

Advanced Language Practice *with key*

Michael Vince
with Peter Sunderland

*English Grammar and
Vocabulary*

MACMILLAN

Advanced

Language Practice

with key

Michael Vince
with Peter Sunderland

آموزشگاه زبان ملل
MELAL LANGUAGE INSTITUTE

*English Grammar and
Vocabulary*

MACMILLAN

Macmillan Education
Between Towns Road, Oxford OX4 3PP
A division of Macmillan Publishers Limited
Companies and representatives throughout the world

ISBN 1 405 00762 1 with key
ISBN 1 405 00761 3 without key

Text © Michael Vince 2003
Design and illustration © Macmillan Publishers Limited 2003

First published 1994
This edition published 2003

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, transmitted in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publishers.

Designed by Mike Brain Graphic Design Limited
Layout and composition by Newton Harris Design Partnership
Cover design by Oliver Design

Illustrated by:
Ed McLachlan pp 109; Julian Mosedale pp 12, 39, 110, 123, 153, 176, 195, 217, 225, 257; David Parkins pp 3, 42, 73;
Martin Shovel pp 10, 16, 56, 70, 117, 147, 235, 285;
Bill Stott pp 122; Kingsley Wiggin pp 24, 27, 57, 191, 220.

Photographs by:
Eyewire, Photodisc and Andrew Oliver.

The author would like to thank the many schools and teachers who have commented on these materials. Also special thanks to Peter Sunderland and Sarah Curtis.

Printed and bound in Italy
by G. Canale and C. S.p. A Borgaro T.se, Turin

2007 2006 2005 2004 2003
1 0 9 8 7 6 5 4 3 2 1

Contents

Introduction

VIII

Grammar

Grammar 1	Present time Basic contrasts: present simple and present continuous State verbs and event (action or dynamic) verbs State verbs normally without a continuous form Difference of meaning in stative and active verbs Other uses of present continuous Other uses of present simple	
Grammar 2	Future time Basic contrasts: <i>will</i> , <i>going to</i> , present continuous Future continuous Future perfect Other ways of referring to the future Other future references	
Grammar 3	Past time Basic contrasts: past simple and past continuous Past perfect simple and continuous <i>Used to</i> and <i>would</i> Unfulfilled past events Polite forms Contrast with present perfect	14
Grammar 4	Present perfect Present perfect simple Present perfect continuous Contrast of present perfect simple and present perfect continuous Time expressions with present perfect	21
Grammar 5	CONSOLIDATION 1	28
Grammar 6	Passive 1 Basic uses Using and not mentioning the agent	33
Grammar 7	Passive 2 <i>Have</i> and <i>get</i> something <i>done</i> , <i>need doing</i> , <i>Passive get</i> Reporting verbs Verbs with prepositions Common contexts for the passive	40

Grammar 8	Conditionals Basic usage: truths, real situations, hypothetical situations (present and past) Variations: <i>if only</i> , <i>unless</i> , and other alternatives to <i>if</i> , past events with results in the present, <i>should</i> , <i>were to</i> , <i>happen to</i> , <i>if it were not for</i> , <i>if it hadn't been for</i> Other ways of making a conditional sentence: <i>supposing</i> , <i>otherwise</i> , <i>but for</i> , <i>if so</i> , <i>if not</i> , colloquial omission of <i>if</i> , <i>if</i> and adjectives, <i>if</i> meaning <i>although</i>	46
------------------	--	-----------

Grammar 9	Unreal time and subjunctives <i>It's time</i> , <i>it's high time</i> Wishes <i>I'd rather</i> and <i>I'd sooner</i> , <i>I'd prefer</i> <i>As if</i> , <i>as though</i> <i>Suppose</i> and <i>imagine</i> Formal subjunctives Formulaic subjunctive	54
------------------	--	-----------

Grammar 10

CONSOLIDATION 2

60

Grammar 11	Modals: present and future <i>Don't have to</i> and <i>must not</i> : absence of obligation, obligation not to do something <i>Should</i> : expectation, recommendation, criticism of an action, uncertainty with verbs of thinking, with <i>be</i> and adjectives describing chance after <i>in case</i> to emphasise unlikelihood <i>Could</i> : possibility or uncertainty, with comparative adjectives to express possibility or impossibility, suggestions, unwillingness <i>Can</i> : criticism, capability <i>Must</i> and <i>can't</i> : certainty, present time reference only <i>May</i> and <i>might</i> : <i>although</i> clauses, <i>may/might as well</i> , possibility or uncertainty with <i>try</i> <i>Shall</i> : certainty, what the speaker wants to happen <i>Will</i> : assumption, intention, refuse and insist <i>Would</i> : annoying habits, certainty <i>Need</i> : <i>need to</i> not a modal, <i>need</i> partly a modal Related non-modal expressions: <i>had better</i> , <i>be bound to</i>	65
-------------------	---	-----------

Grammar 12	Modals: past <i>Had to</i> and <i>must have</i> : past obligation, past certainty <i>Should have</i> and <i>ought to have</i> : expectation, criticism of an action, <i>should have</i> and verbs of thinking, with <i>be</i> and adjectives describing chance, polite expressions <i>Could have</i> : past possibility or uncertainty, with comparative adjectives, unwillingness <i>Could</i> : past permission or ability, compared with <i>could have</i> <i>May have</i> and <i>can't have</i> : certainty, with <i>surely</i> <i>Would not</i> : unwillingness <i>Would have</i> : events in the past which did not happen, assumptions <i>Needn't have</i> and <i>didn't need to</i> : unnecessary actions done and not done Adverbs and modals: <i>well</i> , <i>easily</i> , <i>obviously</i> , <i>really</i> , <i>just</i>	72
-------------------	--	-----------

Grammar 13	Inversion Inversion Inversion after negative adverbials Inversion after <i>so/such</i> with <i>that</i> Inverted conditional sentences without <i>if</i>	78
Grammar 14	Emphasis Changing word order to change focus Adding words for emphasis Other means	85
Grammar 15	CONSOLIDATION 3	92
Grammar 16	Reported speech Problems: reported speech with modals, with conditionals, <i>don't think</i> Reporting verbs Functions: verbs that describe a function, verbs that describe actions Changes of viewpoint	97
Grammar 17	Articles Definite article (<i>the</i>), indefinite article (<i>a/an</i>), zero article Translation problems	104
Grammar 18	Relative and non-finite clauses Defining and non-defining clauses <i>Which</i> and <i>that</i> <i>Who</i> , <i>whom</i> , and <i>whose</i> <i>When</i> and <i>where</i> Omitting the relative pronoun Omitting <i>which/who</i> + <i>be</i> Clauses beginning with <i>what</i> and <i>whatever</i> Non-finite clauses containing an <i>-ing</i> form	111
Grammar 19	Verbs + infinitive or <i>-ing</i> Verbs followed by either <i>-ing</i> or infinitive with <i>to</i> Verbs with an object, followed by either <i>-ing</i> or infinitive with <i>to</i> Verbs normally followed by infinitive with <i>to</i> Verbs normally followed by <i>-ing</i> Verbs followed by infinitive without <i>to</i> Verbs followed by an object and <i>to</i>	118
Grammar 20	CONSOLIDATION 4	126
Grammar 21	Verbs + prepositions Verbs followed by: <i>in</i> , <i>for</i> , <i>of</i> , <i>with</i> , <i>from</i> , <i>on</i> , <i>against</i> , <i>about</i> , <i>out</i> , <i>at</i> , <i>to</i>	131
Grammar 22	Prepositions Following adjectives: <i>of</i> , <i>about</i> , <i>with</i> , <i>at</i> , <i>on</i> , <i>to</i> , <i>by</i> , <i>for</i> , <i>in</i> , <i>from</i> Following nouns: <i>on</i> , <i>to</i> , <i>over</i> , <i>with</i> , <i>for</i> Expressions beginning: <i>in</i> , <i>with</i> , <i>at</i> , <i>on</i> , <i>beyond</i> , <i>by</i> , <i>for</i> , <i>out of</i> , <i>under</i> , <i>without</i> , <i>within</i> , <i>after</i>	138

Grammar 23	Phrasal verbs 1 <i>Add up to get up to</i>	144
Grammar 24	Phrasal verbs 2 <i>Give away to put up with</i>	150
Grammar 25	Phrasal verbs 3 <i>Rip off to work out</i>	156
Grammar 26	CONSOLIDATION 5	162
Grammar 27	Linking words and phrases Text organisers: adding a point, developing a point, contrast, explaining reasons, making generalisations, giving new information	167
Grammar 28	Punctuation and spelling Common errors Problem words Words with similar spelling but different meanings Punctuation: commas, apostrophes, colons and semi-colons	172
Grammar 29	CONSOLIDATION 6	178
Grammar 30	Further Practice	182
Vocabulary		
Vocabulary ~T	Leisure activities	188
Vocabulary 2	Travel and movement	192
Vocabulary 3	News events	196
Vocabulary 4	Places	200
Vocabulary 5	Media and advertising	204
Vocabulary 6	The natural world	208
Vocabulary 7	Work	211
Vocabulary 8	Business and money	215
Vocabulary 9	People and relationships	219
Vocabulary 10	Social problems	223
Vocabulary 11	Entertainment	227
Vocabulary 12	Government and society	231
Vocabulary 13	Health and the body	235

Vocabulary 14	World issues	239
Vocabulary 15	Thinking and feeling	243
Vocabulary 16	Technology	247
Vocabulary 17	Quality and quantity	250
Vocabulary 18	Education	254
Vocabulary 19	Word formation	258
Vocabulary 20	Multiple meaning	262

Words and phrases

1	Expressions with <i>come</i> , expressions with <i>in</i> , idioms based on <i>hand</i> , wood and metal, prefix <i>un-</i> , verbs of movement	265
2	Expressions with <i>get</i> , colour idioms, expressions with <i>see</i> , suffix <i>-ful</i> , common expressions, expressions with <i>out</i>	268
3	Expressions with <i>on</i> , expressions with <i>one</i> , expressions with <i>break</i> , sounds, words with more than one meaning, words connected with memory	271
4	Formality, expressions with <i>no</i> , expressions with <i>head</i> , words connected with people, expressions with <i>make</i> , compound words	274
5	Size, suffixes, headline language, expressions with <i>once</i> , body movements, expressions with <i>at</i>	277
6	Expressions with <i>set</i> , places, words with more than one meaning, speaking, expressions with <i>within</i> , adjective suffix <i>-ing</i>	280
7	Expressions with <i>by</i> , idioms with parts of the body, adjective-noun collocations, expressions with <i>have</i> , verbs of seeing, expressions with <i>do</i>	283
8	Collocations of nouns linked with <i>of</i> , size, expressions with <i>bring</i> , feelings, prefix <i>well</i> , expressions with <i>from</i>	286
9	Adverbs, expressions with <i>think</i> , expressions with <i>give</i> , modifiers, words with more than one meaning, <i>but</i>	289
10	Expressions with <i>put</i> , expressions with <i>run</i> , prefix <i>under-</i> , names, expressions with <i>call</i> , verbs with <i>up</i>	292
	Index	295
	Grammar answers	297
	Vocabulary answers	313
	Words and phrases answers	322

Introduction

The revised edition of this book is designed with a greater emphasis on text and collocation, in keeping with recent trends in the world of English as a Foreign Language. It also incorporates the many changes to the revised proficiency examination from December 2002, such as word formation and multiple word meaning. The book is also intended for use at the level of CAE, and includes new exercises practising the formal/informal register transfer task.

Most of the practice sections in the Grammar and Vocabulary sections reflect such changes, and where texts are retained from the first edition, they have been given more of an exam focus.

However, the core of this highly successful book remains the same. The grammar section now includes some additional revision and more subtle advanced points. Units on phrasal verbs, prepositions and linking devices are also included. The grammatical information provided can be used for reference when needed, or worked through systematically.

The vocabulary section includes topic-based vocabulary, collocations and idiomatic phrases. It also recycles work on prepositions, and phrasal verbs.

The book can be used as a self-study reference grammar and practice book or as supplementary material in classes preparing for the CAE and Proficiency exams. If used for classwork, activities can be done individually or co-operatively in pairs or small groups.

There are regular consolidation units which include forms of testing commonly used in both exams and the material covers a range of difficulty appropriate to both exams.

Explanations

Basic contrasts: present simple and present continuous

Present simple generally refers to:

Facts that are always true

*Water **boils** at 100 degrees Celsius.*

Habits

*British people **drink** a lot of tea.*

States

*I **don't like** gangster films.*

Present continuous (progressive) generally refers to actions which are in progress at the moment. These can be temporary:

***I'm staying** in a hotel until I find a flat.*

They can be actually in progress:

*The dog **is sleeping** on our bed!*

Or they can be generally in progress but not actually happening at the moment:

***I'm learning** to drive.*

State verbs and event (action or dynamic) verbs

State verbs describe a continuing state, so do not usually have a continuous form. Typical examples are:

believe, belong, consist, contain, doubt, fit, have, know, like, love, matter, mean, need, own, prefer, seem, suppose, suspect, understand, want, wish

Some verbs have a stative meaning and a different active meaning. Typical examples are:

be, depend, feel, have, measure, see, taste, think, weigh

Compare these uses:

State

*Jack **is** noisy.*

*Deirdre **has** a Porsche.*

***I think** I like you!*

*This fish **tastes** awful!*

***I feel** that you are wrong.*

*This bag **weighs** a ton!*

***It depends** what you mean.*

Event

*Jill's **being** noisy.*

*We're **having** an interesting conversation!*

*David's **thinking** about getting a new job.*

*I'm just **tasting** the soup.*

***I'm feeling** terrible.*

*We're **weighing** the baby.*

*Bill, I'm **depending** on you to win this contract for us.*

The differences here apply to all verb forms, not just to present verb forms.

Other uses of
present
continuous

Temporary situations

*Are you **enjoying** your stay here?*

Repeated actions

*My car has broken down, so I **am walking** to work these days.*

Complaints about annoying habits

*You **are** always **making snide remarks** about my cooking!*

Other possible adverbs are: *constantly, continually, forever*

With verbs describing change and development

*The weather **is getting** worse!*

*More and more people **are giving up** smoking.*

Other uses of
present simple

Making declarations

Verbs describing opinions and feelings tend to be state verbs.

*I **hope** you'll come to my party.*

*I bet you **don't know** the answer!*

*I hereby **declare** this hospital open!*

Headlines

These are written in a 'telegram' style, and references to the past are usually simplified to present simple.

*Ship **sinks** in midnight collision.*

Instructions and itineraries

Instructions and recipes can be written in present simple instead of in imperative forms. This style is more personal.

*First you **roll out** the pastry.*

Itineraries are descriptions of travel arrangements.

*On day three we **visit** Stratford-upon-Avon.*

Summaries of events

Plots of stories, films etc, and summaries of historical events use present (and present perfect) verb forms.

*May 1945: The war in Europe **conies** to an end.*

*...At the end of the play both families **realise** that their hatred caused the deaths of the lovers ...*

'Historic present' in narrative and funny stories

In informal speech, it is possible to use what we call the 'historic present' to describe past events, especially to make the narration seem more immediate and dramatic.

*... So then the second man **asks** the first one why he has a banana in his ear and the first one says ...*

Practice

1 Underline the correct word or phrase in each sentence.

- a) I haven't decided yet about whether to buy a new car or a second-hand one.
But / *think about it*/I'm *thinking about it*.
- b) All right, you try to fix the television! But / *hope*/I'm *hoping* you know what you're doing.
- c) Every year / *visit*/I'm *visiting* Britain to improve my English.
- d) It's time we turned on the central heating. *It gets*/It's *getting* colder every day.
- e) Of course, you're Mary, aren't you! / *recognise*/I am *recognising* you now.
- f) The film of 'War and Peace' is very long. *It lasts*/It is *lasting* over four hours.
- g) I can see from what you say that your mornings are very busy! But what *do you do*/are you *doing* in the afternoons?
- h) I'm going to buy a new swimming costume. My old one *doesn't fit*/isn't *fitting* any more,
- i) That must be the end of the first part of the performance. What *happens*/is *happening* now?
- j) What's the matter? Why *do you look*/are you *looking* at me like that?

2 Underline the correct word or phrase in each sentence.

- a) I work in this office *all this year*/all the time.
- b) Emerson is *currently*/for long top of the driver's league.
- c) I am not making much money *these days*/so far this year.
- d) The food tastes even worse *now*/presently. You've put too much salt in.
- e) *Normally*/previously we get in touch with customers by post.
- f) Pete was ill but he is getting over his illness *soon*/now.
- g) I'm feeling rather run down *lately*/at present, doctor,
- h) I always stay on duty *since*/until six o'clock.
- i) I'm *often*/forever picking your hairs out of the bath!
- j) Fortunately the baby *now*/recently sleeps all night.

Put each verb in brackets into the present simple or present continuous.

- a) hear (hear) that you have been promoted. Congratulations!
- b) British people.....(drink) more and more wine, apparently.
- c) I hope Sarah will be here soon. I.....(depend) on her.
- d) Please be quiet, David. You.....(forever/interrupt).
- e) Hey, you! What.....(you/think) you're doing?
- f) Could you come here please? I.....(want) to talk to you now.
- g) Jane is away on holiday so Linda.....(handle) her work.
- h) To be honest, I.....(doubt) whether Jim will be here next week.
- i) You've only just started the job, haven't you? How.....(you/get on)?
- j) Pay no attention to Graham. He.....(just/be) sarcastic.

4 Put each verb in brackets into the present simple or present continuous.

I work in a large office with about thirty other people, most of whom I

- (1) know (know) quite well. We (2).....(spend) most of the day together, so we have all become friends. In fact, most of my colleagues are so interesting, that I (3).....(think) of writing a book about them! (4).....(take) Helen Watson, for example. Helen (5).....(run) the accounts department. At the moment she (6).....(go out) with Keith Ballantine, one of the sales representatives, and they (7).....(seem) very happy together. But everyone - except Helen apparently - (8).....(know) that Keith (9).....(fancy) Susan Porter. But I (10).....(happen) to know that Susan (11).....(dislike) Keith. 'I can't stand people who never (12).....(stop) apologising all the time!' she told me. 'And besides, I know he (13).....(deceive) poor Helen. He (14).....(see) Betty Wills from the overseas department.' And plenty of other interesting things (15).....(currently/go on). For instance, every week we (16).....(experience) more and more problems with theft - personal belongings and even money have been stolen. When you (17).....(realise) that someone in your office is a thief, it (18).....(upset) you at first. But I (19).....(also/try) to catch whoever it is before the police are called in. I'm not going to tell you who I (20).....(suspect). Well, not yet anyway!

5 Complete the second sentence so that it has a similar meaning to the first sentence, using one of the words in **bold**. Do not change the word in **bold**.

- a) Charles and his father are exactly alike in appearance.

looks/looking

Charles looks just/exactly like his father.

- b) Take all your possessions and walk slowly to the exit.

belongs/belonging

Take everything.....and walk slowly to the exit.

- c) I'm finding it really enjoyable to work here.

enjoy/enjoying

I.....here.

- d) I take work home regularly because of my new responsibility at work.

means/meaning

My new responsibility at work.....work home regularly.

- e) In my cycling group there's George, Tom, Harry and me.

consists/consisting

My.....George, Tom, Harry and me.

- f) In your opinion, who's going to win the Cup?

think/thinking

Who do.....win the Cup?

- g) I'm seeing how wide the door is.

measure/measuring

I.....the door.

- h) Neil always forgets his wife's birthday.

remembers/remembering

Neil.....his wife's birthday.

- i) Its ability to catch fish is the key to the polar bear's survival.

depends/depending

The polar bear's.....to catch fish.

- j) What's on your mind at the moment?

think/thinking

Whatat the moment?

6 Most of these sentences contain an error. Where there is an error, rewrite the sentence correctly.

- a) I'm depending on you, so don't make any mistakes! (no errors)
- b) Is this total including the new students?
Does this total include the new students?
- c) Excuse me, but do you wait for somebody?
- d) These potatoes are tasting a bit funny.
- e) How are you feeling today?
- f) I look forward to hearing from you.
- g) I have a feeling that something goes wrong.
- h) What's that you're eating?
- i) Are you hearing anything from Wendy these days?
- j) I think you're being rather mean about this.

7 Complete the expressions using the words from the box.

coming	making	trying	asking	taking	shooting
talking	listening				

- a) I'm trying to concentrate.
- b) Are you off now, or can we talk?
- c) Go on, I'm
- d) I think we're at cross purposes.
- e) You're for trouble.
- f) It's along nicely.
- g) You don't seem to be much interest.
- h) You're a fuss about nothing.

Which expression means one of the following?

- 1 Are you in a hurry to leave?
- 2 We're talking about different things without realising it.
- 3 If you say or do this you will get into difficulties.

Explanations

Basic contrasts:
will, going to,
present
continuous

- Will is normally known as the predictive future, and describes known facts, or what we suppose true.

I'll be late home this evening.

The company will make a profit next year.

This can also take the form of an assumption.

That'll be Jim at the door. (This means that I suppose it is Jim.)

- Will is also used to express an immediate decision.

I'll take this one.

- Be going to describes intentions or plans. At the moment of speaking the plans have already been made.

I'm going to wait here until Carol gets back.

Going to is also used to describe an event whose cause is present or evident.

Look at that tree! It's going to fall.

Compare the following with the examples in the first bullet point:

I'm going to be late this evening. I've got lots of paperwork to finish off.

The figures are good. I can see the company is going to make a profit this year.

Decisions expressed with going to refer to a more distant point in the future.

- Present continuous describes fixed arrangements, especially social and travel arrangements. A time reference is usually included. Note the strong similarity to the going to future. *I am having a party next week* and *I am going to have a party next week* are communicating the same message.

Future continuous

- This describes an event which will be happening at a future point.

Come round in the morning. I'll be painting in the kitchen.

- It can also describe events which are going to happen anyway, rather than events which we choose to make happen.

I won't bother to fix a time to see you, because I'll be calling into the office anyway several times next week.

- In some contexts future continuous also sounds more polite than will.

Will you be going to the shops later? If you go, could you get me some milk?

- It can also be used to refer to fixed arrangements and plans.

The band will be performing live in Paris this summer.

Future perfect

- This has both simple and continuous forms, and refers to time which we look back at from a future point.

In two year's time I'll have finished the book.

By the end of the month, I'll have been working for this firm for a year.

Other ways of referring to the future

It can also be used to express an assumption on the part of the speaker.

*You **won't have heard** the news, of course.*

(This means that I assume you have not heard the news.)

Is/are to be

This is used to describe formal arrangements.

*All students **are to assemble** in the hall at 9.00.*

See also Grammar 11 and 12 for uses expressing obligation.

Be about to, be on the point of, be due to, just/just about to

Be about to and *be on the point of* both refer to the next moment.

*I think the play **is about to start** now.*

*Mary **is on the point of** resigning.*

Be due to refers to scheduled times.

*The play **is due to start** in five minutes.*

*Ann's flight **is due** at 6.20.*

Just can be used to describe something on the point of happening.

*Hurry up! The train **is just leaving/just about to leave**.*

Present simple and present perfect

Present simple is used to refer to future time in future time clauses.

When we get there, we'll have dinner.

Present perfect can also be used instead of present simple when the completion of the event is emphasised.

When we've had a rest, we'll go out.

Present simple is also used to describe fixed events which are not simply the wishes of the speaker.

*Tom **retires** in three years.*

Similarly, calendar references use the present simple.

*Christmas **is on** a Tuesday next year.*

Other future references

Hope

This can be followed by either present or future verb forms.

*I hope it **doesn't** rain. I hope it **won't** rain.*

Other verbs followed by *will*.

Most verbs of thinking can be followed by *will* if there is future reference.

These include: *think, believe, expect, doubt*.

*I **expect** the train will be late. I **doubt** whether United will win.*

Shall

The use of *shall* for first person in future reference is generally considered to be restricted to British English and possibly declining in use. See Grammar 11 and 12 for other uses of *shall* and *will*. For some speakers, *shall* is used in formal speech and in written language.

Practice

This section also includes time phrases used in expressing future time.

Put each verb in brackets into a suitable verb form.

- a) In twenty-four hours' time I'll be relaxing (I/relax) on my yacht.
- b) There's someone at the door.' That.....(be) the postman.'
- c) By the time you get back Harry.....(leave).
- d) It's only a short trip. I.....(be) back in an hour.
- e) What.....(you/do) this Saturday evening? Would you like to go out?
- f) By the end of the week we.....(decide) what to do.
- g) It.....(not/be) long before Doctor Smith is here.
- h) We'll go to the park when you.....(finish) your tea.
- i) It's very hot in here. I think I.....(faint).
- j) What.....(you/give) Ann for her birthday? Have you decided yet?

2 In most lines of this text there is an extra word. Write the extra word, or put a tick if the line is correct.

- | | |
|--|---------------|
| In August Gordon will then have been at his company for 25 years, | 1 <u>then</u> |
| and he's getting for a bonus of three weeks paid holiday. So we've | 2 |
| decided to hire a car and drive around Eastern Europe. We'll be | 3 |
| leaving towards the end of August, and our aim there is to visit as | 4 |
| many countries as we can. We're flying out to Budapest - soon we're | 5 |
| due to catch a plane on the 28th day - and then we'll be stopping over | 6 |
| at a friend's house, before starting our grand tour. We'll most probably | 7 |
| spend the best part of a week in Hungary. When we've just finished | 8 |
| there, we'll probably be go to Romania, but beyond that we haven't | 9 |
| planned too much arrangements. We will know a bit more by the end | 10 |
| of this week, when we're getting a whole load of brochures from the | 11 |
| tourist board. We'd like to get to as far as Russia, but realistically I | 12 |
| doubt whether we'll have time. I hope it won't be too expensive - | 13 |
| from till now on we'll really have to tighten our belts! I can't wait! | 14 |
| In just over two months' of time we'll be having the time of our lives! | 15 |

3 Choose the most appropriate continuation for each sentence.

- a) According to the latest forecast, the tunnel A
 A will be finished next year. B will have been finished next year.
 C is finishing next year.
- b) Paula's flight is bound to be late although.....
 A it arrives at 6.00. B it's due at 6.00. C it's arriving at six.
- c) It's no use phoning Bob at the office, he.....
 A will be leaving. B is leaving. C will have left.
- d) Everyone says that this year City.....
 A are going to win the Cup. B are winning the Cup. C win the Cup.
- e) I don't feel like visiting my relatives this year so.....
 A I won't go. B I'm not going. C I don't go.
- f) You can borrow this calculator, I.....
 A am not going to need it. B won't have been needing it.
 C am not needing it.
- g) I'm sorry dinner isn't ready yet, but it.....
 A is going to be ready in a minute. B will have been ready in a minute.
 C will be ready in a minute,
- h) Can you send me the results as soon as you.....
 A hear anything? B are hearing anything? C will have heard anything?
- i) You can try asking Martin for help but.....
 A it won't do you any good. B it's not doing you any good.
 C it won't be doing you any good,
- j) Don't worry about the mistake you made, nobody.....
 A is noticing. B will notice. C will be noticing.

- 4 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.
- a) I don't suppose you have heard the news.
won't
You won't have heard the news.
- b) The Prime Minister expects an easy victory for his party in the election.
believes
The Prime Minister.....the election easily.
- c) I've been in this company for almost three years.
will
By the end of the month.....in this company for three years.
- d) This book will take me two years to write.
have
In two years!.....this book.
- e) Scientists are on the point of making a vital breakthrough.
about
Scientists are.....a vital breakthrough.
- f) Maria is pregnant again.
have
Maria is.....baby.
- g) I'll be home late.
until
I.....late.
- h) No one knows what the result of the match is going to be.
who
No one knows.....the match.
- i) Don't worry; David won't be late.
here
Don't worry; David.....time.
- j) Mary and Alan's wedding is next weekend.
getting
Mary and Alan.....next weekend.

- 5 Look at the three options A, B and C for each question. Decide which two are correct.

- a) We've run out of fuel. B, C
 A What will we do now? B What do we do now?
 C What are we going to do now?
- b) You can't leave early,.....
 A we're having a meeting. B we're going to have a meeting.
 C we will have a meeting.
- c) Oh dear, I've broken the vase.....
 A What will your mother say? B What is your mother going to say?
 C What is your mother saying?
- d) According to the weather forecast,.....
 A it'll rain tomorrow. B it's raining tomorrow.
 C it's going to rain tomorrow.
- e) I'd like to call round and see you.....
 A What will you have done by the morning? B What'll you be doing in the morning?
 C What are you doing in the morning?
- f) I've got nothing to do tomorrow so.....
 A I'll get up late. B I am to get up late. C I'm going to get up late.
- g) It's my eighteenth birthday next month so.....
 A I'm on the point of having a party. B I'm having a party.
 C I'll be having a party.
- h) Why don't you come with us?.....
 A It'll be a great trip. B It's going to be a great trip. C It's a great trip,
- i) When you get to the airport.....
 A someone is going to be waiting for you.
 B someone is due to wait for you. C someone will be waiting for you.
- j) Shut up, will you!.....
 A I'm getting really angry. B I'm going to get really angry in a minute.
 C I'm getting really angry in a minute.

6 Underline the correct word or phrase in each sentence.

- I'll be back *after a few minutes/in a few minutes*.
- I'm sure that everything will be all right *at the end/in the end*.
- Please call me *the moment/exactly when* you hear any news.
- I should be back *by the time/at the time* the film begins.
- I'm sure Fiona will be here *before long/after a while*.
- I can't leave on Tuesday. I won't be ready *until then/by then*.
- By *twenty four hours/this time tomorrow* I'll be in Bangkok.
- Diana will be retiring *soon/already*.
- There will be no official announcements *forthwith/from now on*.
- Bye for now. I'll see you *in two weeks' time/two weeks later*.

7 Complete the common expressions using the words from the box.

let give be go see come have go be see

- I'll see what I can do.
- I'll a look and get back to you.
- I'll it some thought.
- I'll you know by tomorrow.
- I'll just and get it.
- I'll halves with you.
- I'll to it.
- I'll back in a minute.
- I'll about five minutes.
- I'll and show you.

Which expression means one of the following?

- I will try and do this for you.
- I'll share it with you.
- I'll fix it/arrange it.

→ SEE ALSO

Grammar 5: Consolidation
Grammar 8: Conditionals
Grammar 11 and 12: Modals

Basic contrasts:
past simple and
past continuous

Explanations

- Past simple generally refers to:
Completed actions
*I **got** up, **switched** off the radio, and sat down again.*
Habits
*Every day I **went** to the park.*
States
*In those days, I **didn't like** reading.*
- Past continuous (progressive) generally refers to:
Actions in progress (often interrupted by events)
*I **was drinking** my coffee at the time.*
*While I **was opening** the letter, the phone rang.*
Background description in narrative
*I entered the office and looked around. Most people **were working** at their desks, but Jane **was staring** out of the window and **pretending** to write something at the same time.*
Changing states
*The car **was getting** worse all the time. One of the headlights was gradually **falling off**, and the engine **was making** more and more funny noises.*
Repeated actions - criticism
With a frequency adverb, this use is similar to the use of present continuous to express annoyance.
*When Jane was at school, she was always **losing** things.*
- Past continuous is not used to describe general habitual actions, without the sense of criticism mentioned above. Past simple is used for this meaning.
*When I lived in London, I **walked** through the park every day.*
- We use the past perfect when we are already talking about the past, and we want to go back to an earlier past time ('double past').
*By the time I got to the station, the train **had left**.*
Compare this with:
The train left five minutes before I got to the station.
When we talk about a sequence of past events in the order that they happened, we more commonly use the past simple, especially with quick, short actions.
- Past perfect continuous (progressive)
The same contrasts between past simple and past continuous (see previous section) can be made in past perfect verb forms for events further back in the past.

Past perfect
simple and
continuous

*I **had been living** in a bed-sitter up to then.*

*While I **had been talking** on the phone, Jimmy **had escaped**.*

*The whole place was deserted, but it was obvious that someone **had been living** there. They'd **been cooking** in the kitchen for a start, and they hadn't bothered to clear up the mess.*

- Past perfect is also common in reported speech. See Grammar 16.
- Past perfect is not used simply to describe an event in the distant past.

Used to and would

- *Used to*

This often contrasts with the present. The contrast may be stated or understood.

*I **used to go** swimming a lot (but I don't now).*

The negative form is either:

*I **didn't use to** or I **used not to** (rare for some speakers).*

The form *I didn't use to* may also be found. This is usually considered incorrect, unless we consider *used to* as an unchanging semi-modal form. There is no present time reference possible.

- *Would*

This is used to describe repeated actions, not states. It describes a habitual activity which was typical of a person.

Every week he'd buy his mother a bunch of flowers.

Used to would also be possible here. Compare:

*I **used to like** cowboy films.*

Would is not possible here.

Would is more common in written language and often occurs in reminiscences.

Unfulfilled past events

- These describe events intended to take place, but which did not happen.
*I **was going to phone** you, but I forgot.*
*I **was thinking of going** to Italy this year, but I haven't decided.*
*I **was about to do** it, but I started doing something else.*
*Jack **was to have taken part**, but he fell ill.*

- The contrasting past event is often understood, but not stated.
*How are you? I **was going to phone** you ... (but I didn't).*

Polite forms

These are common with *wonder*.

*I **was wondering** if you wanted to come to the cinema.*

See Grammar 11 and 12 for comment on this.

Contrasts with present perfect verb forms

See Grammar 4 for contrasts between past simple and present perfect verb forms. Past verb forms are also used to express unreal time. See Grammar 8 and 9.

Practice

1 Underline the correct word or phrase in each sentence.

- a) When you passed the town hall clock, did you notice/were you noticing what time it was?
- b) Last night my neighbours *were shouting*/would shout for hours and I couldn't get to sleep.
- c) When you lived in London, *did you use to travel*/were you travelling by bus?
- d) Everyone was having a good time, although not many people *danced*/were dancing.
- e) Jill was really hungry because she *didn't eat*/hadn't eaten all day.
- f) Before we went to the theatre, we *called in*/had called in at George's cafe for a pizza.
- g) It took a while for me to notice, but then I did. Everyone *stared*/was staring at me. What had I done wrong?
- h) Nobody bothered to tell me that the school *decided*/had decided to have a special holiday on Friday.
- i) I *was trying*/tried to get in touch with you all day yesterday. Where were you?
- j) A: Excuse me, but this seat is mine.
B: I'm sorry, I *didn't realise*/hadn't realised that you were sitting here.

2 Underline the correct word or phrase in each sentence.

- a) Once/Afterwards I'd read the manual, I found I could use the computer easily.
- b) It was more than a month *before*/until I realised what had happened.
- c) I managed to talk to Carol just *as*/while she was leaving.
- d) It wasn't *until*/up to 1983 that Nigel could afford to take holidays abroad.
- e) George always let me know *by the time*/whenever he was going to be late.
- f) I was having a bath *at the time*/that time, so I didn't hear the doorbell.
- g) We bought our tickets and five minutes *after*/later the train arrived.
- h) According to Grandpa, people used to dress formally *those days*/in his day.
- i) Everyone was talking but stopped *at that time*/the moment Mr Smith arrived.
- j) The letter still hadn't arrived *by*/until the end of the week.

- 3 Decide if the verb form underlined is correct or not. If it is correct, write a tick. If not, correct it.

Text 1: The train (1) ground to a halt at a small station miles from London, and it (2) became apparent that the engine (3) had broken down. Everyone (4) was getting their cases down from the luggage racks, and we (5) were waiting on the platform in the freezing wind for hours until the next train (6) was turning up.

1 ...V.....3.....5.....
2.....4.....6.....

Text 2: The mysterious disappearance of Professor Dawson (1) was on Inspector Corse's mind. Six months before the Professor's disappearance, he (2) was receiving a letter from Jean Dawson, the Professor's wife. In the letter, Jean (3) accused her husband of plotting to murder her. Gorse (4) considered what his next step should be when the phone rang. It was Sergeant Adams from the Thames Valley police force. A fisherman (5) discovered a body in the River Thames, and it (6) fitted the description of the Professor.

1.....3.....5.....
2.....4.....6.....

- 4 Put each verb in brackets into a suitable past verb form.

This time last year I (1) was cycling ^cycle) in the rain along a country road in France with a friend of mine. We (2).....(decide) to go on a cycling holiday in Normandy. Neither of us (3).....(be) to France before, but we (4).....(know) some French from our time at school and we (5).....(manage) to brush up on the basics. Now we (6).....(wonder) if we (7).....(make) the right decision. We (8).....(plan) our route carefully in advance, but we (9).....(forget) one important thing, the weather. It (10).....(rain) solidly since our arrival and that night we (11).....(end up) sleeping in the waiting room at a railway station. Then the next morning as we (12).....(ride) down a steep hill my bike (13).....(skid) on the wet road and I (14).....(fall off). I (15).....(realise) immediately that I (16).....(break) my arm, and after a visit to the local hospital I (17).....(catch) the next train to Calais for the ferry home. Unfortunately my parents (18).....(not/expect) me home for a fortnight, and (19).....(go) away on holiday. So I (20).....(spend) a miserable couple of weeks alone, reading 'Teach Yourself French'.

S Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

a) I intended to call you yesterday, but I forgot.

going

I was going tocall you yesterday, but I forgot.

b) Sylvia asked if I wanted more pudding, but I said I couldn't eat any more.

had

When Sylvia offered.....enough.

c) Owing to illness, Sally was unable to sing the solo, as arranged.

have

Sally was.....but she fell ill.

d) Diana wasn't always as rude as that.

be

Diana.....rude.

e) We've changed our minds about going to Rome, as originally intended.

intending

We.....we've changed our minds.

f) When I lived in London cycling to work was part of my daily routine.

used

When I lived in London I.....day.

g) I might possibly go to the theatre tonight.

wondering

I.....going to the theatre tonight.

h) I had to go past your house so I decided to drop in.

passing

I.....so I decided to drop in.

i) About 100 people were waiting for the late bus.

arrived

By.....about 100 people waiting.

j) What were you doing at the moment of the explosion?

occurred

When.....what were you doing?

In each sentence decide whether one, or both, of the alternative verb forms given are appropriate. Write O for one or B for both.

- a) In those days, I always *used to get up/got up* early in the morning. .B.....
- b) When I got to the cinema Jack *had been waiting/was waiting* for me.....
- c) We *would always have/were always having* breakfast in bed on Sundays.....
- d) Mary *was always falling/always fell* ill before important examinations.....
- e) My sister *used to own/would own* a motorcycle and sidecar.....
- f) Pay no attention to Dave's remarks. He *wasn't meaning/didn't mean* it.....
- g) I felt awful after lunch. I *ate/had eaten* too much.....
- h) Brenda *left/had left* before I had time to talk to her.....
- i) The explanation was simple. In 1781 HMS Sovereign, on her way back from India, *had sighted/sighted* an empty boat drifting off the African coast.....
- j) Pauline has changed a lot. She *didn't always use to look/wasn't always looking* like that.....

Complete the text by writing one word in each space.

When I was a young man I spent a year in France, studying French at the University of Grenoble. Every Friday I (1) *would* eat at the Alps cafe. I didn't (2) to spend much money, as I (3) not afford it, but it was a little tradition of mine to eat there. Anyway, I'm going to tell you a true story which happened on one occasion when I (4) eating there. I remember I was having a pasta dish at (5) time. A beautiful girl came up to me and said, 'I was (6) if you wanted to walk with me in the park?' I had never seen her (7), so I was rather taken aback. I was (8) to go with her when I noticed a tough-looking man was watching our every movement. (9) my discomfort, the girl whispered to me, in English, 'Park - five minutes!', and then disappeared. Well, my bill (10) ages to arrive, and by the time I (11) to the park, there was no sign of the girl. I asked an old lady (12) was sitting there if she (13) seen a young girl waiting around. I described the girl to her. The old lady said that the girl (14) had to rush to the railway station, and that I (15) to follow her there urgently. She had also left me a note. It said, 'I will explain everything. Meet me on platform 6.'

8 Put each verb in brackets into a suitable past verb form.

- a) I realised that someone was stealing (steal) my wallet when I felt (feel) their hand in my jacket pocket.
- b) When I.....(phone) Helen last night she
.....(wash) her hair.
- c) Peter.....(offer) me another drink but I decided I
.....(had) enough.
- d) Nobody.....(watch), so the little boy
.....(take) the packet of sweets from the shelf and
.....(put) it in his pocket.
- e) I.....(not/realise) that I
.....(leave) my umbrella on the bus until it
.....(start) to rain.
- f) At school I.....(dislike) the maths teacher because
he.....(always/pick) on me.
- g) Wherever Marion.....(find) a job, there was
someone who.....(know) that she
.....(go) to prison.
- h) Several years later I.....(find out) that during all
the time I.....(write) to my pen friend, my mother
.....(open) and reading the replies!
- i) I.....(not/understand) what
.....(go on). Several people
.....(shout) at me, and one passer-by
.....(wave) a newspaper in front of my face.
- j) I.....(know) I.....(do) well in my
exams even before I.....(receive) the official results.

→ SEE ALSO

Grammar 4: Present perfect
Grammar 5: Consolidation 1
Grammar 8: Conditionals
Grammar 9: Unreal time
Grammar 11 and 12: Modals
Grammar 16: Reported speech

Explanations

Present perfect simple

- Present perfect simple refers to:
 - Recent events, without a definite time given. The recentness may be indicated by *just*.
We've missed the turning. I've just seen a ghost!
 - Indefinite events, which happened at an unknown time in the past. No definite time is given.
Jim has had three car accidents, (up to the present)
 - Indefinite events which may have an obvious result in the present.
I've twisted my ankle, (that's why I'm limping)
 - With state verbs, a state which lasts up to the present.
I've lived here for the past ten years.
 - A habitual action in a period of time up to the present.
I've been jogging every morning for the last month.
- Contrast with past simple
 - Past simple is used with time expressions which refer to definite times. The time may be stated or understood. Compare:
I've bought a new car. (indefinite)
I bought the car after all. (implied definite: the car we talked about)
 - Choice between past simple and present perfect for recent events may depend on the attitude of the speaker. This in turn may depend on whether the speaker feels distant in time or place from the event.
I've left my wallet in the car. I'm going back to get it.
 - Here the speaker may be about to return, and feels that the event is connected with the present.
I left my wallet in the car. I'm going back to get it.
 - The speaker may feel separated in time from the event, or be further away.
- Present perfect continuous (progressive) can refer to a range of meanings, depending on the time expression used and the context.
 - A state which lasts up to the present moment
I've been waiting for you for three hours!
 - An incomplete activity
I've been cleaning the house but I still haven't finished.
 - To emphasise duration
I've been writing letters all morning.
 - A recently finished activity
I've been running. That's why I look hot.
 - A repeated activity
I've been taking French lessons this year.

Present perfect continuous

- Contrasts with present perfect simple

There may be little contrast when some state verbs are used.

*How long have you **lived** here?*

*How long have you **been living** here?*

Some verbs (especially *sit, lie, wait* and *stay*) prefer the continuous form.

There may be a contrast between completion and incompleteness, especially if the number of items completed is mentioned.

Completed: emphasis on achievement

*I've **ironed** five shirts this morning.*

Incomplete, or recently completed: emphasis on duration

*I've **been ironing** my shirts this morning.*

Time expressions with present perfect

Meaning with present perfect verb forms is associated with certain time expressions.

Contrast with past simple may depend on the choice of time expression.

Past simple: referring to a specific finished time.

yesterday, last week, on Sunday

Present perfect: with 'indefinite' time expressions meaning 'up to now'.

since 1968, already

Many time expressions are not associated with a specific verb form, since they refer both to finished time or time up to the present, depending on the speaker's perspective.

*I **haven't seen Helen recently.***

I saw Jim recently.

Others include:

for, never, before, all my life, for a long time, today, all day, every day

These may be used with either past simple or present perfect.

Practice

Underline the correct word or phrase in each sentence.

- a) I can't believe it, Inspector. You mean that Smith *stole/has stolen/has been stealing* money from the till all this time!
- b) You three boys look very guilty! What *did you do/have you done/have you been doing* since I *left/have left* the room?
- c) Why on earth *didn't you tell/haven't you told* me about that loose floorboard? I *tripped/have tripped* over it just now and hurt myself.
- d) It's a long time since I *saw/have seen/have been seeing*~your brother Paul. What *did he do/has he done/has he been doing* lately?
- e) I can't believe that you *ate/have eaten/have been eating* three pizzas already! I *only brought/have only brought* them in fifteen minutes ago!
- f) Don't forget that you *didn't see/haven't seen* Mrs Dawson. She *has waited/has been waiting* outside since 10.30.
- g) What *did you think/have you thought* of Brighton? *Did you stay/Have you stayed* there long?
- h) I feel really tired. I *weeded/have weeded/have been weeding* the garden for the last three hours and I *didn't rest/haven't rested* for a single moment.
- i) I'm having problems with David. He *has called/has been calling* me up in the middle of the night and *told/telling* me his troubles.
- j) How long *did you have/have you had/have you been having* driving lessons? And *did you take/have you taken/have you been taking* your test yet?

2 Decide how many different endings (1-10) you can find for sentences (a-j).

The sentences you make must be appropriate and meaningful.

- a) I haven't been feeling very well ... 5,8... 1 time and time again.
- b) I went to the dentist's. 2 all my life.
- c) I've lived here. 3 so far.
- d) Don't worry. I haven't been waiting. 4 for the time being.
- e) I've written two pages. 5 for the past hour or two.
- f) I waited outside your house. 6 yet.
- g) I've warned you about this. 7 till half past eight.
- h) I haven't made a decision. 8 for a while.
- i) The repair worked. 9 the other day.
- j) I've decided to believe you. 10 long.

3 Put each verb in brackets into the most appropriate perfect or past verb form.

- a) So far we *..haven't noticed*.....(not/notice) anything unusual, but we
.....(not/pay) very close attention.
- b) I'm sorry I.....(not/come) to class lately.
- c) I.....(work) late in the evenings for the past fortnight.
- d) I wonder if Mary.....(reach) home yet? She
.....(leave) too late to catch the bus.
- e) Here is the news. The Home Office.....(announce)
that the two prisoners who.....(escape) from
Dartmoor prison earlier this morning.....(give
themselves up) to local police.
- f).....(you/make up) your minds? What
.....(you/decide) to do?
- g) Harry.....(leave) home rather suddenly and we
.....(not/hear) from him since.
- h) Recent research.....(show) that Columbus
.....(not/discover) America, but that Vikings
.....(land) there five hundred years before him.
- i) I think that people.....(become) tired of the poor
quality of television programmes, though they.....
(improve) lately,
- j).....(something/happen) to the phone lines? I
.....(try) to get through to Glasgow for the past
hour.
- k) Bill.....(get) that new job, but he
.....(complain) about it ever since.

4 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) This has been my home for thirty years.
lived
 I**.have**..... **lived** **here**.....for thirty years.
- b) Eating Chinese food is new to me.
never
 I.....before.
- c) Tony hasn't been to Paris before.
first
 It's.....to Paris.
- d) We haven't been swimming for ages.
since
 It's.....swimming.
- e) Mary started learning French five years ago.
has
 Mary.....five years.
- f) I am on the tenth page of this letter I am writing.
ten
 So far I.....of this letter.
- g) It's over twenty years since they got married.
for
 They have.....than twenty years.
- h) The last time I saw Dick was in 1995.
seen
 I haven't.....1995.
- i) There is a definite improvement in your work.
has
 Lately.....improved.
- j) This is my second visit to Hungary.
visited
 This is the.....Hungary.

5 Underline the correct phrase in each sentence.

- a) The price of petrol has risen/has been rising by 15% over the past year.
- b) No wonder you are overweight! *You have eaten/You have been eating* chocolates all day long!
- c) *I've read/I've been reading* a really good book this morning.
- d) Doesn't this room look better? *I've put/I've been putting* some posters up on the walls.
- e) Don't disappoint me! *I've counted/I've been counting* on you.
- f) Don't forget your pills today. *Have you taken them/Have you been taking them?*
- g) Who *has worn/has been wearing* my scarf?
- h) I think there's something wrong with your motorbike. *It's made/It's been making* some very funny noises.
- i) Jack *has asked/has been asking* for a pay-rise three times this year.
- j) *I've been phoning/I've phoned* Ann all evening, but there's no reply.

6 Put each verb in brackets into either the past simple, present perfect simple or present perfect continuous.

I (1) ...moved. (move) to London three weeks ago to take up a new post at my company's London office. Ever since then, I (2) (wonder) if I (3) (make) the right decision.

I (4) (see) a lot of negative things about living in the capital, and I can't say London (5) (make) a very favourable impression on me. It's so polluted and expensive, and the people are so distant. You see, I (6) (grow up) in a fairly small town called Devizes and I (7) (spend) all of my life there.

I (8) (always/want) to live in a big city and so when my company (9) (offer) me a job in London, I (10) (jump) at the chance.

I think I'm not alone in my aversion to the big city. According to a programme I (11) (just/hear) on the radio, more and more people (12) (stop) working in London recently, and a lot of large companies (13) (choose) to move away from the centre. Oh well, it's too late to change my mind now, because the job is up and running, and I (14) (already/sell) my house in Devizes. But I must admit, over the past few days, I (15) (secretly/hope) that the company would relocate me back to my old town.

7 Underline the correct word or phrase in each sentence.

- a) It's a long time since/when I last saw you.
- b) I've seen Bill quite often lately/from time to time.
- c) Have you spoken to the director beforehand/already?
- d) I've lived in the same house for years/for ever.
- e) I've read the paper now/still.
- f) Diana has bought a computer two years ago/since then.
- g) Nothing much has been happening by now/so far.
- h) I've finished reading her new book at last/this evening.
- i) Sue bought a CD player last week and she's been listening to music ever since/for a while.
- j) Sorry, but I haven't got that work finished already/yet.

8 Match the expressions (a-j) with the explanations of when they might be said (1-10).

- | | |
|---------------------------------------|--|
| a) Have you heard the one about ... ? | 1 Saying you don't follow what someone is saying. |
| b) I haven't seen you for ages! | 2 Having doubts about a big decision. |
| c) I've had enough of this! | 3 Having a brilliant idea. |
| d) Sorry, you've lost me! | 4 Introducing a joke. |
| e) I've had a brainwave! | 5 Declining more food. |
| f) It's been one of those days! | 6 Spreading gossip. |
| g) I've had enough, thanks. | 7 Seeing an old face from the past. |
| h) I haven't had a chance yet. | 8 Having a frustrating time, when everything is going wrong. |
| i) I've been having second thoughts. | 9 Wanting to stop doing something because it's annoying you. |
| j) Oh, haven't you heard? | 10 Apologising for not doing something you said you'd do. |

→ SEE ALSO

Grammar 3: Past tenses

Grammar 5: Consolidation 1

1 Put each verb in brackets into an appropriate verb form.

Reporter Philip Taggart visits a farm where the sheep are super fit!

Farmers, as you may (1) ...know.....(know), (2).....
 (have) a hard time of it in Britain lately, and (3).....(turn) to
 new ways of earning income from their land. This (4).....
 (involve) not only planting new kinds of crops, but also some strange ways of
 making money, the most unusual of which has got to be sheep racing. Yes, you
 (5).....(hear) me correctly! A farmer in the west of England now
 (6).....(hold) sheep races on a regular basis, and during the past
 year over 100,000 people (7).....(turn up) to watch the
 proceedings. 'I (8).....(pass) the farm on my way to the sea for
 a holiday,' one punter told me, 'and I (9).....(think) I'd have a
 look. I (10).....(not/believe) it was serious, to tell you the
 truth.' According to a regular visitor, betting on sheep is more interesting than
 betting on horses. 'At proper horse races everyone (11).....
 (already/study) the form of the horses in advance, and there are clear favourites.
 But nobody (12).....(hear) anything about these sheep! Most
 people (13).....(find) it difficult to tell one from another in any
 case.' I (14).....(stay) to watch the races, and I must admit that
 I (15).....(find) it quite exciting. In a typical race, half a dozen
 sheep (16).....(race) downhill over a course of about half a
 mile. Food (17).....(wait) for them at the other end of the track,
 I ought to add! The sheep (18).....(run) surprisingly fast,
 although presumably they (19).....(not/eat) for a while just to
 give them some motivation. At any rate, the crowd around me
 (20).....(obviously/enjoy) their day out at the races, judging by
 their happy faces and the sense of excitement.

2 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) This matter is none of your business.

concern

This matter *is of no concern/does not concern* ____you.

- b) This bridge will take us three years to complete.

completed

In three years' time.....this bridge.

- c) When is the train due to arrive?

supposed

What.....get here?

- d) Today is Liz and John's thirtieth wedding anniversary.

ago

On this.....married.

- e) To get to work on time, I have to get up at 6.00.

means

Getting to work on time.....at 6.00.

- f) Whose watch is this?

belong

Who.....to?

- g) Cathy hasn't been on holiday with her sister before.

first

This.....on holiday with her sister.

- h) My dental appointment is for next Wednesday.

see

I have an.....Wednesday.

- i) This will be the team's first match in the Premier League.

time

This will be the first.....in the Premier League.

- j) The number of people who attended the fair exceeded our expectations.

had

More people.....expected.

- k) I didn't receive the results of my test for a month.

before

It was.....the results of my test.

- l) Quite a few books are missing from the class library.

returned

Several members of the class.....library books.

3 In most lines of this text there is one extra word. Write the extra word, or put a tick if the line is correct.

Our reporter, Sarah Hardie, goes to Otley Hall to experience a spooky weekend.

There have been signs of paranormal activity at Otley Hall at various times	1 ...V.....
over the last 200 years time. If tales of headless huntsmen and wailing nuns	2.....
don't spook you out, do get this for a ghostly tale: a young Victorian man in	3.....
a silver gown emerges himself from the garden, walks through the front door,	4.....
whether or not will it happens to be open, and walks upstairs with a lantern,	5.....
before vanishing in the library. If local folklore it is to be believed, he does	6.....
this without fail at midnight on 6 September every year, this is being the date	7.....
of the untimely death of one George Carpenter, the gardener of the hall,	8.....
who met his doom in the library, had burned by his own lantern. Otley Hall	9.....
stands 3 miles north of the town of Rugby, England, and that is reputedly the	10.....
most haunted house in England, a claim which few who have never visited it	11.....
would dispute. Even the approach to the Hall is not much a journey to be	12.....
undertaken by the faint-hearted; at one point an executioner emerges	13.....
from the trees, was brandishing an axe, although it must be said that this	14.....
practice ceases after September, when the Hall is closed to visitors.	15.....
My own visit revealed nothing more mysterious than such gimmicks,	16.....
laid on for an ever-gullible flow of tourists, cameras been at their sides,	17.....
eager to snap their buttons at the first sign of anything even remotely	18.....
unexplainable. But it was all having great fun, and the ghostly maze on	19.....
the final day was terrific, even if I did never get to see George Carpenter.	20.....

4 Complete each sentence with one appropriate word.

- a) It's ..ages.....since I last had a good Chinese meal.
- b) Funnily enough I saw Bob quite.....at the sports club.
- c) I've loved you ever.....the first day I set eyes on you!
- d) How long.....was it that you lived in Inverness?
- e) I've.....to see anyone who can dance as well as Diana.
- f) Could you phone me the.....you arrive at the hotel so I don't worry?
- g) I promise to get everything ready.....eight o'clock at the latest.
- h) I told Sue I.....already finished my essay.
- i) I'm sorry you've been waiting so long, but it will be some time
.....Brian gets back.
- j) Just sit here, would you? The doctor will be with you.....

5 Put each verb in brackets into an appropriate verb form.

- a) This is my new car. What *..do you think*.....(you/think) of it?
- b) A: Who are you?
B: What do you mean? I (live) here.
- c) I can't find the car keys. What (you/do) with them?
- d) Sorry I haven't fixed the plug. I (mean) to get round to it, but I just haven't found the time.
- e) What (you/do) on Saturdays?
- f) I don't know what time we'll eat. It (depends) when Helen gets here.
- g) I supported you at the time because I (feel) that you were right.
- h) Peter couldn't understand what had been decided because too many people (talk) at once.
- i) Jean, I'm so glad you've got here at last. I (expect) you all day.

O Put each verb in brackets into an appropriate verb form.

Ask hundreds of people what they (1) plan/are planning.... (plan) to do on a certain day in August next year, or the year after, and there (2) (be) only one reply. Provided of course that the people you (3) (ask) (4) (belong) to the Elvis Presley Fan Club. Although the King of Rock and Roll (5) (die) nearly two decades ago, his fans (6) (meet) every year since then outside his home in Memphis, Tennessee, to show respect for the singer they (7) (love) so much. Fans like Jean Thomas, from Catford in South East London. Jean (8) (visit) Gracelands, the house where Elvis (9) (suffer) his fatal heart attack, twice in the past five years. The first time I (10) (borrow) the money from my Mum, as I (11) (not/work) then. But two years ago I (12) (get) married and since then I (13) (work) in my husband Chris's garage. Chris and I (14) (go) together last year, and we (15) (think) of spending two or three months in the USA next year. I (16) (always/want) to visit some of the places where Elvis (17) (perform). Like Las Vegas for example.' Jean says that Elvis (18) (be) her obsession ever since she (19) (be) ten years old, and she (20) (own) every single one of his records, good and bad.

7 Put each verb in brackets into an appropriate verb form.

- a) Sam hadn't received..... (not/receive) the parcel the last time I (speak) to him.
- b) I (consider) buying a house but now I (change) my mind.
- c) When you (feel) hungry, room service (bring) you whatever you want.
- d) I (find) it difficult to convince the ticket inspector that I (lose) my ticket, but he believed me in the end.
- e) Ever since I (be) a young child, I (die) to meet you.
- f) As soon as I (have) a look at the designs, I (send) them to you. You'll get them by Friday.
- g) Whatever (happen), I (meet) you here in a week's time.
- h) By the time you (finish) getting ready, we (miss) the train!
- i) Sally! I (not/expect) to see you here! What (you/do) in New York?

8 Decide whether each underlined phrase is correct or not. If it's incorrect rewrite the phrase.

- a) Will you be seeing Rob Jones tomorrow? I wonder if you could give him a message from Sally Gordon? *..correct..*
- b) I had a great time in the Greek Islands. We would rent a small boat and go fishing every day.
- c) Julie, hi! I've been hoping I'd see you. I've got some good news!
- d) We had a terrible time looking after your dog. It was constantly chasing the cats next door
- e) We had a lovely time in Madrid. Every day we were exploring the city, and in the evening we were going to exciting bars
- f) The steam engine is usually thought of as a relatively modern invention, but the Greeks had built a kind of steam engine in ancient times
- g) I felt rather worried. It was growing darker and colder, and there was still no sign of the rescue helicopter
- h) Don't worry! All we have to do is wait here until someone will find us.
- i) This meat is really tasting awful! Are you quite sure it was fresh?

Explanations

Basic uses of the passive

■ Agent and instrument

The person who performs an action in a passive sentence is called the agent, introduced by *by*. The agent may or may not be mentioned.

*My purse was found by **one of the cleaners**.*

A new road has been built.

An object which causes something to happen is called an instrument, introduced by *with*.

*He was hit on the head with **a hammer**.*

■ Verbs with two objects

Verbs which have two objects can be made passive in two ways.

*I was handed **a note**. **A note** was handed **to me**.*

Other common verbs of this type are:

bring, give, lend, pass, pay, promise, sell, send, show, tell

■ Verbs with object and complement

Some verbs have a noun or adjective which describes their object.

*We elected Jim **class representative**.*

*Everyone considered him **a failure**.*

When these are made passive, the complement goes directly after the verb.

*Jim was elected **class representative**.*

*He was considered **a failure**.*

■ Verbs which can't be passive

Most verbs with an object (transitive verbs) can be made passive:

e.g. *drive* is transitive because one can drive **something** (a car).

However, a few transitive verbs may not be used in the passive. These include: *become, fit* (be the right size), *get, have, lack, let, like, resemble, suit*.

Verbs with no object (intransitive) can not be passive:

e.g. *fall* is intransitive, you cannot 'fall something'.

Therefore it is not possible to say 'The tree was fallen'. Instead the sentence must be active: *The tree fell*.

■ Change of focus

The passive can change the emphasis of a sentence.

Jack won the prize, (focus on Jack)

The prize was won by Jack, (focus on the prize)

Using and not mentioning the agent

■ Unknown agent

The agent is not mentioned if unknown.

*My wallet **has been taken**.*

In this case, there is no point in adding an agent: 'by somebody'.

■ Generalised agent

If the subject is 'people in general' or 'you' the agent is not mentioned.

*Bicycles are widely **used** in the city instead of public transport.*

■ Obvious agent

If the agent is obvious or has already been referred to, it is not mentioned.

*Linda **has been arrested!** (we assume by the police)*

*The company agreed to our request and a new car park **was opened**.*

■ Unimportant agent

If the agent is not important to the meaning of the sentence it is not mentioned.

*I **was advised** to obtain a visa in advance.*

■ Impersonality

Using the passive is a way of avoiding the naming of a specific person who is responsible for an action.

*It **has been decided** to reduce all salaries by 10%.*

In descriptions of processes, there is emphasis on the actions performed rather than on the people who perform them.

*Then the packets **are packed** into boxes of twenty-four.*

Practice

Correct any verb forms which are impossible or inappropriate.

- a) A lot of homes in the area have been being broken into by burglars.
have been broken into
- b) As I drove south, I could see that the old road was rebuilding.
- c) I suppose the letter will have been delivered by now.....
- d) There is nothing more annoying than been interrupted when you are speaking.....
- e) Jim was been given the sack from his new job.....
- f) Somehow without my noticing my wallet had been disappeared.
- g) The new shopping centre was opened by the local MR
- h) A lot of meetings have been held, but nothing has being decided yet.

2 Both sentences in each pair have the same meaning. Complete the second sentence.

- a) The crowd was slowly filling the huge stadium.
The huge stadium was slowly being filled by the crowd.
- b) The inventor of the computer simplified the work of the accountants.
Since the computer.....the work of accountants
.....simplified.
- c) Someone has suggested that the shop should close.
It.....that the shop should close.
- d) 'I'd take out some travel insurance if I were you, Mr Smith.'
Mr Smith.....take out some travel insurance.
- e) The waitress will bring your drinks in a moment.
Your drinks.....in a moment.
- f) Someone used a knife to open the window.
This window.....a knife.
- g) You will hear from us when we have finished dealing with your complaint.
After your complaint....., you will hear from us.
- h) An announcement of their engagement appeared in the local paper.
Their engagement.....in the local paper.
- i) Nobody ever heard anything of David again.
Nothing.....David again.
- j) They paid Sheila £1,000 as a special bonus.
£1,000.....Sheila as a special bonus.

3 Rewrite each sentence in the passive, omitting the words underlined.

- a) Someone left the phone off the hook all night.
The phone was left off the hook all night.
- b) The government has announced that petrol prices will rise tomorrow.
- c) A burglar broke into our house last week.
- d) People asked me the way three times.
- e) The fruit-pickers pick the apples early in the morning.
- f) It's time the authorities did something about this problem.
- g) Lots of people had parked their cars on the pavement.
- h) The government agreed with the report and so they changed the law.
- i) You have to fill in an application form.
- j) They don't know what happened to the ship.

4 Put each verb in brackets into an appropriate passive verb form.

- a) The boxes *have not been packed* (not/pack) yet.
- b) Your food.....(still/prepare).
- c) The new ship.....(launch) next week.
- d) Luckily by the time we got there the painting.....
 (not/sell).
- e) We had to go on holiday because our house.....
 (decorate).
- f) I'm afraid that next week's meeting.....(cancel).
- g) If we don't hurry, all the tickets.....(sell) by the
 time we get there.
- h) All main courses.....(serve) with vegetables or
 salad. At least that is what is written on the menu.
- i) The second goal.....(score) by Hughes in the 41st
 minute,
- j) The cathedral.....(build) in the fourteenth century.

5 Underline any uses of the agent which are unnecessary.

- a) My jewellery has been stolen by a thief!
- b) It has been decided by the authorities that Wednesday will be a school holiday.
- c) Harry was pushed over by someone standing next to him in the queue.
- d) The goods are transported by rail to our warehouse in the Midlands.
- e) I was told by someone that you have a vacancy for a computer operator.
- f) Sue has been picked by the selectors for the national event.
- g) The letter was sent by post on the 21st of last month.
- h) The larger portrait was painted by a little-known Flemish artist.
- i) It has been agreed by everyone that no smoking should be allowed.
- j) As I arrived at the conference a note was handed to me by one of the delegates.

6 Put each verb in brackets into an appropriate passive verb form.

- a) Nothing has been seen (see) of Pauline since her car(find) abandoned near Newbury last week.
- b) As our new furniture.....(deliver) on Monday morning I'll have to stay at home to check that it(not/damage) during transit.
- c) The new Alhambra hatchback, which in this country(sell) under the name 'Challenger',(fit) with electric windows as standard.
- d) For the past few days I.....(work) in Jack's office, as my own office.....(redecorate).
- e) It.....(announce) that the proposed new office block.....(now/not/build) because of the current economic situation.
- f) A major new deposit of oil.....(discover) in the North Sea. It.....(think) to be nearly twice the size of the largest existing field.
- g) Pictures of the surface of the planet Venus.....(receive) yesterday from the space probe 'Explorer' which(launch) last year.
- h) A large sum.....(raise) for the Fund by a recent charity concert but the target of £250,000.....(still/not/reach),
- i) No decision.....(make) about any future appointment until all suitable candidates.....(interview).

Rewrite each sentence in a more formal style so that it contains a passive form of the word given in capitals.

- a) Sorry, but we've lost your letter. MISLAY
Unfortunately your letter has been mislaid.
- b) The police are grilling Harry down at the station. QUESTION
- c) They've found the remains of an old Roman villa nearby. DISCOVER
- d) You'll get a rise in salary after six months. RAISE
- e) They stopped playing the match after half an hour. ABANDON
- f) They stopped traffic from using the centre. BAN
- g) They took Chris to court for dangerous driving. PROSECUTE
- h) You usually eat this kind of fish with a white sauce. SERVE
- i) I don't know your name. INTRODUCE

o Put each verb in brackets into a suitable active or passive verb form.

Dear Mrs Patel,

We are delighted to inform you that you (1) *have been selected* (select) for a free holiday. According to our information, you (2).....(answer) a telephone survey last month, as a result of which your name (3).....(enter) in the holiday draw. Now our computer (4).....(choose) your name, so you and your family (5).....(invite) to spend a week in a European destination of your choice. This offer (6).....(make) on the condition that you attend a special promotions day with other lucky families in your region who (7).....(offer) a similar deal. You (8).....(ask) to attend on any Saturday next month at the Royal Hotel, Manchester. If you (9).....(interest) in attending and taking up this offer, please (10).....(detach) the slip below and return it to us as soon as possible.

- 9 Using the notes as a guide, complete the e-mail to all company staff. Put the verbs in brackets into a suitable passive verb form.

NOTES FROM MANAGEMENT MEETING

Tell staff:

We'll try flexi-time for 3 months.

After 3 months we'll get the opinions of all staff.

We'll look at feedback comments and make a decision.

We may try it for another month.

All workers will have to arrive 8-9.30.

We hope you like the idea!

FROM: The Managing Director

TO: All staff

has been decided (decide) to adopt a flexi-time system for a trial period of three months. After this period (2) (elapse) all members of staff (3) (consult) through their line manager, and feedback (4) (seek). Comments (5) (collect) and analysed before a decision (6) (make) as to whether the system (7) (adopt) permanently or not. Alternatively, the trial period (8) (extend) for a further month. All employees (9) (require) to arrive between the hours of 8.00 and 9.30, and to leave after they have fulfilled their contractual obligations of eight hours. It (10) (hope) that this arrangement meets with your enthusiastic approval!

→ SEE ALSO

Grammar 7: Passive 2

Grammar 10: Consolidation 2

Explanations

**Have and get
something done,
need doing**

- *Have/get* something *done*

This typically describes a service performed for us by someone else.

*I've just **had/got** my car serviced. I **have/get** it done every winter.*

It can also describe something unfortunate that happens to someone.

*We **had/got** our car broken into last month.*

Get is more likely to be used than *have* when:

- i) there is a feeling that something must be done.

*I really **must get** (have) my hair cut.*

- ii) there is a feeling of eventually managing to do something.

*I eventually **got** (had) the car fixed at the Fast Service garage.*

- iii) in orders and imperatives.

***Get** your hair cut!*

Note that *get* should not be used in the present perfect passive, where it would be confused with *have got*.

- The need to have a service done can be described with *need doing*.

*Your hair **needs cutting**.*

Passive get

Get can be used instead of *be* to form the passive in spoken language.

*Martin **got arrested** at a football match.*

Reporting verbs

- Present reference

With verbs such as *believe*, *know*, *say*, *think*, which report people's opinions, a passive construction is often used to avoid a weak subject, and to give a generalised opinion.

With present reference, the passive is followed by the present infinitive.

*The criminal **is thought to be** in hiding in the London area.*

*Vitamin C **is known to be** good for treating colds.*

- Past reference

With past reference, the passive is followed by the past infinitive.

*Smith **is believed to have left** England last week.*

- Past reporting verb

If the reporting verb is in the past, the past infinitive tends to follow, though not always if the verb *be* is used.

*People **thought Sue had paid** too much.*

*Sue **was thought to have paid** too much.*

*The police **thought that the thief was** still in the house.*

*The thief **was thought to still be** in the house.*

- Past reference with two objects

In this case there are two ways of making a passive sentence.

*Everyone knows the portrait **was painted** by an Italian.*

*The portrait **is known to have been painted** by an Italian.*

- Continuous infinitive

Past and present continuous infinitives are also used.

*Mary is thought **to be living** in Scotland.*

*The driver is thought **to have been doing** a U-turn.*

Verbs with prepositions

- Ending a sentence with a preposition

It is possible to end a sentence with a preposition in a sentence where a prepositional verb is made passive.

Somebody broke into our house.

*Our house was broken **into**.*

- *By* and *with*

With is used after participles such as *filled*, *packed*, *crowded*, *crammed*.

*The train **was packed with** commuters.*

The difference between *by* and *with* may involve the presence of a person:

Dave was hit by a branch, (an accident)

*Dave was hit **with** a branch, (a person hit him with one)*

- *Make* is followed by *to* when used in the passive.

My boss made me work hard.

*I **was made to** work hard by my boss.*

- *Cover* and verbs which involve similar ideas, such as *surround*, *decorate*, can use *with* or *by*. *Cover* can also be followed by *in*.

*The furniture **was covered in** dust.*

*The living room **had been decorated with** flowery wallpaper.*

Common contexts for the passive

- Formality

The passive is probably more common in written English, where there tends to be less use of personal reference in some contexts, since the audience may be unknown.

- Points mentioned in Grammar 6

The passive is used to change the focus of the sentence, to avoid generalised subjects, and to make an action impersonal. It is common in descriptions of processes, and in scientific and technical language in general.

Practice

1 Decide whether the sentences in each pair have the same meaning.

- a) I've just been to the hairdresser's. What do you think?
I've just cut my hair at the hairdresser's. What do you think? different
- b) Someone is painting our house at the moment.
We are painting our house at the moment.. . . .
- c) The dentist is going to take out two of my teeth tomorrow.
I'm having two teeth taken out tomorrow.. . . .
- d) The teacher made us all tidy up.
We were made to tidy up by the teacher.. . . .
- e) The car is thought to have been stolen by joy-riders.
Joy-riders are thought to have stolen the car.. . . .
- f) Just a minute. I'll ask someone to wrap this for you.
Just a minute. I'll have to wrap this up for you.. . . .
- g) The car hasn't been serviced for a long time.
We haven't had the car serviced for a long time.. . . .
- h) They're coming to put in a new water-heater next week.
We're putting in a new water-heater next week.. . . .
- i) Would you consider having plastic surgery to alter your nose?
Would you consider having your nose altered by plastic surgery?.....
- j) A qualified electrician checked the wiring.
We had checked the wiring with a qualified electrician.. . . .

2 Underline the correct word in each sentence.

- a) The busy shopping street was thronged by/with people.
- b) The emergency exit was concealed by/from a red curtain.
- c) The price of excursions is included in/with the cost of the holiday.
- d) All through January, the fields were covered by/from snow.
- e) The room was crammed by/with furniture of all descriptions.
- f) Two of the climbers were injured by/with falling rocks.
- g) The island is inhabited by/from people of mainly Chinese origin,
- h) The bank was quickly surrounded from/with armed police.
- i) The window had been smashed from/with a hammer taken from the shed,
- j) The stadium was packed from/with cheering fans.

3 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) The treasure is thought to date from the thirteenth century.
date
It is thought to date from the thirteenth century.
- b) Your hair needs cutting.
get
You.....cut.
- c) Jill's parents are making her study hard.
made
Jill.....her parents.
- d) Apparently the ship did not sustain any damage.
appears
The ship.....any damage.
- e) It is thought that the two injured men were repairing overhead cables.
have
The two injured men.....overhead cables.
- f) There is a rumour that the escaped prisoner is living in Spain.
be
The escaped prisoner.....living in Spain.
- g) We have agreed to meet again in a fortnight.
will
It has.....meet again in a fortnight.
- h) We decided to try again later.
would
It was.....try again later.
- i) There is confirmation of Mr Jackson's intended resignation.
that
It is.....to resign.
- j) Most of the committee thought it was not a viable solution.
not
It was thought.....by most of the committee.

4 Rewrite each sentence so that it ends with the word underlined.

- a) Another company has taken over our company.
Our company has been taken over.
- b) We are dealing with your complaint.
- c) We have not accounted for all the missing passengers.
- d) Someone had tampered with the lock of the front door.
- e) We don't know how they disposed of the body.
- f) I must insist that you keep to the rules.
- g) We are looking into this allegation.
- h) We will frown upon any attempts to cheat in the exam.
- i) The youngest student complained that people were picking on him.
- j) Ann was well provided for in her husband's will.

S Complete each sentence with a suitable preposition.

- a) The tree had been decorated with coloured balls.
- b) The answers have been includedthe book.
- c) After the rugby match, Jim's shorts were coveredmud.
- d) The victim was struck from behinda heavy object.
- e) The house was builtmoney that David borrowed from the bank.
- f) The cat narrowly escaped being run overa car.
- g) When the accident happened, Sue was struckflying glass.
- h) The turkey was stuffedchestnuts, and was very tasty.
- i) No one knew that Peter had been involvedthe investigation.
- j) When I left the casino, my pockets were crammedmoney.

6 Complete the text using the phrases from the box.

was obliged to are believed to have been ~~is known to have experienced~~
 is not known are thought to be was packed is thought to have been
 was seen were made to was brought

A plane carrying 15 members of the government to a conference in Brussels
 (1) is known to have experienced a small-scale fire earlier this morning. The
 plane (2).....about 20 minutes into its journey
 when the fire occurred in the luggage area. It
 (3).....how the plane caught fire, but initial eye-
 witness accounts confirm that a trail of smoke
 (4).....coming from the under-carriage. The fire
 (5).....rapidly under control, but the pilot
 (6).....make an emergency landing. Five people
 (7).....treated for shock. The plane
 (8).....with business people flying to Belgium.
 All 209 passengers (9).....stay behind for
 questioning after landing at a military airport in northern France. Police
 (10).....treating the incident as suspicious.

7 Rewrite the text using the passive where possible. Make sure the words underlined do not appear.

Nobody knows exactly when someone invented gunpowder. People know for a fact that the Chinese made rockets and fireworks long before people used gunpowder in Europe, which occurred at about the beginning of the thirteenth century. We generally believe that gunpowder brought to an end the 'Age of Chivalry', since anyone with a firearm could bring down a mounted knight. In fact, people did not develop efficient firearms until the sixteenth century. They used gunpowder mainly in siege cannon when people first introduced it. Later they used it in engineering work and in mining, but they found that it was extremely dangerous. Modern explosives have now replaced gunpowder, but we still use it for making fireworks, just as the Chinese did.

It is not known exactly

Explanations

Basic usage

- What is always true: present + present
*If I **work** late, I **get** tired.*
*If the water **is boiling/has boiled**, it means the food is nearly ready.*
- What was always true: past + past
*We **went** home early if it **was** foggy.*
*If it **was snowing**, we **stayed** at home.*
- Real situations: present + future
 Here we think that the outcome is really possible.
*If you **keep** driving like that, you're going **to have** an accident.*
*If you see Mark, tell him I'll **ring** him tomorrow.*
- Hypothetical situations: past + *would*
 These are unreal or imaginary situations.
*If I **knew** the answer, I'd tell you.*
*If I **was having** a party, I **wouldn't** invite Marcia.*
 The verb *be* usually takes the form *were* for all persons in these sentences, though *was* is used in everyday speech. Note that in the first person it is possible to use *should* instead of *would*.
*If I **left** home, I think I **should** be lonely.*
- Hypothetical past situations: past perfect + *would have*
 These refer to past events.
*If I **had known** you were coming, I **would have met** you at the station.*
- With modals
 Possible situations in the present
*If you get wet, you **should** change your clothes immediately.*
*If you come early, we **can** discuss the problem together.*
 Hypothetical situations
*If I had the money, I **could** help you.*
 Hypothetical past situations
*If you hadn't reminded me, I **might have** forgotten.*

Variations

- *If only*
 This adds emphasis to hypothetical situations. With past events it adds a sense of regret. The second part of the sentence is often left out.
***If only** I had enough time!*
***If only** I hadn't drunk too much, this wouldn't have happened!*

- *Unless* and other alternatives to *if*
Unless means *only if not*.
*I'll go ahead and get the tickets **unless** you call me this afternoon.*
 (This means if you call me this afternoon, I won't get the tickets.)
 This means if one situation depends on another, *if can* be replaced by *as/so long as*, *provided* or *only if*. See Grammar 13 for *only if*.
*I'll do what you say **provided** the police are not informed.*
Even if describes how something will happen whatever the condition.
***Even if** it rains, we'll still go for a picnic.*
- Past events with results in the present: past perfect + *would*
*If Jim **hadn't missed** the plane, he **would** be here by now.*
- *Should*
 After *if*, this makes the possibility of an event seem unlikely.
*If you **should** see Ann, could you ask her to call me?*
 (This implies that I do not expect you to see Ann.)
- *Were to*
 This also makes an event seem more hypothetical.
*If I **were to** ask you to marry me, what would you say?*
- *Happen to*
 This emphasises chance possibilities. It is often used with *should*.
*If you **happen to** see Helen, could you ask her to call me?*
*If you **should happen to be passing**, drop in for a cup of tea.*
- *If it were not for* / *if it hadn't been for*
 This describes how one event depends on another.
*If it **weren't for** Jim, this company would be in a mess.*
*If it **hadn't been for** their goalkeeper, United would have lost.*
- *Will* and *would*: politeness and emphasis
 These can be used as polite forms.
*If you **will/would wait** here, I'll see if Mrs Green is free.*
Will can also be used for emphasis, meaning 'insist on doing'.
*If you **will** stay out late, no wonder you are tired!* (insist on staying out)
- *Supposing*, *otherwise*
Supposing or *suppose* can replace *if*, mainly in everyday speech.
***Supposing** you won the football pools, what would you do?*
Otherwise means 'or if not'. It can go at the beginning or end of the sentence.
If you hadn't given us directions, we wouldn't have found the house.
*Thanks for your directions to the house. We wouldn't have found it **otherwise**.*

Other ways of
making a
conditional
sentence

- *But for*

This can replace *if not*. It is used in formal language, and must be followed by a noun form.

If you hadn't helped us, we would have been in trouble.

But for your help, we would have been in trouble.

- *If so / if not*

These can refer to a sentence understood but not stated.

There is a possibility that Jack will be late. If so, I will take his place.

- Colloquial omission of *if*

An imperative can be used instead of an *if* clause in everyday speech.

Sit down, and I'll make us a cup of tea. (If you sit down ...)

- *If and* adjectives

In expressions such as *if it is necessary/possible* it is possible to omit the verb *be*.

If interested, apply within.

If necessary, take a taxi.

- Formally *if* can mean *although*, usually as *if + adjective*.

The room was well-furnished, if a little badly decorated.

Practice

1 Put each verb in brackets into an appropriate verb form.

- a) Now we're lost! If you had written down (write down) Marys directions, this.....(not/happen).
- b) Why don't we emigrate? If we.....(live) in Australia, at least the weather.....(be) better!
- c) I'm afraid that Smith is a hardened criminal. If we.....(not/punish) him this time, he.....(only/commit) more crimes.
- d) Thanks to Dr Jones, I'm still alive! If it.....(not/be) for her, I.....(be) dead for certain.
- e) I'm sorry I can't lend you any money. You know that if I.....(have) it, I.....(lend) it to you.
- f) Don't be afraid. If you.....(touch) the dog, it.....(not/bite).
- g) In those days, if you.....(have) a job, you.....(be) lucky.
- h) It's always the same! If I.....(decide) to leave the office early, my boss.....(call) me after I've left!
- i) What a terrible thing to happen! Just think, if we.....(not/miss) the plane, we.....(kill) in the crash.
- j) Did you enjoy your meal? If you.....(finish) eating, I.....(clear away) the plates.

2 Decide whether each sentence is grammatically possible or not.

- a) If you haven't received a letter yet, you haven't got the job. possible
- b) If it isn't for David, we are missing the bus.....
- c) If it's raining, we go to the pub on the corner instead.....
- d) If you didn't lend us the money, we would have gone to the bank.....
- e) If you should happen to change your mind, drop me a line.....
- f) If it wasn't for the rain, we would have been home by now.....
- g) If you will drive so fast, no wonder the police keep stopping you.....
- h) If I knew you were coming, I would have met you at the airport.....
- i) But for you helped us, we would have taken much longer.....
- j) If Jack joins the team, I'm leaving.....

3 Finish the sentences by ticking the correct option (a-c).

- | | |
|-------------------------------------|--|
| 1) If you'd told me you were coming | a) I can get some food in. |
| | b) I'd have found us something to eat. ✓ |
| | c) I made a lovely dish. |
| 2) If you're too ill to come | a) I'll come over and see you. |
| | b) I wouldn't have done all this for you. |
| | c) I asked someone else. |
| 3) If I'd known you weren't coming | a) I wouldn't be very upset. |
| | b) I would like to know why. |
| | c) I wouldn't have gone to so much trouble. |
| 4) If you're not coming | a) perhaps you'd have the courtesy to tell me. |
| | b) we'd never have met. |
| | c) you'd be so lucky. |
| 5) If only you'd come | a) I'll be the happiest girl alive. |
| | b) I'd have had a lovely time. |
| | c) I would look forward to it. |
| 6) If you do decide to come | a) the party's always a success. |
| | b) I won't be coming either. |
| | c) let me know. |
| 7) If you really don't want to come | a) I'll understand. |
| | b) I can't be sure. |
| | c) tell me tomorrow. |

4 Complete each sentence with a phrase containing the verb in brackets in an appropriate form.

- If I were to say I (say) loved you, what would you do?
- If it(rain) I would have gone out for a walk.
- If you'd told me it was a surprise party, I(say) anything to Uncle Dave!
- Thanks for your help with the garden; I(do) otherwise.
- If only Mick had come to the disco, then we(have) a great time!
-(pay) the phone bill today, the phone will be cut off.
- If I(had) your tools, I wouldn't have been able to fix the car.
- Those wires look a bit dangerous;(touch) if I were you.
- If(be) the goalkeeper's heroics, we would have lost the match.

5 Rewrite each sentence three times so that it contains the word in capitals.

- a) We won't go away if the weather is bad.

We'll go away unless the weather's bad. UNLESS
 ONLY
 STAY

- b) If you hurry up you won't be late.

..... DON'T
 OR
 WANT

- c) If they offered you the job, would you accept?

..... WERE TO
 SHOULD
 HAPPENED

- d) Without your help, I would have given up years ago.

..... HADN'T BEEN
 BUT
 HADN'T HELPED

- e) I'll lend you the money on condition that you pay it back next week.

..... PROVIDED
 LONG
 ONLY

O Complete the text by writing one word in each space.

Mr Jeffries, I have decided against a prison sentence in your case. You may walk free from this court on (1) condition that you report to Chesham police station every Friday for the next six months. Should you fail to (2).....so, you will be given one warning; and if you persist (3).....failing to meet this obligation, you will return to this court for a harsher sentence. (4).....you can present good reason why you were unable to report to the station, you will (5).....yourself in severe trouble. If you are (6).....to attend because of illness, please note that a medical certificate must be produced, signed by your doctor, proving your state of health. You should realise that (7).....for your previous good conduct, I would (8).....had no hesitation in imposing a prison sentence. And I shall not forget that if your friend had (9).....intervened in the fight, you might (10).....seriously injured the defendant.

7 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) I didn't have the money so I didn't buy a new suit.

would

If I had had the money I would have bought a new suit.

- b) If you are in London by any chance, come and see me.

happen

If you.....come and see me.

- c) If you insist on doing everything yourself, of course you'll feel tired!

will

If you....., of course you'll feel tired!

- d) Please take a seat, and I'll inquire for you.

will

If you....., I'll inquire for you.

- e) If you do the shopping, I'll cook lunch.

and

You.....I'll cook lunch.

- f) If Pauline hadn't been interested, the project would have been abandoned.

interest

But.....the project would have been abandoned.

- g) The fire was brought under control thanks to the night-watchman.

for

If it hadn't.....got out of control.

- h) Dick is in prison because a detective recognised him.

if

Dick wouldn't.....recognised him.

- i) I am not tall enough to reach the shelf.

taller

If I.....reach the shelf.

- j) But for Helen acting so wonderfully, the play would be a flop.

wonderful

If it.....the play would be a flop.

- k) It won't make any difference if City score first; United will still win.

even

United.....City score first.

- l) Getting up early makes me feel hungry.

get

If.....makes me feel hungry.

8 Using the notes as a guide, complete the letter. Use one or two words in each space. The words you need do not occur in the notes.

YELLOW BRICK ROAD RECORD COMPANY

MEMO

Brian, tell Carter's again that their account must be paid.

If they don't pay in ten days we're going to have to go to the law.

If they're in financial trouble, they can get in touch with our Finance Dept.

If they pay up we can keep their account open.

If they don't we shall, if we really have to, close their account.

If they have settled the account already, say sorry for this letter.

Credit Controller
Carter's Record Store

Dear Sir/Madam,

We would like to (1) *remind* you that your account is two months overdue. On the basis of our goodwill, we are prepared to allow you another ten days to settle your account. However, if you (2) to pay your outstanding bills within ten days you (3) us with no alternative but to take legal action. That is, (4) we receive full payment by 20 March, we (5) steps to reclaim our money, plus compensation costs.

(6) you be experiencing financial difficulties, please contact our Finance Department. (7) that you settle your account within the specified time period, we (8) happy to continue to do business with you. However, we will, if (9), take the regrettable step of closing your account. We are sorry that the situation has come to this, but if you had paid your bills over the last two months, we would not be in this position now.

You (10) have settled your account in the last two days; if so, please accept our apologies for this letter.

Yours faithfully,
Brian Eccles
Customer Services
Yellow Brick Road Record Company

→ SEE ALSO

Grammar 9: Unreal time
Grammar 10: Consolidation 2
Grammar 13: Inversion

Explanations

It's time

It's time, it's high time

These are followed by past simple or continuous, though the time referred to is unreal. See Grammar 8.

*It's time we **left**. It's high time I **was going**.*

Wishes

- Present/future time

Notice the past verb forms after *wish*.

These are wishes where you want to change a present/future state.

*I wish I **had** a motorbike. (I don't have one now.)*

*I wish you **weren't** leaving. (You are leaving.)*

*I wish I **was going on holiday with you next week**. (I am not going.)*

- *Would*

Would is used when the speaker wants somebody or something else to change.

*I wish he **would** change his mind and marry Jane.*

*I wish it **would** stop raining.*

The use with *would* is often used to describe an annoying habit.

*I wish you **wouldn't make such a mess**.*

- Past time

As with present wishes, the verb form after *wish* is one stage further back in the past. These are wishes referring to a past event, which cannot be changed.

*I wish I **hadn't eaten so much**.*

This use of *wish* is common after *if only* to express regrets. See Grammar 8.

- Hope

Wishes about simple future events are expressed with *hope*.

*I **hope** it **doesn't** (won't) rain **tomorrow**.*

*I **hope** you('ll) have a lovely time in Portugal (on your holiday **next week**).*

I'd rather/I prefer (followed by a clause)

- *I'd rather* is followed by past verb forms in the same way as wishes about the present. It expresses preference about actions.

*I'd rather you **didn't** smoke in here.*

Both *I'd rather* and *I'd sooner* are used with normal verb forms when comparing nouns or phrases.

I'd rather be a sailor than a soldier, (present)

I'd rather have lived in Ancient Greece than Ancient Rome, (past)

- *I'd prefer* can be used in the same way, but note that *prefer* in this type of sentence has an object *it*.

I'd prefer it if you didn't go.

However, *I'd prefer* is not followed by an unreal verb form in other situations.

I'd prefer tea to coffee.

I'd prefer you to go swimming (rather than go jogging).

As if, as though

Real and unreal

The verb form here depends on whether the situation is true or unreal.

You look as if you're having second thoughts. (True. He is having second thoughts.)

He acts as if he were in charge. (Unreal. He isn't in charge.)

I feel as if an express train had hit me. (It didn't hit me.)

Note however, that the more colloquial *like* does not require this verb form change. Compare:

You look like you've just seen a ghost

You look as if you'd just seen a ghost.

Suppose and imagine

Understood conditions

The conditional part of these sentences is often understood but not stated.

Imagine we won the pools!

Suppose someone told you that I was a spy!

Imagine we'd never met! (we have met)

As with conditional sentences, if the event referred to is a real possibility, rather than imaginary, a present verb form is possible:

Suppose it starts raining, what'll we do?

Formal Subjunctives

- Insisting, demanding etc

After verbs such as *demand*, *insist*, *suggest*, *require* which involve an implied obligation, the subjunctive may be used in formal style. This has only one form, that of the infinitive, and there is no third person -s, or past form. The verb *be* has *be* for all forms.

They demanded that he leave at once.

The school Principal suggested that he be awarded a scholarship.

- Less formal usage

Less formally, *should* can be used, and colloquially no verb form change is made, or an infinitive construction is used.

They demanded that he should leave.

They demanded that he left, (informal)

Formulaic Subjunctives

These are fixed expressions all using subjunctive. Typical expressions are:

God save the Queen!

Be that as it may ...

Come what may ...

Practice

1 Underline either *hope* or *wish* in each sentence.

- a) I hope/wish I'll see you again soon.
- b) I hope/wish the weather improves soon.
- c) I hope/wish I knew the answer.
- d) I hope/wish you didn't have to go.
- e) I hope/wish you'd stop shouting so much.
- f) I hope/wish nothing goes wrong.
- g) I hope/wish it would stop raining.
- h) I hope/wish you can come to my party.
- i) I hope/wish you don't mind.
- j) I hope/wish we could meet next week.

2 Complete each second sentence so that the meaning is similar to the first sentence.

- a) I wish you were a bit tidier.
I wish you would put your things away.
- b) I wish you were more interested in your school work.
I wish you would
- c) I wish I spoke more languages.
I wish I could
- d) I wish I had enough money to buy a car.
I wish I could
- e) I wish they had more chess books in the library.
I wish the library would
- f) I wish there was some soap in the bathroom.
I wish the cleaners would
- g) I just wish my partner was a bit more romantic!
I just wish my partner would

3 Put each verb in brackets into an appropriate verb form.

- a) I'd rather you didn't watch (not/watch) television while I'm reading.
- b) It's high time you(start) working seriously.
- c) I wish I(spend) more time swimming last summer.
- d) Helen is bossy. She acts as if she(own) the place.
- e) I wish you(not/keep) coming late to class.
- f) Suppose a complete stranger(leave) you a lot of money in their will!
- g) I wish I(go) to your party after all.
- h) I'd rather you(sit) next to Susan, please.
- i) The government demanded that the ambassador(be) recalled,
- j) You are lucky going to Italy. I wish I(go) with you.

4 Correct the error(s) in each sentence.

- a) I wish I bought that old house. I wish I had bought ...
- b) I'd rather you don't eat all the bread.....
- c) It's time I go.....
- d) I wish I own a motorbike.....
- e) I wish we are not leaving in the morning.....
- f) Sue would rather reading than watching television.
- g) Come what comes, I'll be on your side.....
- h) I hope it would stop raining.....
- i) I'd prefer if you didn't wait.....
- j) I wish I didn't listen to you before.....

5 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) Do you ever regret not going to university?

wish

Do you ever wish you had gone to university?

- b) I should really be going home now.

time

It's.....home now.

- c) I'd rather not go by plane.

prefer

I'd.....go by plane.

- d) Jack doesn't know all the answers, though he pretends to.

acts

Jack.....all the answers.

- e) I'd love to be able to go with you to the opera.

wish

I.....go with you to the opera.

- f) I wish I hadn't sold that old painting.

pity

It's.....that old painting.

- g) I'd rather you didn't stay long at the party.

better

It.....stay long at the party.

- h) The management said it was important for us to wear dark suits to the meeting.

insisted

The management.....dark suits to the meeting.

- i) I've had enough of your constant complaining!

wish

I.....complaining all the time!

- j) I'd love to be sitting on a beach in Turkey right now!

wish

I.....on a beach in Turkey right now!

6 Complete each sentence with a suitable word or phrase.

- a) I wish you would stop making so much noise late at night!
- b) I'd rather the children on the television without permission.
- c) Suppose half the money I owe you. Would that satisfy you?
- d) I hope get into trouble on my account. What do you think they'll say?
- e) This is an awful hotel. I wish we to the Grand instead.
- f) It is absolutely you contact head office in advance.
- g) I think it's high time we locking all the windows at night.
- h) Would you rather I the lunch, if you feel tired?
- i) I wish my car as fast as yours.
- j) I'd prefer you smoke in here, if you don't mind.

7 Complete the letter by writing one word in each space. A contraction (don't) counts as one word.

Dear Tom,

Well, this time next week you'll be somewhere in Europe on a train. I'm sure any mum would worry! Actually, you're very lucky. I'd love to (1) ...v.&..... able to go off around the world. I often wish I (2) travelled more when I was younger. I really hope you (3) yourself, but do be careful, won't you? You're only 18 after all. Do take care with your money, won't you? And I'd rather you (4) spend too many nights in your tent alone. It's so dangerous. I suggest you only (5) your tent in a proper camp site.

I wish you (6) going quite so soon. It's a pity you (7) stay until after Dad's 50th birthday. But never mind. I wish Dad (8) be at the airport to see you off, but he's got some really important business that day.

Suppose we (9) out to see you in June?!! ... Just a thought. Anyway, just remember, if you get into any trouble, we're only a phone call away, and come what (10), we'll always be there for you.

Love, Mum

→ SEE ALSO

Grammar 8: Unreal time
Grammar 10: Consolidation 2
Grammar 13: Inversion

1 Put each verb in brackets into the appropriate verb form.

Employees protesting at the planned closure of the Magnet electronics factory have begun a protest outside the factory in Brook Road. It (1) was revealed (reveal) last week that production at the factory, where over 3,000 local people (2).....(employ), (3).....(transfer) to the existing Magnet plant in Luton next month. Only a few new jobs (4).....(expect) to be created. 'Why (5).....(we/not/inform) about this earlier? We (6).....(only/tell) about this two days ago,' said Marjory Calder, representing the workforce. 'It's about time companies such as this (7).....(start) thinking about how local communities (8).....(affect) by their policies. Most of us here own our houses. How are we going to keep paying the mortgage and find a job? I wish I (9).....(know).'

Reg Reynolds, Director of Magnet was asked what was being done to help those who have (10).....(make) redundant. 'Every effort (11).....(make) over the past month to offer early retirement to those who qualify/ he told our reporter. When (12).....(question) about why the workers (13).....(not/tell) about the closure earlier, he revealed the company (14).....(promise) a government loan to keep the factory open, but that at the last minute the government (15).....(decide) not to provide the loan after all. 'So don't blame the company, we've done our best.'

2 Complete each sentence with one appropriate word.

- a) You are the person who gets things done around here!
- b) The victim is thought to have been.....a bath at the time.
- c) As I cycled along the lane I was hit.....an overhanging branch.
- d) If the baby looked unhappy we.....it a toy to play with.
- e) If.....you had asked me earlier, I could have helped you.
- f).....if I had got there in time, it wouldn't have made any difference.
- g) I wouldn't be surprised if Patrick.....win.
- h).....for the bad weather, our holiday would have been perfect.
- i) I.....rather you didn't stay any longer.
- j) I wouldn't be surprised if Jack.....to call round this evening.

3 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) It is thought that the escaped prisoner is back in custody.

been

The escaped prisoner is *thought to have been* recaptured.

- b) The wind was bending the young tree to the ground.

bent

The young tree.....to the ground in the wind.

- c) The police are interrogating Jim in connection with the break-in.

about

Jim is.....the break-in by the police.

- d) I can't lift this table on my own.

won't

Unless I get.....to lift this table.

- e) I won't stay in this job, not even for double the salary.

doubled

Even....., I won't stay in this job.

- f) It's a pity you aren't going to Ann's party.

wish

I.....to Ann's party.

- g) If you found the missing money, what would you do?

were

What would you do if.....gone missing?

- h) They suspended Jackson for the next two matches.

banned

Jackson.....in the next two matches.

- i) Please come this way, and I'll see if Mr Francis is in.

will

If.....I'll see if Mr Francis is in.

- j) New drugs are being discovered which are helping the fight against this disease.

discovery

The fight against this disease.....new drugs.

4 Rewrite each sentence in the passive, omitting the words underlined.

- a) Mushroom-gatherers usually work in the early morning.
Mushrooms are usually gathered early in the morning.
- b) It's time the government brought the economy under control.
- c) A thief stole several coats from the cloakroom.
- d) The management has decided to reduce the workforce by 10%.
- e) The decorators only took a day to do our house.
- f) They have no idea what caused the accident.
- g) You have to make an application for a visa in advance,
- h) Ticket collectors work on the train on this line.
- i) Lots of people had left their luggage on the platform,
- j) A person directed Sally to the wrong address.

5 Complete each sentence with one appropriate word.

- a) *...be...*that as it may, it is still no excuse.
- b) Graham.....his car towed away by the police.
- c) I am going to call the police.....you leave at once.
- d) I think it's high time you.....taking yourself seriously.
- e) If you.....to think of moving, we could offer you a job.
- f) I.....you can come to my birthday party.
- g) Just imagine!.....they told you that you had won first prize!
- h) I wish Harry.....see the children now!
- i) If only you.....just stop talking for a moment and try listening!
- j) It was not.....necessary to call the fire-brigade.

6 Put each verb in brackets into the appropriate verb form.

- a) I don't like this restaurant, I wish we had had gone (go) to the Taj Mahal'.
- b) It's time something(do) about this problem.
- c) The late Prime Minister is said.....(be) difficult to work with.
- d) That was lucky! If I.....(catch) this bus, I(meet) you.
- e) Your order.....(deal) with at the moment.
- f) But for Pauline, I.....(not/pass) the exam.
- g) All dishes.....(serve) with French fries and a green salad.
- h) The house is thought to.....(sell) recently for a million pounds.
- i) If only I.....(study) more when I was at school.
- j) If I were.....(tell) you where the treasure is, what would you do?

7 Put each verb in brackets into an appropriate verb form.

- a) The second film we saw was directed (direct) by Howard Hughes.
- b) If I.....(know) that you(arrive) on that train, I.....(come) to meet you.
- c) I wish you.....(not/eat) all the food! I'm hungry!
- d) Be careful! If you.....(tease) the cat it.....(scratch) you!
- e) Thanks very much! If you.....(not/help) me, we(not/finish) the work so quickly.
- f) Hurry up, or all the best seats.....(take).
- g) What a shame that it.....(decide) to cancel the school play!
- h) Carol now wishes she.....(marry) in a church.
- i) If it.....(not/be) for you, I.....(still/be) in prison today!
- j) Unfortunately, tomorrow's match.....(call off).

8 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) I'll get someone to press your trousers, sir.
pressed
I'll have/get your trousers pressed immediately, sir.
- b) Everyone knows that taking exercise is good for your health.
known
Taking exercise.....good for your health.
- c) Someone has suggested the resignation of the minister.
that
It.....the minister should resign.
- d) They've asked me if I would chair the meeting.
to "
I.....chair the meeting.
- e) We have managed to account for all the missing papers.
successfully
All the missing papers.....for.
- f) Since Sue left for Glasgow, nobody has seen anything of her.
of
Nothing has.....she left for Glasgow.
- g) I'd rather you didn't sit at the back of the room please.
it
I'd prefer.....at the front of the room.
- h) A traffic warden showed me how to get to the museum.
way
I was.....to the museum by a traffic warden.
- i) John's school is making him sit his exams again.
made
John.....sit his exams again.
- j) I should really be starting my homework.
time
It's.....starting my homework.

Explanations

Don't have to and must not

- *Don't have to* refers to an absence of obligation.
*You **don't have to** work tomorrow.*
- *Must not* refers to an obligation not to do something.
*You **must not** leave the room before the end of the test.*

Should

Where **should* appears, *ought to* can also be used.

- Expectation
*This film ***should** be really good.*
- Recommendation
*I think you ***should** talk it over with your parents.*
In writing, *should* can be used to express a strong obligation politely.
*Guests **should** vacate their rooms by midday.*
- Criticism of an action
*You ***shouldn't** eat so much late at night.*
- Uncertainty
Should I leave these papers on your desk?
- *Should* and verbs of thinking
Should is often used with verbs of thinking, to make an opinion less direct.
*I **should think** that model would sell quite well.*
- With *be* and adjectives describing chance
This group of adjectives includes *odd*, *strange*, *funny* (=odd) and the expression *What a coincidence*.
*It's strange that you **should** be staying in the same hotel!*
- After *in case* to emphasise unlikelihood
*I'm taking an umbrella **in case it should rain**.*
See Grammar 8 for similar uses in conditional sentences.
- *Could* is used to express possibility or uncertainty.
*This **could** be the house.*
- *Could* is used with comparative adjectives to express possibility or impossibility.
*The situation **couldn't** be worse.*
*It **could** be better.*

Could

- *Could* is used to make suggestions.
*We **could** go to that new restaurant opposite the cinema.*

- *Could* is used to express unwillingness.
*I **couldn't** possibly leave Tim here on his own.*

Can

- *Can* with *be* is used to make criticisms.
*You **can be** really annoying, you know!*
- *Can* is also used with *be* to refer to capability.
*Winter here **can be** really cold.*

Must and can't

These refer to present time only. (See *bound to*). In expressing certainty, they are opposites.

*This **must** be our stop.* (I'm sure it is.)

*This **can't** be our stop.* (I'm sure it isn't.)

May and might

- *May* can be used to express *although* clauses:
*She may be the boss, **but** that is no excuse for shouting like that.*
See also Grammar 14 Emphasis.
- *May/might as well*
This describes the only thing left to do, something which the speaker is not enthusiastic about.
*Nobody else is going to turn up now for the lesson, so you **may as well** go home.*
- *May* and *might* both express possibility or uncertainty. *May* is more common in formal language.
The peace conference may find a solution to the problem.
- There is an idiomatic expression with *try*, using *may* for present reference, and *might* for past reference.
***Try as I might**, I could not pass my driving test.*
(This means although I tried hard, I could not pass my driving test.)

Shall

- *Shall* can be used with all persons to emphasise something which the speaker feels is certain to happen or wants to happen.
*I **shall** definitely give up smoking this year.*
***We shall** win!* (*shall* is stressed in this sentence)
- Similarly, *shall* is used in formal rules and regulations.
*No player **shall** knowingly pick up or move the ball of another player.*

Will

- *Will* can be used to express an assumption.
A: The phone's ringing. B: That'll be for me.

- *Will/won't* can be used emphatically to tell someone of the speaker's intention, or to forbid an action, in response to a *will* expression.

I'll take the money anyway, so there!

You won't!

I will!

Similarly */ won't* can mean */ refuse*, and */ will* can mean */ insist*.

A: I won't do it! B: Yes, you will!

Would

Would is often used in situations where a conditional sense is understood but not stated.

Nobody would agree with that idea, (if we asked them)

Life wouldn't be worth living without you. (if you weren't there)

I think Jim would be the best candidate, (if he was under consideration for the job)

Sue wouldn't do that, surely! (if you think she's capable of doing that).

Need

- *Need to* is a modal auxiliary, and behaves like a normal verb.

Do you need to use the photocopier?

- *Need* is a modal auxiliary, but mainly in question and negative forms.

Need you make so much noise?

See Grammar 7 for *need doing*

- *Had better*

This is a recommendation and refers only to the present or future.

You'd better not phone her again.

- *Be bound to*

This makes a future prediction of certainty.

It's bound to rain tomorrow.

Related non-modal expressions

Practice

1 **Underline the correct word or phrase in each sentence.**

- a) I don't think you *could/should* tell anyone yet.
- b) I *couldn't/shouldn't* possibly leave without paying.
- c) That *mustn't/can't* be the hotel Jane told us about.
- d) There are times when the traffic here *can/could* be really heavy.
- e) We are enjoying our holiday, though the weather *could/must* be better.
- f) You *couldn't/shouldn't* really be sitting here.
- g) You *could/may* be older than me, but that doesn't mean you're cleverer.
- h) You *might/should* like to look over these papers if you have time.
- i) I'm afraid that nobody *should/would* help me in that kind of situation.
- j) No member of the association *must/shall* remove official documents from these premises without written permission.

2 **Put one suitable word in each space. Contractions (*can't*) count as one word.**

- Bill: This (1) must be the house, I suppose, number 16 Elland Way.
- Jane: I pictured it as being much bigger, from the estate agent's description.
- Bill: Well, we'd (2) go inside.
- Jane: We (3) as well. Wait a minute. I (4) to just find my glasses. I (5) see a thing without them.
- Bill: I don't think much of it from the outside, to be honest.
- Jane: Yes, it (6) certainly do with a coat of paint or two.
- Bill: Rather you than me! I (7) like to have to paint it all! And the gutters (8) replacing.
- Jane: I (9) think they haven't been replaced since the house was built.
- Bill: They (10) really be replaced every four years ideally.
- Jane: And I don't like that big ivy plant growing up the side. Ivy (11) get in the brickwork and cause all sorts of damage.
- Bill: I wonder if there's a lock on that big downstairs window? It looks very easy to break in to.
- Jane: There's (12) to be one, surely.
- Bill: Well, (13) we go inside?
- Jane: Do we (14) to? I think I've seen enough already. I (15) possibly live here.

3 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) I couldn't be happier at the moment.
could
I am as happy as could be at the moment.
- b) Although I tried hard, I couldn't lift the suitcase.
might
Try....., I couldn't lift the suitcase.
- c) I'm sure that Peter won't be late.
bound
Peter.....on time.
- d) Fancy you and I having the same surname!
should
It's odd.....the same surname!
- e) I think you should take up jogging.
were
If I.....take up jogging.
- f) It's possible that this kind of snake is poisonous.
could
This snake.....the poisonous kinds.
- g) You can't borrow my car!
won't
I.....borrow my car!
- h) I'm sure this isn't how you get to Norwich!
can't
This.....way to Norwich!
- i) It makes no difference to me if we call it off.
may
We.....call it off.
- j) Although it's summer, the temperature is more like winter.
may
It.....the temperature is more like winter.

4 Choose the sentence A or B that is closest in meaning to the sentence given.

- a) It's possible that we'll know the answers tomorrow. ...A,...
 A We may know the answers tomorrow.
 B We should know the answers tomorrow.
- b) I don't think you should ring him now. It's rather late.....
 A You might not ring him now. It's rather late.
 B You'd better not ring him now. It's rather late.
- c) You needn't come if you don't want to.....
 A You won't come if you don't want to.
 B You don't have to come if you don't want to.
- d) I think it's wrong for you to work so hard.....
 A You don't have to work so hard.
 B You shouldn't work so hard.
- e) Perhaps these are the keys.....
 A These might be the keys.
 B These must be the keys.
- f) It would be wrong for us to lock the cat in the house for a week.....
 A We'd better not lock the cat in the house for a week.
 B We can't lock the cat in the house for a week.
- g) Ifs possible that the decision will be announced next week.....
 A The decision might be announced next week.
 B The decision will be announced next week.
- h) Although I try hard, I can never solve The Times' crossword.....
 A Try as I may, I can never solve 'The Times' crossword.
 B Try as I can, I may never solve 'The Times' crossword.
- i) I know. Why don't we go out to eat instead?.....
 A I know. We must go out to eat instead.
 B I know. We could go out to eat instead.

5 Complete each sentence with one of the phrases from the box.

couldn't be wouldn't be I might ~~don't have to~~ couldn't possibly
must be must like need to may be might as well

- a) The heating comes on automatically. You *don't have to* turn it on.
 b) Of course I'll help! I.....let you do it on your own.
 c) It's a lovely hotel. And the staff.....more helpful.
 d) George.....it there if he has stayed there for so long.
 e) You.....right, but I'm still not convinced.
 f) We.....go in this museum. There's nothing else to do.
 g) I love these trees. Without them the garden.....the same.
 h) There's the phone call I was expecting. It.....George.
 i) Thanks. And now you just.....sign on the dotted line.
 j) Try as....., I simply couldn't open the lid.

6 In most lines of this text there is an extra word. Write the word, or put a tick if the line is correct.

I may as well be admit it - I'm a secret admirer of all things connected 1 *...be*
 with trains! It's not with something you would want to admit to your 2.....
 friends, but I can't imagine life possibly without my collection of model 3.....
 trains and train memorabilia. You're probably thinking I must be done 4.....
 some kind of nerd who stands around on chilly platforms all day 5.....
 collecting train numbers, and yes, I have to admit for I've done my fair 6.....
 share of that, but that's only a small part of it. I can just love the feel of 7.....
 railway stations, and I can cheerfully spend a whole of afternoon in 8.....
 one, just walking around soaking up to the atmosphere of the place, 9.....
 looking for things for my collection, and taking photos of new engines. 10.....
 Call me might a wierdo, but I'd far rather spend a day in a station 11.....
 than on the beach by sunning myself. I'd be too busy taking the train 12.....
 down the coast - coastal routes can be an absolutely spectacular. 13.....
 There's a convention for those railway lovers on the south coast soon 14.....
 - rest assured that I shall be there. I wouldn't miss it for all the world! 15 ...

→ SEE ALSO

Grammar 7: Passive 2
Grammar 8: Conditionals
Grammar 12: Modals: past
Grammar 14: Emphasis

Explanations

Had to and must have

Had to is the past form of *must* and refers to a past obligation.

*Sorry I'm late, I **had to post** some letters.*

The negative form is *didn't have to* and refers to an absence of obligation.

Must have refers to past certainty, (see below)

Should have and ought to have

Where **should* appears, *ought to* is also possible.

- Expectation

Should have refers to something which was supposed to happen.

*The parcel I sent you ***should have arrived** by now.*

- Criticism of an action

*You ***shouldn't have eaten** so much last night.*

- *Should have* and verbs of thinking

The past form *knew* in the example is an unreal verb form, and the *should have* form is used according to 'sequence of verb forms'. See Grammar 9.

*I **should have thought** you knew.*

- With *be* and adjectives describing chance

*It was strange that you **should have been staying** in the same hotel last year.*

- As a polite expression of thanks on receiving a gift or a favour

*I've done the washing up for you. - Oh, you really **shouldn't have!***

The intonation should be friendly, as this is not a criticism.

Could have

- *Could have* refers to past possibility or uncertainty.

*David **could have won** the race if he had tried, (possibility/ability)*

*It **could have been** Sue, I suppose, (uncertainty)*

- *Couldn't have* is also possible for both meanings.

- *Couldn't have* can be used with comparative adjectives.

***We couldn't have been happier** in those days.*

- *Could have* can also express unwillingness.

***She could have gone** to the party with her friends, (but she didn't)*

***We couldn't have left** the dog on its own. (so we didn't)*

Could

- *Could* refers to past permission or past ability.

*When I was sixteen I **could stay** out till 11.00. (I was allowed to)*

*Mary **could swim** when she was three, (she actually did)*

- Compare:

*Mary **could have swum** when she was three, (but she didn't)*

**May have and
might have**

- *Might have* refers to past possibility which did not happen.
*You **might have drowned!***
- *Might have* and *may have* refer to uncertainty.
*I suppose I **may have been** rather critical.*
- Both can be used in the negative to express uncertainty.
*They **might not have received** our letter yet.*
- *Might have* is used to express annoyance at someone's failure to do something. There is strong stress on the words underlined.
*You **might have told** me my trousers were split!*
- *I might have known + would* is an idiom by which the speaker expresses ironically that an action was typical of someone else.
*I **might have known** that he **would** be late.*
A: *It was Jack who broke the vase.* B: *I **might have known!***

**Must have and
can't have**

- These refer to the speaker's certainty about a past action.
*Someone **must have taken** it. (I am sure they did)*
*You **can't have lost** it. (I am sure you didn't)*
- Both can also be used with *surely* in exclamations.
Surely you can't have eaten all of it!
Surely you must have noticed it!

Would not

- This expresses an unwillingness in the past.
*Everyone was angry because Sam **wouldn't turn** off the television.*

Would have

- *Would have* can refer to events in the past which did not actually happen.
*I **would have accepted** this job, but I didn't want to move house.*
- Assumptions about the past are also possible with *would have*.
A: *Someone called after you left but didn't leave a message.*
B: *That **would have been** Cathy, probably.*

**Needn't have and
didn't need to**

- Needn't have done* refers to an unnecessary action which was actually done.
*You **needn't have paid** all at once, (you did pay)*
Didn't need to refers to an unnecessary action which was not done.
*I **didn't need to go** to the dentist again, luckily.*

**Adverbs and
modals**

- Adverbs such as *well, easily, obviously, really, just* are often used to emphasise modal expressions, in both present and past time.
- You could **easily** have been killed.*
*I might **well** decide to come.*
*She **obviously** must have left.*
*You couldn't **really** have managed without me.*
I might just take you up on that.

Practice

1 Underline the correct word or phrase in each sentence.

- a) That *can't have been/shouldn't have been* Nick that you saw.
- b) You *must have given/might have given* me a hand!
- c) I caught a later train because I *had to see/must have seen* a client.
- d) I suppose Bill *should have lost/might have lost* his way.
- e) I didn't refuse the cake, as it *should have been/would have been* rude.
- f) I don't know who rang, but it *could have been/must have been* Jim.
- g) It was odd that you *should have bought/would have bought* the same car.
- h) I asked them to leave but they *might not/wouldn't* go.
- i) It's a pity you didn't ask because I *can't help/could have helped* you.
- j) It's your own fault, you *can't have/shouldn't have* gone to bed so late.

2 Complete each sentence using one of the phrases from the box.

can't have	must have	shouldn't have	may not have
may have	shouldn't have	can't have	ought to have
didn't need to	shouldn't have		

- a) You and your big mouth! It was supposed to be a secret. You shouldn't have told her!
- b) The plane is late. It.....landed by now.
- c) You.....met my brother. I haven't got one!
- d) There is only one explanation. You.....left your keys on the bus.
- e) You.....heard me right. I definitely said 204525.
- f) The meat is a bit burnt. You.....cooked it for so long.
- g) I'm sorry. I accept I.....been a little bit rude.
- h) You really.....taken so much trouble over me.
- i) Was it really necessary? You.....tell the police, you know,
- j) Keep your fingers crossed! The traffic warden.....noticed the car's parking ticket has run out!

3 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) It wouldn't have been right to leave you to do all the work on your own.

couldn't

couldn't have left you to do all the work on your own.

- b) Perhaps they didn't notice the tyre was flat.

might

They the tyre was flat.

- c) All that trouble I went to wasn't necessary in the end.

needn't

I all that trouble.

- d) Apparently someone has borrowed the cassette player.

have

Someone the cassette player.

- e) I'm disappointed that you didn't back me up!

might

You me up!

- f) Our worrying so much was a waste of time.

needn't

We so much.

- g) It's just not possible for the cat to have opened the fridge.

possibly

The cat the fridge.

- h) It would have been possible for Helen to take us in her car.

could

Helen us a lift.

- i) It's possible that the last person to leave didn't lock the door.

might

The last person the door unlocked.

- j) School uniform wasn't compulsory at my school.

wear

We school uniform at my school.

4 Complete each sentence by writing one word in each space. Contractions (*can't*) count as one word.

- a) I could have become a millionaire, but I decided not to.
- b) You.....have been here when Helen told the boss not to be so lazy! It was great!
- c) Peter wasn't here then, so he.....have broken your vase.
- d) I.....have bought that car, but I decided to look at a few others.
- e) If you felt lonely, you.....have given me a ring.
- f) Don't take a risk like that again! We.....have lost because of you.
- g) It's been more than a week! You.....have had some news by now!
- h) We were glad to help. We.....have just stood by and done nothing.
- i) You really.....have gone to so much trouble!
- j) I.....have thought that it was rather difficult.

5 Correct any errors in these sentences. Some sentences are correct.

- a) Surely you mustn't have forgotten already! can't
- b) Even Paul couldn't have foreseen what was coming next
- c) Frances might not have understood what you said
- d) It was funny that she should have remembered me
- e) Harry may have won the match with a bit more effort
- f) You must have told me you had already eaten
- g) Look, there's £30 in my wallet. I shouldn't have gone to the bank after all.
- h) You mustn't have been so unkind!.....
- i) I couldn't have managed without you.....
- j) I have no idea who it was, but I suppose it would have been Ann.....

6 Underline the most suitable adverb for each space.

- a) Someone obviously/currently/fortunately must have picked it up by mistake.
- b) He could really/cheerfully/easily have stolen the painting without anyone knowing.
- c) I may surely/well/dearly have made a mistake.
- d) You really/clearly/needlessly shouldn't have spent so much on my present.
- e) Bill rarely/simply/certainly wouldn't listen to anything we said.
- f) I couldn't just/yet/already have left without saying a word.
- g) Certainly/Rarely/Surely you can't seriously believe that I am guilty!
- h) I opened the window, I greatly/surely/simply had to get some fresh air.
- i) I still/unfortunately/surely couldn't have come to your party,
- j) How dangerous! You could still/strongly/well have been injured!

- 7 Complete each space in the text with an appropriate modal verb. Some are negative.

Dear Toshie,

Thanks for sending back the book I lent you. You (1) can't have read it already! You must be the world's fastest reader! Hope you enjoyed it.

Well, the big news is, I decided not to go to Italy to take up my job offer. Basically, moving there (2).....meant a lot of upheaval and frankly I couldn't face the hassle. Maybe I (3)..... just gone, and been a bit more adventurous, and for sure, I've got mixed feelings about it, as if part of me wanted to go. Who knows, I (4).....met the man of my dreams! But I didn't take the decision lightly. I (5).....spent several weeks thinking about nothing else. Anyway, what's done is done.

My other news concerns my Dad. You remember I was getting very worried because he'd been having dizzy spells and feeling all light-headed. Well, I (6).....worried - he's been diagnosed as suffering from low blood pressure, so he's on medication for that. The doctor said it's possible that his vegetarian diet (7).....set it off. It's a pity you weren't here! You (8).....been able to help Dad, with your interest in holistic medicine. You (9).....given him some of your aromatherapy treatments.

Anyway, hope to see you again before too long. By the way, guess who's getting married in June? Brenda! I (10).....known it would be her! It's typical; that girl has all the luck!

Bye!

Love from, Sue

→ SEE ALSO

Grammar 9: Unreal time
Grammar 11: Modals: present and future
Grammar 15: Consolidation 3

Explanations

Inversion

The term inversion covers two different grammatical operations.

- Using a question form of the main verb
*Not only **did he fail** to report the accident, but also later denied that he had been driving the car.*
*Never **have I enjoyed** myself more!*

- Changing the normal positions of verb and subject
*Along the street **came a strange procession**.*
 See Grammar 14 for an explanation of this example.

Inversion after negative adverbials

- This only occurs when the adverbial occurs at the beginning of a clause. All the examples below are used in formal language, usually for rhetorical effect, such as in political speeches. They are not usual in everyday spoken language. Compare:

*Never **have I heard** a weaker excuse!*
I have never heard a weaker excuse!

- Time expressions: *never, rarely, seldom*
 These are most commonly used with present perfect or past perfect, or with modals such as *can* and *could*. Sentences of this type often contain comparatives.

***Rarely can a minister** have been faced with such a problem.*
***Seldom has the team** given a **worse** performance.*
***Rarely had I had** so much responsibility.*

- Time expressions: *hardly, barely, scarcely, no sooner*
 These refer to an event which quickly follows another in the past. They are usually used with past perfect, although *no sooner* can be followed by past simple. Note the words used in the contrasting clause.
***Hardly had the train left** the station, **when** there was an explosion.*
***Scarcely had I entered** the room **when** the phone rang.*
***No sooner had I reached** the door **than** I realised it was locked.*
***No sooner was the team** back on the pitch **than** it started raining.*
- After *only*
 Here *only* combines with other time expressions and is usually used with past simple.
***Only after posting the letter did I remember** that I had forgotten to put on a stamp.*
 Other examples are *only if/when, only then, only later*.

Note that when *only* refers to 'the state of being the only one', there is no inversion following it.

Only Mary realised that the door was not locked.

- Phrases containing *no/not*

These include *under no circumstances, on no account, at no time, in no way, on no condition, not until, not only ... (but also)*.

On no condition are they to open fire without a warning.

Not until I got home did I notice that I had the wrong umbrella.

- *Little*

Little also has a negative or restrictive meaning in this sense:

Little does the government appreciate what the results will be.

Inversion after so/such with *that*

- This occurs with *so* and adjectives when the main verb is *be*. It is used for emphasis and is more common than the example with *such*.

So devastating were the floods that some areas may never recover.

- *Such* used with *be* means *so much/so great*

Such was the force of the storm that trees were uprooted.

- As in the examples with *such*, inversion only occurs if *so/such* is the first word in the clause.

Inverted conditional sentences without *if*-

- Three types of *If*- sentence can be inverted without *If*-. This makes the sentences more formal and makes the event less likely.

If they were to escape, there would be an outcry.

Were they to escape, there would be an outcry.

If the police had found out, I would have been in trouble.

Were the police to have found out, I would have been in trouble.

If you should hear anything, let me know.

Should you hear anything, let me know.

If he has cheated, he will have to be punished.

Should he have cheated, he will have to be punished.

If I had known, I would have protested strongly.

Had I known, I would have protested strongly.

- Inversion after *as*

This is more common in formal or written language.

*We were short of money, **as were most people** in our neighbourhood.*

*I thought, **as did my colleagues**, that the recession would soon be over.*

- Inversion after *so, neither* and *nor*

These are used in 'echoing' statements, agreeing or disagreeing.

A: *I am going home.* B: *So am I.*

A: *I don't like meat.* B: ***Neither do I.***

See Grammar 14 for ways of giving emphasis without inverting after *so*.

Practice

Complete each sentence by using the phrases from the box.

Rarely have	No sooner had	Under no circumstances are
Not only did	Under no circumstances will	as did
Were you	Hardly had	Little did
		Rarely have

- a) Hardly had we arrived at the hotel, when there was a power cut.
- b)members of staff to accept gratuities from clients.
- c)Detective Dawson realise what she was to discover!
- d)to pay the full amount now, there would be a ten per cent discount.
- e) I supposed,most people, that I would be retiring at 60.
- f)the doctors seen a more difficult case.
- g)Jean win first prize, but she was also offered a promotion.
- h)late arrivals be admitted to the theatre before the interval,
- i)one missing child been found, than another three disappeared,
- j)so many employees taken sick leave at the same time.

2 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) It was only when the office phoned me that I found out about the meeting.
find
 Not until , *the office phoned me did I find out* about the meeting.
- b) The facts were not all made public at the time.
 later
 Only.....all made public.
- c) The response to our appeal was so great that we had to take on more staff.
 response
 Such.....to our appeal that we had to take on more staff.
- d) Harry broke his leg, and also injured his shoulder.
 but
 Not only.....also injured his shoulder.
- e) The police didn't suspect at all that the judge was the murderer.
 did
 Little.....as being the murderer.
- f) The bus driver cannot be blamed for the accident in any way.
 held
 In.....responsible for the accident.
- g) If the government raised interest rates, they would lose the election.
 raise
 Were.....interest rates, they would lose the election,
- h) As soon as I got home, I realised I'd left my bag in the shops.
had
 No sooner.....I realised I'd left my bag in the shops,
- i) It was only when I asked a passer-by that I realised where I was.
did
 Not until.....where I was.
- j) The minister was interrupted just after starting his speech.
when
 Hardly.....he was interrupted.

3 Decide which sentences are inappropriate in the contexts given.

- a) Guest to host: 'So nice was that pudding, that I would like to have some more. inappropriate
- b) Witness to court: 'No sooner had I turned out the light, than I heard a noise outside.'
- c) News reader: 'Such was the force of the earthquake, that whole villages have been devastated.'
- d) Parent to child: 'Should you fancy a pizza, let's order one now.'
- e) Friend to friend: 'Never before have I seen this film.'
- f) Politician to audience: 'Seldom has the country faced a greater threat.'
- g) Celebrity to interviewer: 'Were I to have the time, I'd go climbing more often.'
- h) Victim to police officer: 'Scarcely had we been introduced when he punched me for no reason.'
- i) Printed notice: 'Under no circumstances is this control panel to be left unattended.'
- j) Colleague to colleague: 'Should you change your mind, just let me know.'

4 Complete each sentence with a suitable phrase containing the verb in brackets in an appropriate form.

- a) Should you need (need) anything, could you let me know?
- b) Were the plane.....(take off), everyone in it would have been killed.
- c) Had.....(study) harder, I would probably have passed all my exams.
- d) Should.....(be) in the neighbourhood, drop in.
- e) Had.....(go) to the doctor immediately, your daughter would not be so ill.
- f) Never before.....(spend) so much money on her daughter's birthday.
- g) Should.....(feel) hungry, just call room service, and order a meal.
- h) Were.....(offer) her the job, we couldn't be sure that she would accept.
- i) Had.....(take) the necessary measures, this political crisis could have been avoided,
- j) Scarcely.....(get) home when the police called us with news of Geoffrey.

5 Underline the correct word or phrase in each sentence.

- Jim promised that he would never/never would he tell anyone else.
- Not until it was too late / remembered/did I remember to call Susan.
- Hardly had we settled down in our seats than/when the lights went out.
- Only after checking three times / was/was I certain of the answer.
- At no time I was aware/was I aware of anything out of the ordinary.
- Only Catherine and Sally passed/did they pass the final examination.
- Only when Pete has arrived/has Pete arrived can we begin the programme,
- No sooner had it stopped raining than/when the sun came out.

6 Complete the text by using the words and phrases from the box.

little	such	not only	under no circumstances	had
seldom	along	no sooner	as	scarcely

Well, ladies and gentlemen, we've done it again - another election victory. The last four years of office has been a wonderful time for the party, a tale of adversity overcome. No sooner had we come to office than the Stock Market crashed. But we survived that scare, and we came out of it stronger for the experience. The opposition claimed we were faltering.

(2).....have I heard such hypocrisy from a party which continued to squabble internally for the next four years. Then

(3).....came a fellow called David Rew, with his new breakaway Democratic party - but he didn't have much success in the opinion polls! (4).....did he claim he'd become Prime Minister within three years, he also reckoned that this party was now unpopular with younger voters. (5).....did he realise that it would be the young voters who gave us an overwhelming vote of confidence in yesterday's election. (6).....had the first votes rolled in when it was obvious that we would be re-elected with a huge majority.

(7).....was the extent of our victory that the New Democrats obtained a meagre five seats. (8).....they known they would perform so poorly, I don't think they would have been quite so scathing in their criticism of our economic policy. But rest assured, ladies and gentlemen, (9).....will we rest on our laurels. There is no room for complacency in this government. And I am confident,

(10).....I'm sure are most of you, that the next four years will be a resounding success. Thank you.

7 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) Please never ever interrupt me when I'm in a meeting.

am

On no account am I (ever) to be interrupted when I'm in a meeting.

- b) Nobody from this school has ever written a better composition.

anyone

Never.....written a better composition.

- c) Such was the demand for tickets that people queued day and night.

great

The demand for tickets.....that people queued day and night.

- d) The money is not to be paid under any circumstances.

no

Under.....to be paid.

- e) Three days passed before we arrived at the first oasis.

had

Not until.....at the first oasis.

- f) Little did Brenda know what she was letting herself in for.

no

Brenda.....what she was letting herself in for.

- g) It was only when I stopped that I realised something was wrong.

did

Only.....that something was wrong.

- h) The accused never expressed regret for what he had done.

time

At.....regret for what he had done.

- i) Exhaustion prevented any of the runners from finishing the race.

were

So.....of them finished the race.

- j) It's not common for there to be so much rain in March.

see

Seldom.....so much rain in March.

→ SEE ALSO

Grammar 14: Emphasis
Grammar 15: Consolidation 3

Changing word order to change focus

Explanations

- Passive

Passive constructions vary the way information is given in a sentence, putting more emphasis on what comes first. See Grammar 6 and 7.

All roads to the north have been blocked by snow.

- Fronting and inversion

Inversion here refers to changing the normal word order in the sentence so that a prepositional phrase is emphasised before the verb. This also involves putting the verb before the subject.

*Suddenly **down came** the rain!*

***Up in the air** went the balloon.*

Fronting involves changing the order of clauses in a sentence and putting first for emphasis a clause that would usually not be first.

I don't know where the money is coming from.

***Where the money is coming from,** I don't know.*

Time phrases can vary in position, and are often put first because the time reference is important.

***At six o'clock** Monica decided to phone the police.*

May clauses

There is a type of *may* clause introduced by *although* which can be inverted. It is a highly formal expression.

***Although it may seem/be difficult,** it is not impossible.*

***Difficult as/though it may seem/be,** it is not impossible.*

- Cleft and pseudo cleft sentences

These are sentences introduced by *it is/it was* or by a clause beginning *what*. Different parts of the sentence can be emphasised in this way.

In speech, stress and intonation also identify the emphasis.

With *it is/was*

Sue borrowed my bike last night.

***It was Sue** who borrowed my bike.*

***It was last night** that Sue borrowed my bike.*

***It was my bike** that Sue borrowed.*

Sentences with *because* are also possible.

***It was because** I felt ill that I left.*

Modal auxiliaries are also possible.

You can't have read the same book.

***It can't have been the same book** that you read.*

What clauses

These are common with verbs such as *need, want, like, hate*.

I hate rainy weather.

What I hate is rainy weather.

You need a holiday.

What you need is a holiday.

It is also possible to emphasise events, using auxiliary *do/did*.

Peter left the windows unlocked.

What Peter did was (to) leave the windows unlocked.

They are destroying the environment.

What they are doing is destroying the environment.

Clauses beginning *all* emphasise 'the only thing'.

I only need another £15.

All I need is another £15.

Adding words for emphasis

- **Own**

This intensifies possessive adjectives.

It was my own idea.

- **Very and indeed**

Very can be used emphatically to mean *exactly/precisely*.

At the very same moment, the telephone rang.

Very ... indeed is another way of intensifying adjectives.

It was very cold indeed.

- **Emphasising negatives**

Ways of emphasising *not* include: *at all, in the least, really*.

It was not at all cold. It was not cold at all.

In the least/slightest usually adds *bit* if used before an adjective.

I wasn't interested in the slightest.

I wasn't the least bit interested.

No and *none* can be emphasised by *at all* and *whatsoever*.

There were none left at all.

There were no tickets left whatsoever.

- **The**

The can emphasise uniqueness. It is heavily stressed in speech.

Surely you are not the Elizabeth Taylor, are you?

- **Question words ending in -ever**

These add an air of disbelief to the question.

Whatever are you doing? Whoever told you that?

- Auxiliary *do*

This can emphasise the verb, and is stressed in speech.

*I **do** like this film! It's really great!*

It is also used in polite forms.

*I **do** hope you'll come again! **Do** sit down!*

- Adverbs and adjectives

A large number of adverbs and adjectives are used to add emphasis.

Common examples are:

*I **actually** went inside one of the Pyramids.*

*It is **by no means** certain that the match will take place.*

*Some people were **even** wearing pullovers, it was **so** cold.*

*Her performance was **sheer** magic!*

*This book is **utter** nonsense!*

The following examples are only possible with adjectives which express an absolute opinion (non-gradeable adjectives).

*It was **absolutely** fantastic!*

*The third exam question was **quite (completely)** impossible.*

*This guide book is **utterly** useless.*

*You were **simply** wonderful!*

*Don't cook the meat any more. It's **just** right!*

- Echoing phrases with *so*

These express agreement.

A: *This is the book you are looking for.* B: *So **it is!***

- Time phrases

Common examples are: *day after day; time and time again; over and over again; day in, day out*

*David reads the same book **over and over again!***

- Repetition of main verb

*I **tried and tried**, but it was no use.*

- In the repetition of a phrase with a possessive it is possible to omit the first mention of the noun and use a possessive pronoun.

***Their marriage** was a successful **marriage**.*

***Theirs** was a successful marriage.*

Other means

Practice

1 Complete each sentence with one suitable word.

- a) You can't complain. It's your own fault, isn't it?
- b) A: That looks like Janet.
B:.....it is! My goodness, hasn't she changed.
- c) I'm sorry to keep you waiting. I.....hope you haven't been here long.
- d) It is by no.....certain that the Prime Minister will attend the meeting.
- e).....I really enjoy in winter is a bowl of hot soup.
- f) I searched and.....for my keys but I couldn't find them.
- g).....you are all going to sleep I can't quite work out!
- h) What the government then.....was to raise interest rates.
- i) There isn't much to eat.....we've got is some leftovers.
- j) Cathy wasn't the.....bit put out when I couldn't make it to her wedding.

2 Complete each sentence with a suitable phrase from the box.

the least bit	waited and waited	by no means
what we did	not at all	as it may seem
none at all	<u>do think</u>	can't have been
		time and time again

- a) I know you're busy, but I do think you could have helped me with the decorating.
- b) It's.....certain that the president will be re-elected.
- c) You may have lots of restaurants where you live, but there arein this part of town.
- d) I told you.....about the leaking pipes, but you wouldn't listen.
- e) You don't seem.....interested in my problems!
- f) Strange....., the bus is actually faster than the train.
- g) In the end.....was to call a plumber.
- h) We.....all day, but Chris never turned up.
- i) Pauline was.....bothered by our turning up so late.
- j) It.....Jim that you saw; he is in Germany at the moment.

3 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) The car doesn't need anything else except new tyres.

needs

All the car needs is new tyres.

- b) Brenda didn't worry at all about her exams.

bit

Brenda wasn't the about her exams.

- c) The person who told me about the hotel was Keith.

who

It told me about the hotel.

- d) I had spent every last penny of my money.

absolutely

I had whatsoever.

- e) Although the ticket may seem expensive, it is good value for money.

though

Expensive the ticket is good value for money.

- f) I really hate lukewarm food.

stand

What I lukewarm food.

- g) In the end Martha went to the police.

was

In the end what Martha to the police.

- h) I think you must have seen a ghost.

that

It you saw.

- i) Her car was the last car you'd expect to be stolen.

very

Hers you'd expect to be stolen.

- j) The accident happened because someone was very careless.

caused

Sheer happen.

4 Underline the correct word or phrase in each sentence.

- a) Don't worry, I'm none at all/not at all tired.
- b) I thought that speech was utter/utterly rubbish.
- c) It was because/why the car broke down that we missed our plane.
- d) A: You are sitting on my hat! B: So am I/So I am!
- e) The sea was so rough that actually/even the experienced sailors were seasick.
- f) Whatever/Why ever are you looking at me like that for?
- g) I would like to make it quite/simply clear that we are just good friends,
- h) This is my very private/very own computer.
- i) On this course, we absolutely expect/do expect you to work hard.
- j) There were warnings, but nothing whatsoever/nothing simply was done.

5 Read the dialogue and decide which answer (A, B or C) best fits each space.

Jane: Well, did you see 'Western Warrior' at the cinema?

Ben: Yes, and I thought it was very good (1) .B..... A lot of people had warned me that the plot got a bit far-fetched, but I didn't notice anything like that (2).....What about you?

Jane: No, I'm afraid I wasn't interested (3).....I find these action films (4).....unbelievable and over the top. Give me 'Love on the Danube' any day. I could watch that film (5).....

Ben: Well, I (6).....hope you'll come with me to see 'The Fall of Julian'.

Jane: It hasn't exactly done very well, has it?

Ben: (7).....makes you think that? I heard it's been very popular. Some newspaper critics have (8).....suggested it'll win several Oscar awards.

Jane: Well I think it's (9).....not possible to predict these things. You never know what the judges will go for. Last year I was certain that 'The Leaping Lady' would sweep the board, but in the end it got no awards (10).....

- | | | |
|--------------------------|---------------|----------------------|
| 1) A certainly | B indeed | C surely |
| 2) A at all | B by no means | C absolutely |
| 3) A whatever | B slightly | C in the least |
| 4) A very | B sheer | C utterly |
| 5) A over and over again | B whatsoever | C at the very moment |
| 6) A would | B do | C utterly |
| 7) A Whatever | B Whatsoever | C Whoever |
| 8) A quite | B utterly | C even |
| 9) A completely | B simply | C utterly |
| 10) A whatsoever | B at least | C indeed |

O Choose the most appropriate continuation (1-10) for each sentence (a-j).

- a) All of the trains were delayed by fog 4...
 b) It wasn't so much my qualifications that impressed them.....
 c) I found that I was spending more time staying late at the office.....
 d) I don't find that the buses are especially late, actually.....
 e) Actually my fridge is in quite good condition, considering its age.....
 f) I don't find watching television particularly relaxing.....
 g) I've decided to buy a new stereo after all.....
 h) This book didn't teach me everything I know about cooking.....
 i) The flight itself didn't really bother me at all.....
 j) Actually I wasn't in the office yesterday.....
- 1 Where I am going to get the money from is another matter.
 2 What I really need is a new washing machine.
 3 It must have been my assistant whom you dealt with.
 4 It was after 10.00 when I finally got home.
 5 What really gets on my nerves is people who push into the queue.
 6 It was when I got off the plane that I felt ill.
 7 What I did in the end was to ask for a pay-rise.
 8 It was Sarah who taught me how to make bread.
 9 It was because I spoke well at the interview that I got the job.
 10 What I like most is a long walk in the country.

7 Complete the dialogue by choosing the most appropriate word from the list

whatever whatsoever why all as again what is
 utter at

- David: I can't make any sense of this letter from the council (1) at all. It's (2).....nonsense, if you ask me. (3).....the council can't write in plain English is beyond me. (4).....I really hate is this long-winded, complicated English. In my opinion, what they're doing (5).....systematically destroying the language with all this new jargon - 'input', 'time window', 'feasibility study' - (6).....are they talking about? (7).....we get is the same meaningless drivel over and over (8)..... Listen to this: 'Difficult (9).....it may be for all parties concerned, this is the most viable solution on offer.' I have no idea, none (10).....what that means.
- Eve: Oh for heaven's sake, shut up!

→ SEE ALSO

Grammar 6 and 7: Passive 1 and 2
Grammar 15: Consolidation 3

1 Complete the text with one suitable word in each space.

Some people always have good advice to give you, but only after the event. You (1) must have come across the type, who somehow always know what you (2).....have done when it has become too late. By now I (3).....spot them a mile off. It (4).....be because I have had so much practice. Last week, for example, I (5).....to take my car to the garage because the lights weren't working. It was an expensive job, but I decided that I (6).....as well pay, and get it over quickly. 'You (7).....have told me,' said a friend when I was telling him how much I (8).....to pay. 'I (9).....easily have fixed it for you. Then you (10).....not have wasted so much money.' You (11).....imagine how I felt! Actually, he (12).....probably have made a mess of the job, and I (13).....well have ended up paying more. But it does seem strange that everyone else (14).....know exactly what I (15).....to do.

2 Complete each sentence with one suitable word.

- a) Do you think I had better catch the earlier train?
- b).....have we eaten a more enjoyable meal!
- c) Strange as it.....seem, I have never drunk coffee!
- d) You.....have told me the meeting was cancelled!
- e) Not.....I woke up did I realise that Diana had left.
- f).....I really need is a new motorbike.
- g) You.....be Jane's mother. Pleased to meet you.
- h) At the.....end of the film, she meets the murderer.
- i).....did we know what was in store for us later!
- j) You know Steve, he's.....to be late, so don't bother waiting for him.

Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) You are not to leave the hospital under any circumstances.
are
Under no circumstances are you to leave the hospital.
- b) Two weeks passed before the letter arrived.
did
Not until.....the letter arrive.
- c) She was so popular that everyone voted for her.
her
Such.....that everyone voted for her.
- d) Luckily it wasn't necessary for Jim to take the exam again.
need
Luckily Jim.....the exam.
- e) In the end I had no choice but to get a lift with a colleague.
could
In the end all.....get a lift with a colleague.
- f) The guests didn't finally leave until after midnight.
before
It.....the guests finally left.
- g) Paul smashed a window and damaged the television too.
but
Not only.....damaged the television.
- h) By law, all rear-seat passengers are obliged to wear seat-belts.
have
By law, seat-belts.....all rear-seat passengers.
- i) Harry tells the same joke all the time!
over
Harry tells the same joke.....again!
- j) It may seem strange but I like stale cake!
as
Strange.....I like stale cake!
- k) It was very kind of you to bring me chocolates.
shouldn't
You.....me chocolates.
- l) There's nothing better to do, so go home.
may
You.....go home.

4 Complete each sentence with a suitable word or phrase so that the meaning stays the same. The new sentence must not contain the word or words underlined.

- a) It would have been a good idea to take your umbrella.
You should have taken your umbrella.
- b) It's certain to rain tomorrow.
It'sto rain tomorrow.
- c) I know you're tired, but that's no reason to be so irritable.
Youtired, but that's no reason to be so irritable.
- d) The hotel was as comfortable as possible.
The hotel couldmore comfortable.
- e) It's possible that Ann is out.
Annout.
- f) You are quite wrong to eat so much chocolate.
Youeat so much chocolate.
- g) I'm sure this isn't the road to Canterbury.
Weon the road to Canterbury.
- h) It's typical of Martin to get promoted!
IMartin would get promoted!
- i) Connie's mother refused to let the children watch TV.
Connie's motherlet the children watch TV.
- j) I don't think anyone would agree with you.
Iwhether anyone would agree with you.

5 Choose the best meaning, A or B, for each sentence.

- a) He might have let me know! ...A
A I wish he had let me know.
B I'm not sure whether he let me know.
- b) It's quite the best film I've ever seen
A I have seen some that were better.
B I haven't seen any that were better.
- c) You must be joking!
A I'm sure you are joking.
B You are supposed to make people laugh.
- d) I should like to invite her out
A People think it an obligation for me to do this.
B I think it would be a good idea.
- e) You mustn't work so hard
A It's not necessary to work so hard.
B It isn't a good idea to work so hard.

6 Decide which sentences are correct. Put a tick (/) if the sentence is correct, or a cross (X) if it is wrong.

- a) Never have I had such a good holiday. /
- b) Into the room three policemen came.
- c) Hardly I sat down, when there was a knock at the door.
- d) Exactly where the boat leaves from, I'm not quite sure.
- e) You must not leave the door locked under no circumstances.
- f) Should you need me, I'll be in my office all day.
- g) Strange as it may seem, but I enjoy hard work,
- h) All I need is time.
- i) Had the government acted more swiftly, the crisis might have been avoided,
- j) Until you've completed this form, there's not much we can do.

/ In most lines of this text there is an extra word. Write the word, or put a tick if the line is correct.

Dear John,

Have a little problem, to say the least - might it be grateful of your	1 <i>.it</i>
advice. Things should have gone pretty badly this week up in Marketing.	2.....
On Thursday I did missed this really important meeting. I supposed,	3.....
as did we all us, that the meeting would be cancelled, as my boss,	4.....
DW, had flu. Little bit did I know, DW's boss, Mike Tranter himself,	5.....
was there in the meeting room, waiting for us all, and nobody	6.....
turned up! Apparently, as Mike had sent me an e-mail that morning,	7.....
asking me to tell everyone what the meeting was still on, but that would	8.....
be the day I was too busy to check my e-mails, wouldn't it! Mike	9.....
was livid, and accused me of having no common sense so whatever.	10.....
I tried to apologise and suggested we shall rearrange the meeting, but	11.....
he wasn't at the least bit interested. From his point of view, not only	12.....
did I fail to attend a meeting, but also that I failed to communicate a	13.....
vital message from him which he'd entrusted me with. No sooner	14.....
had I emerged from Mike's office after a dressing-down that it must	15.....
have lasted for a good 15 minutes, than who should phone me but	16.....
DW, wanting to know exactly what might had happened at the meeting.	17.....
He must have arranged it for Mike to chair the meeting in his place.	18.....
Well, I feel like I might have as well go and hand in my resignation now.	19.....
Any advice will more than gratefully received from a desperate friend!	20.....
Tim	

8 Complete each sentence with a suitable phrase containing the word(s) in brackets, in an appropriate form. Some negatives are needed.

- a) But I only lent you the book this morning! You can't have finished (finish) it already!
- b) I don't know who phoned, but I suppose it..... (might) Sophia.
- c) Strange.....(seem), Harry has never been to London.
- d) Never.....(see) a more boring film!
- e) I told you we would miss the train! We.....(leave) earlier!
- f) I was just thinking about you. It's strange that..... (should) phoned me!
- g) Try.....(might), I just can't understand how this computer works!
- h) Seldom.....(snow/fall) here in winter, even when it is very cold.
- i) It rained every day on my holiday in France, so I(need) the suntan lotion after all!
- j) Well, I thought the food was awful. It.....(can) the same restaurant you went to.

9 Complete each sentence with one suitable word.

- a) Jean must have had a good time in Denmark.
- b) I'm sure.....was last week that I paid the bill.
- c) I think Phil.....better stay in bed today.
- d) The meals in the hotel were.....awful.
- e) Really the whole house.....painting.
- f) Strange.....it may seem, Mary likes it here.
- g) This restaurant is.....place to be seen in this town.
- h) This is my.....own recipe, actually.
- i) Hardly had I entered the office,.....the phone started ringing.
- j) After we had been on the beach for an hour,.....came the rain!

Explanations

Problems

This unit assumes that the basic rules for forming reported speech are already known.

- The most important rule is to use verb forms that are natural in the situation.

'I'm happy to help you' she said.

She told me she is happy to help us.

In the above example, the verb has not been put one stage back in the past.

In the following example, the same is true.

'I wanted to go to the cinema, but John wasn't so keen,' said Sue.

Sue said that she wanted to go to the cinema, but John wasn't so keen.

- Reported speech with modal auxiliaries

If the reporting verb is in a past verb form, modals change where there is a 'past' equivalent.

Will - would can - could may - might

Could, would, and might do not change.

'I might be late. She said (that) she might be late.'

Should changes to would if it is used as a first person form of would.

'I should love to come. She said (that) she would love to come.'

Otherwise should remains unchanged.

'You should rest. They said (that) I should rest.'

Must can be reported as either had to or remain as must.

- Reported speech with conditional sentences

After a past tense reporting verb, real situations include verb form changes.

'If we leave now, we'll catch the train.'

I told him that if we left then we'd catch the train.

In reported hypothetical situations, verb form changes are not made if the event has reference to a possible future.

'If you came back tomorrow, I'd be able to help you.'

She said that if I came back the next day, she'd be able to help me.

If the event is clearly hypothetical and impossible, time changes are made.

'If I had a spanner, I could fix it.'

He said that if he had had a spanner he could have fixed it.

Hypothetical past conditional sentences do not change.

- *Don't think*

Statements reported with verbs of thinking such as *think, expect, suppose* can transfer the negative from the statement to the verb.

'I suppose she won't come.' (This means I don't suppose she'll come.)

Reporting verbs

There are numerous reporting verbs, which report the words of others, or our own words and thoughts. Only a selection is given here. Other examples are included in the activities. Only the most useful categories are given here. It is advisable to use a dictionary to check on how reporting verbs are used. See Grammar 19, 21 and 22 for prepositions or *-ing* forms following verbs.

- Verbs followed by *that* + clause (with * can be followed by a person)

<i>add</i>	<i>confirm</i>	<i>feel</i>	<i>predict</i>	<i>say</i>
<i>admit</i>	<i>consider</i>	<i>hope</i>	<i>promise*</i>	<i>state</i>
<i>agree</i>	<i>decide</i>	<i>imply</i>	<i>reassure*</i>	<i>suggest</i>
<i>announce</i>	<i>deny</i>	<i>insist</i>	<i>reckon</i>	<i>suppose</i>
<i>argue</i>	<i>doubt</i>	<i>mean</i>	<i>remark</i>	<i>tell*</i>
<i>believe</i>	<i>estimate</i>	<i>mention</i>	<i>repeat</i>	<i>think</i>
<i>claim</i>	<i>expect*</i>	<i>object</i>	<i>reply</i>	<i>threaten</i>
<i>complain</i>	<i>explain</i>	<i>persuade</i>	<i>report*</i>	<i>warn*</i>

- Verbs followed by person + to

advise forbid invite persuade tell ask instruct order
remind warn

- Verbs followed by subjunctive or *should*

Most of these verbs can also be used in the other ways given.

As these verbs contain the sense that someone 'should do' something, *should* can follow them.

They suggested that she should apply again.

More formally, the subjunctive can be used instead of *should*. This is formed from the base of the verb (without third person V).

They suggested that she apply again.

Some other verbs of this type are:

advise (also: someone to do/against something)

agree (also: to do something, *that* + clause)

demand (also: to do something)

insist (also: on someone doing something)

prefer (also: someone to do something)

propose (also: doing something)

recommend (also: doing something)

request (also: someone to do something)

suggest (also: *that* + clause)

urge (also: someone to do something)

- Verbs which can be followed by *that* + clause containing *would*
All these verbs report statements containing *will*. These verbs can also be followed by 'to do something'.

I'll leave at 8.00.

She decided to leave at 8.00.

She decided (that) she would leave at 8.00.

Others are: *expect, hope, promise, threaten.*

Functions

- Many verbs describe a function, rather than report words.

Look, if I were you I'd leave early.

She advised me to leave early.

Examples are:

admit complain request suggest

advise invite remind warn

agree persuade threaten

- Some verbs describe actions.

Hi, Dave, how are you?

He greeted me.

Examples are:

accept, congratulate, decide, greet, interrupt, introduce

Changes of viewpoint

Changes of time, place and person reference are assumed known at this level. In reported speech, there is no longer a clear reference which can be understood by two people in the same place.

*I left the parcel on **this** chair.*

In reported speech one would have to specify which chair:

*He said he had left the parcel on **the chair by the window.***

Or the reference may be replaced by a more general one:

*I love **this** town.*

*She said that she loved **the town.***

Practice

Underline the correct word or phrase in each sentence.

- a) The government spokesperson denied/refused that there was a crisis.
- b) Jane said me/told me there was nothing the matter.
- c) Peter persuaded me/insisted me to stay to dinner.
- d) The director of studies advised me/suggested me to spend more time in the library.
- e) Sheila explained me/warned me not to leave the heater on all night.
- f) The chairperson mentioned us/reminded us that time was extremely short.
- g) Bill answered them/replied them with a detailed description of his plans.
- h) Michael and Sarah announced/reported that they were going to get married,
- i) Paul accepted/expected that he had made a mistake, and apologised,
- j) The manager confirmed/reassured that our room had been reserved.

2 Rewrite each sentence in reported speech, using the verbs given in the appropriate verb form. Some may be negative.

- a) 'I think I'll take the brown pair/' said the customer.

The customer decided to take the brown pair.

(decide)

(decide) + (will)

(say) + (will)

- b) 'Me? No, I didn't take Sue's calculator.' said Bob.

(deny)

(deny)

- c) 'Don't forget to buy some milk, Andy,' said Clare.

(remind)

(say) + (should)

(remind) + (need)

- d) 'I'm sorry I couldn't come on Saturday,' said David.

(say) + (could)

(say) + (be able to)

(apologise for)

- e) 'Why don't you go back to Singapore, Brian?' I said.

(ask) + (do)

(suggest) + (should)

(suggest)

- f) 'Make sure you don't take the A20, Tim,' said Jack.

(say) + (should)

(warn)

(warn)

3 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) 'Helen, would you like to come to lunch on Sunday?' asked Mary.
if
Mary asked Helen if she would like to come to lunch on Sunday.
- b) 'You are not allowed to smoke in your room, Dick/' said his mother.
forbade
Dick's mother.....in his room.
- c) Sue thought it would be a good idea for me to see a doctor.
advised
Sue.....see a doctor.
- d) The minister proposed regular meetings for the committee.
suggested
The minister.....should meet regularly.
- e) Jack demanded urgent action from the police.
do
Jack demanded.....something urgently.
- f) My bank manager invited me to visit him at home.
could
My bank manager.....visit him at home.
- g) 'No, I really don't want to stay the night, Sophia,' Ann said.
staying
Ann insisted.....the night at Sophia's house.
- h) 'I'll call off the football match if you don't behave,' the teacher said.
threatened
The teacher.....the children's behaviour improved.
- i) 'Ok mum, I'll do my homework, I promise,' said Laura.
that
Laura.....do her homework.
- j) 'Congratulations on getting engaged, Sue,' said Harry.
congratulated
Harry.....engagement.

4 Underline the most suitable word to complete each sentence.

- a) I thought Jim would say something about his new job. But he didn't mention/state/declare it.
- b) Sorry, I wasn't being insulting. I simply offered/reassured/remarked that you seem to have put on rather a lot of weight recently.
- c) The police requested/estimated/advised that the crowd was under 50,000, although the organisers of the march put it at nearer 100,000.
- d) The children complained/threatened/persuaded that their parents were always checking up on them.
- e) It has been objected/hoped/predicted that by the year 2050 some capital cities will be almost uninhabitable because of the effects of air pollution.
- f) During the months before Smith's transfer from City, it had been rumoured/doubted/threatened that he and the manager had come to blows in the dressing-room, though this was denied by the club.
- g) Brown forbade/recommended/claimed that the arresting officers had treated him roughly, and that one of them had punched him in the eye.
- h) An army spokesman stressed that all troops patrolling the streets had been denied/ordered/announced to issue clear warnings before firing any shots.
- i) Although he didn't say so directly, the Prime Minister told/ordered/suggested that an agreement between the two sides was within reach.
- j) The witness suggested/insisted/gave her name and address to the court before the cross-examination began.

MELAL LANGUAGE INSTITUTE

5 Complete the text with one word in each space.

The case of the break-in at a Cambridge home entered its third day today. The accused's defence was based on the fact that he (1) ..could..not have entered the house at 6.30. He claimed (2).....have been playing football at the time, and stated that several witnesses could confirm this. At this point, the prosecution (3).....him of changing his story, as he had previously stated that he had been at home at the (4).....of the break-in. The defendant agreed that his memory (5).....not in the best of shape, as he had been (6).....from bouts of depression. The judge stepped in, reminding the defendant that he (7).....taken an oath to tell the truth, and warning (8).....of the severe consequences of lying in court. The defendant said that he had simply forgotten (9).....the football match, and insisted (10).....he was not changing his story.

- O Using the information in the e-mail as a guide, complete each space in the letter with a verb. The first letters of the verbs have been given.**

TO: Roberts.hifi.co.uk

FROM: Dave@electricalsupplies.com

We are sorry that our computer ordering system went on the blink last week. Don't worry, the system is now up and running again, but we think goods will arrive 2 or 3 days late. I'd guess the goods you've just ordered should arrive round about Thursday. Thanks a lot for telling us about the problem with the ZP200. You'll be pleased to know the problem's been put right now. Re the exhibition you're organising, it seems you want to return any goods you don't sell. We're certainly interested, yes, but could I ask for more details before I let you know. Finally, just to tell you, as of 1st May our warehouse is now open 24 hours a day!

Dear Mrs Henderson,

We would like to (1) a *pologise*..... for the failure of our computer ordering system last week. Please (2) b.....reassured that the system is now fully functional again. It is (3) a.....that the goods ordered will be delayed by two or three working days. The (4) e.....arrival time for your latest order is Thursday.

We are grateful to you for (5) r.....the defect in the ZP200 model. We are happy to (6) a.....that the defect has now been remedied.

You (7) m.....the possibility of taking goods from us 'on sale or return' at an exhibition you are organising. We can certainly (8) c.....our interest, but we would like to (9) r.....further information before we commit ourselves to a decision.

Please be (10) a.....that as of 1 May our warehouse is now open 24 hours a day.

Yours sincerely,
David Smith

→ SEE ALSO

Grammar 19: Verbs + infinitive or -ing

Grammar 21: Verbs + prepositions

Grammar 22: Prepositions

Explanations

Basic uses of articles are assumed known.

Definite article

- Classes

This is one way to refer to classes, and is perhaps more formal than using a plural:

The tiger is threatened with extinction.

- National groups

Groups as a whole:

The French eat in restaurants more than the English.

Single examples are not formed in the same way:

A Frenchman/woman, an Englishman/woman.

- Other groups

If these are clearly plural:

the Social Democrats, The Rolling Stones

Note the difference:

Pink Floyd, Queen (no article)

- Unique objects

the moon, the sun

Note that there are other suns and moons in the universe.

This planet has a small moon.

- Titles

These tend to be 'unique'.

The director of studies

If the title is post-modified (has a description coming after the noun), *the* is more likely, but not essential. Compare:

She became President in 1998.

She became (the) President of the United States in 1998.

- Other titles

The may be part of the title, and so is capitalised.

Newspapers: *The Independent, The Sunday Times*

- Musical instruments

Jane plays the flute.

The guitar is my favourite instrument.

It is, of course, still possible to use *a* where it would naturally be used.

There was a small brown flute in the window of the shop.

- **Emphatic use**
This is heavily stressed and emphasises the following noun.
*This hotel is **the** place to stay.*
See also Grammar 14.
- **Geographical names**
The following use *the*:
Rivers: *the Thames*
Mountain ranges: *the Alps*
Oceans: *the Mediterranean*
Unique features: *the Channel, the Arctic*
Compass points/areas: *the East, the Middle East*
Countries: collective or plural: *The United Kingdom, The Netherlands*
This does not apply to:
Mountain peaks: *Everest* (but *The Matterhorn*)
Continents: *Asia*
Countries: *France*
The definite article is sometimes used before Lebanon and Gambia:
The Lebanon The Gambia
- **Place names**
Post-modification, especially with ... *of*... plays a role in place names.
Compare:
Leeds University/The University of Leeds
London Bridge/The Tower of London -»
If the first part of a place-name is another name, then normal rules about zero article apply.
Brown's Restaurant
The Garden House Hotel
The same applies in geographical names:
Canvey Island
The Isle of Man
- **Most and the most**
***Most** hotels in England are very expensive,* (making a generalisation)
*This is **the most expensive** hotel in town,* (talking about a specific hotel)
- **Importance of context**
The definite article refers to already mentioned items, and so its use depends on context.
*The Smiths had a son and a daughter. The son was in the Army and **the** daughter was training to be a doctor.*
*On **the** Saturday, there was a terrible storm.*
Here, *the Saturday* refers to a day in an area of time already mentioned.
*On the Saturday **of that week** ...*

Indefinite article

- Jobs
Compare: *Tony is a builder. Tony was the builder of that house.*
- In measuring
*Three times a week. Fifty kilometres an hour.
£3.50 a kilo. £15,000 a year.*
Formally, *per* can replace *a/an*.
- Unknown people
Use of *a/an* emphasises that a person is unknown.
A Mr Jones called while you were out.

Zero article

- Names
Compare:
*Matthew Smith is one of my favourite artists, (a person)
A Matthew Smith hangs in their bedroom, (a painting)*
- Some unique organisations do not use *the*.
Parliament, but *The (House of) Commons*
- Streets
Most streets do not use an article.
Green Road Godwin Street
Exceptions are:
^ *The High Street The Strand*
and street names without preceding adjectives. Compare:
Holly Drive The Drive

Translation problems

Study these sentences. Would you use an article in your language?
I know how to use a computer.
A pound and a half of cheese.
I was holding it in my hand.
It's a film about homeless people.
Terry has flu. I've got a headache.

Practice

The activities include revision material.

In each space put *a/an* or *the*, or leave the space *blank*.

It has been announced that for (1) the third consecutive month there has been (2).....rise in (3).....number of (4).....people unemployed, rather than (5).....fall that had been predicted. (6).....rise was blamed on (7).....continuing uncertainty over (8).....government economic policy, and couldn't come at (9).....worse time for (10).....Prime Minister, who is facing (11).....growing criticism over (12).....way (13).....present crisis is being handled. (14).....MPs are increasingly voicing (15).....fears that despite (16).....recent devaluation of (17).....pound and cuts in (18).....interest rates, (19).....government still expects (20).....recovery of the economy to take three or even four years. To make (21).....matters worse, (22).....number of small businesses going into (23).....liquidation is still at (24).....record level, and (25).....housing market is showing no signs of recovery. Some backbenchers expect (26).....general election before (27).....end of (28).....winter unless there is (29).....rapid change of (30).....fortune.

2 Underline the most suitable option. A dash (-) means that no article is included.

- a) Helen doesn't like *the/-* cream cakes sold in *a/the* local bakery.
- b) *The/-* handball is fast becoming *a/the* popular sport worldwide.
- c) We could see that *the/-* Alps were covered in *the/-* snow.
- d) It's *a/-* long time since I met *a/-* lovely person like you!
- e) Diana has *a/-* degree in *the/-* engineering from *the/-* University of London.
- f) At *the/-* present moment, *the/-* man seems to have *the/an* uncertain future.
- g) *The/-* problem for *the/-* today's students is how to survive financially,
- h) *The/-* French enjoy spending holidays in *the/-* countryside.
- i) Please do not turn on *a/the* water-heater in *a/the* bathroom,
- j) Sue bought *a/the* Picasso I was telling you about *the/-* last week.

Correct the errors in these sentences.

- a) It's not a first-class accommodation unless it has a private bathroom.
It's not first-class accommodation unless it has a private bathroom.
- b) On this record twins play piano duet.
- c) The halfway through meal we realised what waiter had said.
- d) If the Mrs Hillier phones, say I'm away on trip.
- e) There is a wonderful scenery in eastern part of Turkey.
- f) Cocker spaniel is one of most popular pet dogs.
- g) There is going to be fog and a cold weather all the next week.
- h) I spent very interesting holiday at the Lake Coniston in England.
- i) We are against war in general, so of course we are against war like this between superpower and developing country.
- j) The burglaries are definitely on increase.

In each space put *a/an* or *the*, or leave the space *blank*.

- a) I'm going to stand for Parliament at *the* next election.
- b) When I left station, I had to stand in queue for taxi for long time.
- c) We took trip around London and saw Tower Bridge.
- d) happiness of the majority depends on hard work for everyone.
- e) most main roads in this part of country follow line of roads built by Romans.
- f) Have you got latest record by Gipsy Kings?
- g) If I had time, I would like to take up archery.
- h) We spent pleasant evening having drinks at Robin Hood.
- i) Nile flows right through city.
- j) summer I spent in USA was one of best in my life.

- 5 In each space put *a/an* or *the*, or leave the space *blank*.

- a) She was the first woman to cross Atlantic in
.....canoe.
- b) Go down.....High Street and turn right into.....Mill
Road.
- c) Please let me carry.....shopping. It's.....least I can do.
- d) I don't like.....milk in.....coffee.
- e) At.....end of.....busy day,.....sleep is
.....best tonic.
- f).....James Joyce I knew wasn't.....novelist and wasn't
.....Irish either.
- g) We'll go for.....walk if.....sun comes out.
- h) This is.....last time I do you.....favour for a while.
- i) I'm staying in.....Hilton so you can leave me.....
message.

- 6 There are ten extra appearances of *the* in the following text. Underline them.

The word processor and the calculator are without a shadow of doubt here to stay, and in the many respects our lives are the much richer for them. But the teachers and other academics are claiming that we are now starting to feel the first significant wave of their effects on a generation of the users. It seems nobody under the age of 20 can spell or add up any more. Even several professors at leading universities have commented on the detrimental effect the digital revolution has had on the most intelligent young minds in the country. The problem, evidently, lies with the automatic spellcheck now widely available on the word processing software. Professor John Silver of the Sydney University, Australia, said: 'Why should we bother to learn how to spell correctly, or for that matter to learn even the most basic of the mathematical sums, when at the press of a button we have our problem answered for us. The implications are enormous. Will the adults of the future look to the computer to make the decisions for them, to tell them who to marry or what the house to buy? Are we heading for a future individual incapable of the independent human thought?'

7 In each space put *a/an* or *the*, or leave the space *blank*.

- a) Please watch the cabin attendant as she demonstratesuse of.....oxygen mask.
- b) Paul spent.....half of his life in.....Far East.
- c) You have to use at.....least.....pint and.....half of milk.
- d) Dick has.....sore throat and is taking.....medicine.
- e) We arranged.....accommodation on.....outskirts ofcity.
- f) There is.....very difficult crossword in '.....Times'.
- g) Could you give me.....information I asked for in.....letter I sent you?
- h) I bought.....jewellery for my sister but it wasn't.....kind she likes,
- i) I always wanted to be.....astronaut but.....ambition wore off.
- j) And.....last of all, don't forget to put.....cat out fornight.

o Underline the most suitable option. A dash (-) means that no article is needed.

- a) Brenda is the/- ideal for a/the job. She has a/- wealth of the/- experience.
- b) The/- safety at the/- work is a/- major concern for us.
- c) The/- poorest people in the/- country live in this city.
- d) Have you seen a/the new 'Hamlet' at the/- National Theatre?
- e) There is a/- beautiful countryside within an/- easy reach of a/the hotel.
- f) I have a/- terrible cold and am staying in the/- bed today.
- g) I earn £3 an/the hour as a/- supermarket cashier on the/- Saturdays,
- h) The/- charge for an/- excess luggage is £10 a/the kilo.
- i) The/- most of the/- life is a/- matter of getting on with the/- others,
- j) This country is officially called The/- United Kingdom of The/- Great Britain and The/- Northern Ireland.

Explanations

Defining and non-defining

- **Defining**
A defining clause specifies which person or thing we mean. It cannot be separated from the person or thing it describes.
*By 4.30, there was only one painting **which** hadn't been sold.*
- **Non-defining**
A non-defining clause contains extra information. In writing it is separated by commas, and in speech, if used at all, is usually indicated by intonation.
*By 4.30, **which** was almost closing time, nearly all the paintings had been sold.*

Which and that

- Some of the points given below depend on the type of clause.
- These are alternatives in a defining clause, although *which* is felt to be more formal.
*By 4.30, there was only one painting **that** hadn't been sold.*
- *That* is not normally used to introduce a non-defining clause.
*The train, **which** was already an hour late, broke down again.*
- *That* cannot follow a preposition.
*It was a service **for which** I will be eternally grateful.*
- *That* is often used instead of *who* in everyday speech in defining clauses.
*Do you know the girl **that** lives next door?*

Who and whom

- *Whom* is the object form of *who* and is used formally in object clauses.
*He was a person **whom** everyone regarded as trustworthy.*
- However, this is now felt to be excessively formal by most speakers and *who* is commonly used instead.
- *Whom* has to be used if it follows a preposition.
***To whom** it may concern.*
***To whom** am I speaking?*

However, in everyday use, it is usual to avoid this kind of construction.

Who am I speaking to?

See *when* and *where* on the next page.

Whose

This means *of whom*. It is used in both defining and non-defining clauses.

*Several guests, **whose** cars were parked outside, were waiting at the door.*

*Several guests **whose** rooms had been broken into complained to the manager.*

When and where

- Non-defining
Here they follow a named time or place.
*Come back at 3.30, **when** I won't be so busy.*
*I stopped in Maidstone, **where** my sister owns a shop.*
- Defining
When follows words such as *time, day, moment*.
*There is hardly a moment **when** I don't think of you, Sophia.*
Where follows words such as *place, house, street*.
*This is the street **where** I live.*

Omitting the relative pronoun

This is common in defining object clauses especially in everyday conversation.
I've found the keys (which/that) I've been looking for.
That's the man (who/that) I was telling you about.
He was a person (who/that) everyone regarded as trustworthy.

Sentences ending in a preposition or phrasal verb

Another common feature of conversational English, as outlined in *who* and *whom* above, is to end a defining clause with a preposition.
*That's the house I used to live **in**.*
*I couldn't remember which station to get off **at**.*
*He's not someone who I really get on **with**.*

Omitting which/who + be

It may be possible to reduce a verb phrase after *who/which* to an adjectival phrase in a defining clause, especially to define phrases such as *the only one, the last/first one*.
Jim was the only one of his platoon who had not been taken prisoner.
*Jim was the only one of his platoon **not taken prisoner**.*
By 4.30, there was only one painting which had not been sold.
*By 4.30, there was only one painting **not sold**.*

Which

A non-defining clause can comment on the whole situation described in the main clause.

*There was nobody left on the train, **which made me suspicious**.*

Phrases with *which*, such as *at which time/point, in which case, by which time, in which event* can be used in the same way.

*I watched the play until the end of the first act, **at which point** I felt I had seen enough.*

*A warning sign 'Overheat' may come on, **in which case** turn off the appliance at once.*

Clauses beginning with what and whatever

- *What* meaning *the thing or things which* can be used to start clauses.
*I can't believe **what you told me** yesterday.*
***What you should do** is write a letter to the manager.*
See Grammar 14 Emphasis.
- *Whatever, whoever, whichever* can be used in a similar way.
*You can rely on Helen to do **whatever she can**.*
***Whoever arrives first** can turn on the heating.*

Non-finite clauses containing an -ing form

These are clauses without a main verb. The examples given here are non-defining. Note that the two clauses have the same subject.

- Actions happening at the same time.

***Waving their scarves and shouting**, the fans ran onto the pitch.*

- One action happening before another

***Opening the letter**, she found that it contained a cheque for £1,000.*

This type of clause often explains the reason for something happening.

***Realising there was no one at home**, I left the parcel in the shed.*

Both these types of sentence might begin with *on* or *upon*:

On opening the letter ... Upon realising ...

- An event which is the result of another event

*I didn't get wet, **having remembered to take my umbrella**.*

- Where a passive construction might be expected, this is often shortened to a past participle.

***Having been abandoned** by his colleagues, the Minister was forced to resign.*

***Abandoned** by his colleagues, the Minister was forced to resign.*

Practice

The following text contains many '*which*'s and '*that*'s. Underline the ten extra ones, which are grammatically wrong.

Having just spent three weeks of my life sitting on an uncomfortable saddle, pounding the roads of France, I am in no fit state that to do anything except sit and write, which suits me fine. For I have cycled some 1,500 kilometres, a figure which includes some extremely hilly routes, and frankly the thought of mounting a bicycle again which is not one that I can face for a good few days yet. The journey, which I undertook alone for most of the way, was all in the name of charity - Help the Aged, a cause which I support whenever that I can. Having organised my sponsorship, which I arrived in France armed only with a tiny map of the Tour de France route, which hastily removed from last month's 'Cycling World' magazine. My intention which was to try and follow the route that the professionals take, but after three days in which I pushed my body to extremes that it had never experienced before, that I rapidly abandoned this plan and returned to flatter ground. On the flat which I was able to keep to about 120 kilometres a day, which is respectable. I did have to rest my weary limbs at the weekends, though, which enabled me to recharge my batteries, by which I mean my bodily ones, not the ones that inside my bike lights. I am pleased to say, that after three tortuous weeks, which I ended up in Marseilles, but what pleased me all the more is that I managed to raise over £2,000 for Help the Aged.

Complete each sentence with one suitable word.

- a) Midway through the second half City scored their fourth goal, at which point United gave up completely.
- b) There is one person to.....I owe more than I can say.
- c) It was the kind of accident for.....nobody was really to blame.
- d).....leaves last should turn off the lights.
- e) Mary was late yesterday,.....was unusual for her.
- f) At 6.00,.....was an hour before the plane was due, thick fog descended.
- g) I don't know.....told you that, but they were wrong.
- h) The first time I saw you was.....you answered the door.
- i) Mrs Brown was the first owner.....dog won three prizes in the same show,
- j) I've just spoken to Sally,.....sends you her love.

- 3 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

a) I waited for him until 6.30 and then gave up.

which

I waited for him until 6.30, at which point I gave up.

b) We suggested a lot of things, which were all rejected.

was

Everything.....rejected.

c) If someone understands this book, they are cleverer than I am.

is

Anyone.....cleverer than I am.

d) I won't tell you this again, you naughty boy.

time

This.....tell you, you naughty boy.

e) The whole summer was sunny and warm, for a change.

made

The whole summer was sunny and warm,.....
nice change.

f) I don't really approve of his proposal.

what

I don't really approve of.....proposing.

g) The police never caught the culprit.

committed

The police never caught.....the crime.

h) I have read all of her books but one.

that

There is only.....I have not read.

i) I can't remember the last heavy rain.

when

I can't remember.....heavily.

j) Do you get on with your next-door neighbour?

who

Do you get on with.....lives next door?

4 Make one sentence from the sentences given, beginning as shown. Make any other necessary changes. Omit any unnecessary relative pronouns.

- a) We eventually caught a train. It was one that stops at every station.

The train we eventually caught was one that stops at every station.

- b) Carol slammed the door behind her. Her father had given her a car as a present. She drove off in it.

Slamming

- c) At the end of the street was a building. The street was crowded with shoppers. Tom had not noticed the building before.

At the end of the street ..

- d) Some people have just moved in next door. They have the same surname as some other people. Those other people have just moved out.

The people who have just moved in next door.....

- e) I noticed that the door was open. I decided to go in. This turned out to be a mistake.

Noticing.....

- f) Everyone expects the Popular Party candidate, Flora Benstead, to win the election. She has announced that she will cut income tax by 10% if elected.

Flora Benstead,.....

- g) I listened to George patiently until he started insulting me. At that point, I told him a few home truths. He didn't like it.

I listened to George patiently until he started insulting me,.....

- h) Pauline asked me a question. I had no reply to it.

Pauline asked me ..

- i) He rushed out of the room. He was shouting at the top of his voice. This was typical.

Shouting.....

- 5 Correct the mistake in each sentence. Omit any unnecessary relative pronouns in your corrections.

- a) To take my life in my hands, I walked to the very end of the high diving board. Taking my life in
- b) I wasn't sure what to address the letter to, so I put 'The Manager'.
- c) Most of the guests turned up two hours early, that took us by surprise.
- d) Whoever that he spoke to last was probably the person who murdered him.
- e) The book I bought for his birthday is one where I enjoyed very much myself.
- f) There's a chance that I may be late, in that case I'll phone you.
- g) Everyone admires her. She's the kind of person whose everyone looks up to.
- h) No one knows who she is. She is the only member of the gang who the identity remained a secret.....

- 6 Most of the following sentences are punctuated incorrectly. Correct any that are wrong.

- a) Many people think that Saturn is the biggest planet which is wrong.
.... is the biggest planet, which
- b) That's the man, I used to live next door to.
- c) I couldn't remember, which house I had to deliver the card to.
- d) The coat she wore to the party, was similar to one I have at home.
- e) Lynn is the only person in my circle of friends, who is married.
- f) Whoever catches the ball, must come into the middle of the circle.

Explanations

This unit focuses on problem areas.

Verbs followed by either -ing or infinitive with to

- *Can't bear, hate, like, love, prefer*
Like to usually refers to habitual preferences.
We like to go out to lunch on Sunday.
Not like to means *think it wrong to*.
I don't like to disturb colleagues at home.
- *Attempt, begin, continue, intend, plan, propose, start*
 There is no difference in meaning whether we use -ing or infinitive with to.
Intend, plan, and propose can be followed by *that* + clause. This may include *should*. See Grammar 16 Reporting verbs.
- *Forget, remember*
 With *to* both verbs refer to an obligation.
I had to phone the office but I forgot to do it.
 With -ing both verbs refer to past events.
I don't remember learning to walk.
 Both can be followed by *that* + clause.
I remembered that I had to pay the phone bill.
- *Try*
 With *to* this refers to something attempted, which might fail or succeed.
I tried to warn him, but it was too late.
 With -ing this refers to making an experiment, or to a new experience.
Try taking an aspirin. You'll feel better.
Have you tried windsurfing? It's great!
- *Go on*
 With -ing this refers to the continuing of an action.
She went on working even though it was late.
 With *to* this refers to the continuation of a speech.
The Prime Minister went on to praise the Chancellor.
 (This means the Prime Minister continued his speech by praising the Chancellor.)
- *Mean*
 With the meaning *intend*, this is followed by *to*.
Sony, I meant to tell you about the party.
 With -ing, and an impersonal subject, this refers to what is involved.
If we catch the early train, it will mean getting up at 6.00.
That + clause is possible when meaning is being explained.
This means that you have to report to the police station.

Verbs with an object, followed by either **-ing** or infinitive with **to**

- **Regret**
With **to** this refers to the speaker's regrets about what is going to be said. It often occurs in formal statements of this kind.
*We **regret to inform you** that your application has been unsuccessful.*
With **-ing** this refers to a regret about the past.
*I **regret saying that** to him.*
That + clause is also possible.
*We regret **that we didn't tell her earlier.***
- **Stop**
With **to** this refers to an intention.
*Jane **stopped to check** the oil level in the engine.*
With **-ing** this refers to the ending of an activity.
*The baby has **stopped waking up** during the night now.*
- **Hear, see, watch**
When followed by infinitive without **to**, the action is complete.
*We **watched all the cars cross** the finishing line.*
With **-ing**, the action is still in progress.
*I **heard someone coming up** the stairs.*
- **Admit**
This can be used with or without **to** followed by **-ing**.
*They **admitted (to) being** members of the gang.*
That + clause is also possible.
*He **admitted that** he was wrong.*
- **Allow, forbid, permit**
With an object and **to**:
*The school **forbids students to smoke** in the classrooms.*
With an object **-ing** form:
*The school does not **allow smoking**.*
- **Consider**
With an object and **to** this refers to an opinion.
*She is **considered to be** the finest pianist of her generation.*
With **-ing** this means *think about*.
*At one point I **considered emigrating** to Canada.*
With **that** + clause it refers to an opinion.
*We **consider that she has behaved badly.***
- **Imagine**
With an object and **to**:
*I **imagined the castle to be** haunted.*
With **-ing**, an object is also possible.
*I **couldn't imagine (her) living** in a place like that.*
With **that** + clause it means *suppose*.
*I **imagine that you'd like** a cup of tea after your long journey!*

- *Require*

With an object and to:

*They **required him to fill out** a form.*

With -ing:

*These letters **require typing**.*

See Grammar 7 for *needs doing*.

**Verbs normally
followed by
infinitive with to**

- Verbs marked * can also be followed by *that* + clause.

*agree	*demand	hurry	*pledge	*swear
*appear	deserve	*learn	*pretend	*threaten
*arrange	*expect	long	*promise	*vow
attempt	fail	manage	refuse	want
ask	grow	neglect	*resolve	*wish
choose	hasten	offer	seek	
dare	*happen	pay	*seem	
*decide	*hope	*plan	struggle	

- *Appear*, (so) *happen* and *seem* are only used impersonally with *that* + clause.

***It appears that** I've made a mistake.*

***It so happens that** he is my brother!*

***It seems that** Mary is going to win.*

- *Want* can be used colloquially with -ing, and has a similar meaning to *need*.

*The car **wants cleaning**.*

**Verbs normally
followed by -ing**

- Verbs marked * can also be followed by *that* + clause.

*appreciate	face	*suggest
avoid	*fancy	it's no good/use
contemplate	finish	feel like
delay	involve	give up
*deny	*mention	keep on
detest	mind	leave off
dislike	miss	look forward to
endure	postpone	put off
enjoy	practise	can't stand
escape	*resent	spend/waste time
excuse	risk	

- *Appreciate* is often followed by possessive + -ing.

***I appreciate your trying** to help.*

- See Grammar 16 for *suggest*.

- *Involve* has an impersonal subject.

***Being an athlete involves** regular training.*

**Verbs followed by
infinitive without
to**

- *Help* can be used with or without *to*.
I helped George (to) carry the bags.
- *Make*, and expressions with *make*
They made me leave.
We shall have to make do.
In the passive, *to* is used.
I was made to leave.
- *Let* and expressions with *let*
They didn't let me leave.
Let me go!

**Verbs followed by
an object and *to***

- Verbs marked * can also be followed by *that* + clause.
**advise, assist, beg, bribe, command, dare, employ, enable, encourage, instruct, invite, lead, *order, *persuade, select, send, *teach, *tell, train, urge, *wam*
- See Grammar 16 for *advise, persuade, tell, warn*.
- *Dare* can be used without *to* when there is no object. Compare:
They dared him to jump.
I didn't dare (to) say anything.
How dare you speak like that to me!

Practice

Underline the word or phrase that is correct.

- a) What do you mean to *do/doing* about the leaky pipes?
- b) I never imagined the mountains to *be/being* so high!
- c) Don't forget to *wake me/waking me* before you leave.
- d) I regret to *tell you/telling you* that we cannot accept your offer.
- e) Did you manage to *find/finding* the book you were looking for?
- f) I tried *taking/to take* that medicine you gave me but I couldn't swallow it.
- g) We have postponed to *tell/telling* anyone the news until after Christmas,
- h) Have you considered to *buy/buying* a microwave oven?
- i) Sorry I'm late, I had to stop to *pick up/picking up* the children from school,
- j) Margaret was slow at school, but she went on to *be/being* Prime Minister.

2 Complete the sentences by choosing the correct verb from the box, and putting it in the appropriate form.

look forward to die arrange consider ~~do~~ face grow
appear intend dare

- a) It's too late to buy any food. We'll have to make *do* with what we've got.
- b) I hardly.....ask how much it cost!
- c) Have you ever.....taking a year off work?
- d) I didn't like the town at first, but I.....to love it eventually.
- e) What do you.....doing after this course has finished?
- f) We are all.....our holiday in Australia this year. It's going to be such an adventure.
- g) Jim and I.....to meet at 6.00 but he didn't turn up.
- h) It.....that we won't need to pay so much after all.
- i) I can't wait for Saturday! I'm really.....to see you!
- j) I can't.....getting up at 6.30 tomorrow morning! I'll catch a later train.

- 3 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) It's very kind of you to give me a lift.
 appreciate
appreciate you giving me a lift.
- b) If I take the job I'll have to move to Paris.
 mean
 Taking moving to Paris.
- c) Parking is not permitted here.
 park
 You are here.
- d) 'Shall I carry that bag for you, Pauline?' said John.
 offered
 John bag for her.
- e) Winning the football pools meant we could buy a new car.
 enabled
 Winning the football pools buy a new car.
- f) There is a risk that he will miss the plane if he waits.
 risks
 He if he waits.
- g) I believed you were the murderer because of this clue.
 led
 This clue that you were the murderer.
- h) Does using the hotel swimming pool cost extra?
 pay
 Do you have to the hotel swimming pool?
- i) I think that this is the right street.
 appears
 This the right street.
- j) Jean succeeded in finishing all her work on time.
 managed
 Jean all her work on time.

- 4 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.
- a) They said they would like me to stay with them in Florida.
invited
 They invited me to stay with them in Florida.
- b) Calling Jim is pointless, because his phone is out of order.
use
 It's no.....because his phone is out of order.
- c) It is compulsory for all students to leave a cash deposit.
required
 All students.....leave a cash deposit.
- d) You waste time if you copy your work out again, so don't do it.
copying
 Don't.....your work out again.
- e) I bet you wouldn't ask David to come with you to the party!
if
 I dare.....to the party with you!
- f) 'Please don't leave me on my own/ Martin begged us.
him
 Martin begged us.....own.
- g) If you work for this company, you have to travel a lot.
involves
 Working for this company.....of travel.
- h) Joe doesn't like it when people treat him like a child.
resents
 Joe.....like a child.
- i) It was resolved that the matter would be brought up at the next meeting.
bring
 They resolved.....up at the next meeting.
- j) The police were told that the use of unnecessary force was forbidden.
not
 The police were instructed.....unnecessary force.

Complete each sentence using the verb in brackets in an appropriate form.

- a) Sorry, I meant to tell you (tell) I would be out, but I forgot.
- b) That's all for now. I.....(hope) hear from you soon!
- c) If I take the new job, it.....(mean) working a lot harder!
- d) Are you still tired? Or do.....(feel) going out for a meal?
- e) Jane is.....(say) the most outstanding player in the team.
- f) I wish you.....(keep) complaining all the time!
- g) How.....(suggest) that I would take a bribe! I've never been so insulted!
- h) We offered to help Helen carry her bags, but she said she.....(manage) on her own.

Complete the text by putting the verbs in brackets into the correct form, gerund or infinitive.

Yukie Hanue is considered by many (1) to be (be) the finest violinist of her generation - and she's still in her early twenties. When we visited her, in the music department of the University of New York, she was too busy practising (2).....(talk), but she invited us (3).....(have) a coffee with her in her mid-morning break. Astonishingly, she manages (4).....(combine) her PhD at the university with international concerts and recitals, numerous public appearances and interviews. She evidently thrives on the workload, buzzing around the place with an industrious enthusiasm that leaves us all breathless. Her fame as a performer means (5).....(make) regular appearances at high profile events. Last month, for example, she agreed (6).....(appear) in a series of recitals organised by Coca-Cola. This involved (7).....(travel) to far-flung places like Seoul, Oslo and Montevideo on successive days, a schedule which would have caused any normal person to wilt. I can't stand (8).....(do) nothing,' she says. I happen (9).....(have) a particular talent, and it would be wasteful not (10).....(exploit) it to the full.' I encouraged her (11).....(tell) me about her upbringing, but she was rather reticent to sing her own praises. I did, however, succeed in persuading her (12).....(confess) to a secret desire. 'If I hadn't been a musician, I would have loved to train (13).....(become) a martial arts expert,' she says. Certainly, she would have had the discipline, but I couldn't imagine someone so physically frail actually (14).....(stand) there hitting someone. But it was an interesting revelation, and one that I was (15).....(learn) more about during my day with her.

Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) You haven't seen my pen anywhere, have you?

happen

You don't *happen to have seen* my pen anywhere, have you?

- b) Everything I told you was true.

all

I told you a lot.....which were true.

- c) According to reports, the President is in poor health.

reported

The President.....in poor health.

- d) Julia's inheritance meant that she could give up work.

enabled

Julia's inheritance.....give up work.

- e) Stupidly, I left my umbrella at home.

which

I left my umbrella at home,.....thing to do.

- f) We received a warning to stay at home.

should

We were.....stay at home.

- g) You could easily become ill unless you give up smoking.

risk

If you don't stop.....ill.

- h) The decorators didn't leave too much mess when they did the job.

without

The decorators managed.....too much mess.

- i) It's pointless to worry about someone else's problems.

no

There.....about someone else's problems.

- j) According to Valerie, she is a relation of mine.

be

Valerie claims ..

..to me.

2 Complete the sentences with *a/an, the* or leave the space *blank*.

- a) That's the last time that I go to.....horror film.
- b) In.....circumstances I would say *he* hasn't.....chance.
- c) I'd like to buy.....piano.....one day but I haven't got.....money.
- d) Could you give me.....hand to take.....rubbish downstairs?
- e).....girl I told you about is.....one on.....left.
- f).....address is:.....Park Hotel, 42.....Castle Road,.....Dover.
- g) Mary spent.....year and.....half working with.....sick people in.....Africa.
- h).....medicine.....doctor gave me makes me feel tired all.....day.
- i) Dawson put.....ball in.....net early in.....second half but.....goal was disallowed.
- j) Terry became.....teacher with.....best exam results in.....school.

3 Complete each sentence using the verb given in brackets in an appropriate form.

- a) I didn't know where to send (send) the parcel to, so I lent it on me UCSK.
- b) If you feel so tired in the morning, why.....(try) going to bed earlier!
- c) The returning officer announced to the crowd that the Democratic candidate.....(win).
- d) If I took a job like that, it.....(mean) earning less money.
- e) Do you still feel ill? Or.....(fancy) coming shopping with me tomorrow?
- f) I saw Harry arrive, but I don't remember.....(see) him leave.
- g) All my family were sitting in the front row, which.....(make) nervous.
- h) There is a rumour that the army is about to take power, though this.....(deny) by government sources.
- i) Sandra trained.....(be) an architect but ended up as a rock star.
- j) It's hard.....(believe) that Jim would be so brave.

Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) Does parking here cost anything?

pay

Do I need to pay for parking .. here?

- b) After six months, Joe's search for a job was successful.

managed

After six months, Joe.....a job.

- c) Jean was given permission by her boss to take a day off.

agreed

Jean's boss.....take a day off

- d) Although Sue looked for the book for a long time, she couldn't find it.

spent

Sue....., without success.

- e) All visitors to the town fall in love with it.

those

All.....fall in love with it.

- f) The headteacher warned Tom that she might expel him.

threatened

The headteacher.....expulsion.

- g) I didn't expect to see you here!

last

This is.....to see you!

- h) We haven't seen one another for a long time.

other

We stopped.....ago.

- i) I don't know who did the washing up, but they didn't do it very well!

make

Whoever.....good job of it!

- j) Janet came first, which surprised nobody.

when

Nobody.....Janet came first.

5 Write the word *the*, where it is appropriate in the text, in the places indicated.

(1) The 6.45 train, which went from Winchester to Southampton, was already full of (2)..... commuters when Rale boarded it with fifteen minutes to go before its departure. He registered (3)..... vague annoyance at this, as it meant he had to actually communicate with a fellow passenger in order to find (4)..... one remaining window seat in his normal carriage, (5)..... carriage C. Rale always made a point of travelling in the middle carriage for (6)..... safety's sake - about such things as (7)..... safety he was meticulous - and would only venture into (8)..... first four carriages, or for that matter (9)..... last four, in (10)..... extreme emergencies. Rale was nothing if not a creature of (11)..... habit; it bothered him intensely if he was unable to get a window seat or if (12)..... drinks trolley lady didn't come round, or worse still, she came but (13)..... hot water boiler wasn't working and so (14)..... coffee was not available. A brioche and a cup of coffee - black, one sugar - was Rale's early-morning indulgence. He found it sufficed for a breakfast, unless he was unusually hungry. Exactly ten minutes into (15)..... journey, Rale opened his briefcase and took out his copy of that morning's *Guardian* newspaper, neatly folded, and began (16)..... crossword. This was (17)..... time of day Rale liked best. He could immerse himself in (18)..... delightful challenge of teasing out words from his mind, and put off (19)..... thoughts of work in the administrative department of (20)..... Southampton Hospital. Today, however, Rale's neatly planned existence was to be well and truly turned on its head.

6 Complete the sentences with one suitable word in each space.

- a) There is nobody for whom we feel greater respect.
- b) That's the couple..... house my sister bought.
- c)..... buys the wardrobe will have to arrange to pick it up themselves.
- d) Why don't you..... phoning Directory Inquiries? They might know.
- e) Do you..... going out for a pizza later on?
- f) That's an experience I..... rather forget.
- g) The police officer..... us open the boot of the car.
- h) It is recommended that all luggage..... bear a personal label.
- i) The children always look..... to Christmas as they love all the parties and presents,
- j) Charles is not the kind of person..... would help you.

- 7 Using the notes as a guide, complete the letter. Use one or two words in each space. The words you need do not appear in the notes.

Re: Application for hamburger stall in front of King's College, Cambridge

Write to say:

Sorry to tell you we can't give you a licence.

Many people think it's a particularly picturesque view.

We don't normally let people sell things in areas where tourists take pics.

The college authorities have said they don't want a stall there - litter and fumes.

We've received similar applications, and we've always said no.

You said in your letter you had 3 possible sites.

You should think about approaching Cambridge United Football Club.

If you decide to do so, apply directly to them.

Please write to us to say you've received this letter - we need to be sure.

Dear Mr Little,

We regret (1) ... *to inform you* ... that we are

(2).....issue you with a licence to set up a hamburger stall in front of King's College.

The area concerned (3).....to be one of the most picturesque in England, and we do not normally

(4).....trading on such commonly photographed areas. Furthermore, the college authorities have (5).....

your proposal, on the grounds that it might generate litter and undesirable fumes. In the past we have received a large number of applications for trade access to this site, and in each case access has been

(6).....

In your letter you (7).....that the King's College site was one of three you had in mind. You might like

(8).....establishing your stall in front of Cambridge United football ground, in (9).....your application should be made direct to the football club, and not to ourselves.

Please would you (10).....writing that you have received this letter.

Explanations

This unit focuses on a selection of verbs, including their adjectival forms. Many verbs have other uses followed by *-ing* or infinitive (see Grammar 18, 19). Passive uses with *by* are not included. See also Grammar 23, 24, 25.

Verbs followed by *in*

absorbed in something (especially *absorbed in her work/a book*)
confide in someone
be engrossed in something
implicate someone in something
involve someone in something
result in something
specialise in something
succeed in something

Verbs followed by *for*

account for something
allow for something (to take into consideration)
apologise for something/someone (on their behalf: *Let me apologise for Jack.*)
blame someone *for* something
care for something/someone
cater for something/someone
charge someone *for* something (make them pay for it)
count for something (especially: *I count for nothing in this company.*)
 earmark something *for* a particular use
pay for someone/something

Verbs followed by *of*

accuse someone *of* something
convict someone *of* something
remind someone *of* something
suspect someone *of* something

Verbs followed by *with*

acquaint someone *with* something
associate someone *with* something
charge someone *with* something
clutter with something (especially passive: *The room was cluttered with boxes.*)
coincide with something
collide with something
comply with something
concern with something (usually passive: *be concerned with*)
confront someone *with* something
confuse someone/something *with* someone/something
cram with something (especially passive: *be crammed with*)

deal with someone/something
discuss something *with* someone
face with something (especially passive: *be faced with*)
ingratiate oneself *with* someone
meet with something (especially: *meet with an accident*)
pack with something (especially passive: *be packed with*)
plead with someone
provide someone *with* something
tamper with something
trust someone *with* something

**Verbs followed by
from**

bar someone *from* a place
benefit from something
derive something *from* something
deter someone *from* something
differ from something
distinguish one thing *from* another thing (also *distinguish between two things*)
distract someone *from* something
exempt someone *from* something
expel someone *from* a place
refrain from something
resign from something
result from something
stem from something
suffer from something
translate one language *from/into* another language

**Verbs followed by
on**

base something *on* someone
blame something *on* someone
centre something *on* something (usually passive: *be centred on*)
concentrate something *on* something
decide on something
depend on someone/something
elaborate on something
impose on someone
insist on something/someone doing something
pride oneself on something

**Verbs followed by
against**

insure something *against* something
protest against something

**Verbs followed by
about**

argue about something
be concerned about something (*be worried about*)
boast about something
decide about something
protest about something

**Verbs followed by
out***phase something out***Verbs followed by
of***glance at something**guess at something**hint at something**marvel at something***Verbs followed by
to***answer to something (especially: answer to a description)**appeal to someone (beg)**It appeals to me. (meaning I like the idea.)**apply oneself to something (This rule doesn't apply to you.)**attend to something said/heard**attribute something to someone**commit oneself to something (especially passive: be committed to)**confess to something**devote oneself to something**prefer one thing to another thing**react to something**refer to something (This number refers to the next page.)**refer someone to someone (The doctor referred me to a specialist.)**be resigned to something**resort to something**see to something (meaning make sure it is done)**subject someone to something (stressed: subject)**succeed to the throne**be used to doing something*

Practice

Complete each sentence with one suitable preposition.

- a) I really prefer just about anything to watching television.
- b) This year's conference coincided.....two other major conventions.
- c) Is it possible to insure my bike.....theft?
- d) The problem stems.....the government's lack of action.
- e) When I asked Jean, she hinted.....the chance of a promotion for me.
- f) Being rich doesn't count.....much on a desert island.
- g) I pleaded.....John to change his mind, but he wouldn't listen.
- h) I can't stand the way she is always boasting.....her wealthy parents.
- i) My grandfather is always confusing Madonna.....Maradona.
- j) Could you please refrain.....smoking in the lecture hall.

2 Complete the text with one suitable verb in each space.

I had a difficult time last year with my health. For several months I was (1) suffering from periodic headaches and almost constant nausea. I made several visits to my GP, who (2).....my headaches to migraine and (3).....me with medication. When this failed to work he (4).....on my nausea as the root cause, (5).....my headaches on the nausea. I was (6).....to five blood tests, none of which revealed anything significant. I (7).....my diet with the doctor at length, and we tried eliminating certain foods from my meals. He (8)....., for example, I might (9).....from a low-fibre diet. But still the symptoms persisted, and I was starting to (10).....myself to feeling ill for the rest of my life. I was understandably concerned about the possibility of it being something serious, even a brain tumour, but the doctor said that my anxiety in this respect (11).....from nervous tension and stress. After six months I was (12).....to a consultant at the hospital, who (13).....in stomach disorders. She said that, even (14).....for my age and stressful lifestyle, it was still abnormal to experience symptoms like these for so long. She (15).....on all the possible causes of nausea in detail, and suggested that in my case the nausea might be the result of a liver disorder.

3 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) Peter always trusts me with his secrets.

in

Peter .. *always confides in* me.

- b) A true story forms the basis of Mary's new novel.

on

Mary's new novel a true story.

- c) I thought it was marvellous that Jane could jump so high.

at

I to jump so high.

- d) A lot of people were packed on to the bus.

with

The bus people.

- e) You were in my dreams last night.

about

I last night.

- f) Danny was asked to leave the school for bad behaviour.

from

Danny was for bad behaviour.

- g) This house makes me think of my own home!

of

This house my own home.

- h) Tina rewrote the French book in Spanish.

from

Tina into Spanish.

- i) Christmas and roast turkey go together in my mind.

with

Christmas roast turkey in my mind.

- j) I think a rest would do you good.

from

I think you a rest.

4 Put one word in each space. Each word is a form of a verb listed at the beginning of this unit.

- a) The idea of marriage doesn't . appeal to me.
- b) We.....in finding Ann's house at the second attempt.
- c) However poor I was I would not.....to stealing.
- d) Have you.....for the wind speed in your calculations?
- e) He confessed when he was.....with the evidence.
- f) You need to.....yourself more to your work.
- g) Alan.....himself on his punctuality.
- h) I was.....from doing my work by the music.
- i) I.....for breaking your electric drill.
- j) Tina.....for everyone's lunch yesterday, as she'd just won some money on the lottery.

5 Complete the text with a suitable preposition in each space.

It never ceases to amaze me how little notice some people now take (1) of rules in public places. When I was a child, it would never have occurred to me not to comply (2).....the rules. If someone smoked in defiance of a 'No Smoking' sign on a train, they would rapidly be reminded (3).....their transgression by several irate passengers, who would refer the errant smoker (4).....the sign in no uncertain terms. What's more, the person accused would normally apologise (5).....his indiscretion, and would certainly refrain (6).....repeating his anti-social behaviour. These days reminding someone (7).....their public duty not to drop litter or swear on the streets is likely to succeed only (8).....unleashing a torrent of verbal abuse (9).....the wrongdoer. Many people seem blithely unaware that, for example, the 'silence in the library' rule applies (10).....them, as much as to anyone else. Asking them is not enough, pleading (11).....them might still not deter them (12).....their noisy chat, resorting (13).....physical violence, an undesirable option, seems the only one likely to get a result. But, in all seriousness, what really annoys me is that one is made to feel churlish or old-fashioned just to insist (14).....basic respect of everyday manners. Truly, it seems polite behaviour and good manners count (15).....nothing in today's society.

6 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) When he has to face a crisis, Tony panics.

faced

Tony panics when faced with a crisis.

- b) Collecting stamps gives me a lot of pleasure.

derive

I.....collecting stamps.

- c) The arrested man did not look the same as the wanted man.

answer

The arrested man did not.....the wanted man.

- d) The facts of the case were familiar to the lawyer.

acquainted

The lawyer.....the facts of the case.

- e) The deaths of over fifty people were caused by the storm.

resulted

The storm.....killed.

- f) We have given winter equipment to all the soldiers.

provided

All the soldiers.....winter equipment.

- g) It's just our luck that the funeral is at the same time as our holiday in Crete.

coincide

It's just our luck that.....in Crete.

- h) You haven't really explained exactly how the money disappeared.

account

Your explanation.....of the money.

- i) An ancient philosopher is supposed to have said these words.

attributed

These words.....an ancient philosopher.

- j) I'm sure Brian won't mind looking after the baby.

care

I'm sure Brian won't object.....the baby.

→ SEE ALSO

Grammar 18: Relative clauses
Grammar 19: Verbs + infinitive or -ing
Grammar 23–25: Phrasal verbs
Grammar 26: Consolidation 5

Explanations

It is assumed that a wide range of prepositions and their general use to describe time, place and position are already known.

This unit focuses on a selection of expressions. See Vocabulary section for more work in this area. Note that there may be other possible meanings for verbs and phrases given here, with different prepositions.

Prepositions following adjectives

- Of *afraid of, ashamed of, aware of, capable of, conscious of, fond of, full of, be good of* (someone to do something), *indicative of, irrespective of, jealous of*
- About *annoyed about, anxious about, certain about, excited about, pleased about, right about, serious about, sorry about, upset about, wrong about*
- With *angry with* (a person), *annoyed with* (a person), *bored with, commensurate with, connected with, be good at dealing with, happy with, incompatible with, obsessed with, pleased with, preoccupied with*
- At *angry at* (a person), *annoyed at* (a person), *be bad at, be good at, surprised at*
- On *keen on*
- To *addicted to, attentive to, grateful to, kind to, immune to, impervious to, indifferent to, liable to* (likely to suffer from), *married to, prone to*
- By *baffled by, bored by, detained by, distressed by, plagued by, shocked by, surprised by*
- For *early for, eligible for, famous for, late for, liable for* (legally responsible), *ready for, responsible for, sorry for*
- In *deficient in, experienced in, implicated in, interested in*
- From *absent from, derived from, different from, safe from, missing from*
- On *an authority on* (expert), *ban on, comment on, effect on, influence on, restriction on, tax on*
- To *access to, an alternative to, an attitude to, an exception to, a solution to, a threat to, a witness to*
- Over *be in authority over, have control over, be in dispute over something*
- With *contrast with, be in dispute with someone, encounter with, link with, quarrel with, relationship with*
- For *admiration for, craving for, credit for, cure for, desire for, disregard for, provision for, recipe for, respect for, responsibility for, room for, sympathy for*

Prepositions following nouns

**Expressions
beginning with
prepositions**

- **In** *in advance, in the balance, in all likelihood, in answer to, in any case, in charge of, in the charge of, in collaboration with, in comparison with, in comfort, in decline, in demand, in dispute, in distress, in the early stages, in earnest, in the end, be in favour of something, be in favour with someone, in fear of (being afraid of), in (good) condition, in harmony, in high spirits, in jeopardy, in one way or another, in practice, in recognition of, in response to, in short, in theory, in time, in trouble, in turn*
- **With** *with the exception of, with intent to, with regard to, with a view to*
- **At** *at any rate, at fault, at first sight, at the first/second attempt, at the end, at large*
- **On** *on average, on approval, on a regular basis, on behalf of, on the contrary, on good terms, on loan, on the market (for sale), on (its) merits, on offer, on purpose, on the verge of*
- **Beyond** *beyond belief, beyond a joke, beyond the shadow of a doubt*
- **By** *by coincidence, by mistake, by the time, by rights, by surprise*
- **For** *for fear of (because something might happen), for life, not for long, for the foreseeable future, for the time being*
- **Out of** *out of breath, out of control, out of danger, out of doors, out of focus, out of luck, out of the ordinary, out of pocket, out of practice, out of all proportion, out of reach, out of stock, out of work*
- **Under** *under age, under the circumstances, under control, under cover of, be under the impression that, under the influence of, under (a law), under an obligation, under pressure, under repair, under stress, under suspicion*
- **Without** *without a chance, without delay, without exception, without a word*
- **After** *after all*

Practice

Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) We get on very well with our next-door neighbours.
terms
We are on (very) good terms with our next-door neighbours.
- b) Everybody wants Pauline as an after-dinner speaker.
demand
Pauline.....as an after-dinner speaker.
- c) After winning the match, the whole team was in a happy mood.
spirits
The whole team was.....because of their victory.
- d) I realised I had said something wrong.
conscious
I.....having said something wrong.
- e) You're not lucky today, I'm afraid.
out
You're.....today, I'm afraid.
- f) You can't get to the village because of the snow.
access
There's.....the village because of the snow.
- g) The meeting will probably be cancelled.
probability
The meeting will....., be cancelled.
- h) The students are living temporarily in a caravan.
being
For.....the students are living in a caravan.
- i) I intend to discover the truth somehow or other.
or
One.....I intend to discover the truth.
- j) The soldiers entered the castle while it was dark.
cover
Under....., the soldiers entered the castle.

2 Put one suitable preposition in each space.

- a) Helen had great admiration for her history teacher.
- b) I'm afraid I'm not very good..... animals.
- c) The favourite dropped out of the race.....the early stages.
- d) I was.....the impression that you liked Indian food.
- e) The minister stated that no real alternative.....the plan existed.
- f) This town is famous.....its hand-woven carpets.
- g) Your performance this term contrasts very favourably..... last term's.
- h) Many young people become addicted.....drugs through ignorance.
- i) Apparently a number of army officers were implicated.....the plot.
- j) Carol doesn't have a very good relationship.....her mother.

3 Complete the text with one word in each space. The words you need are all taken from the beginning of the unit.

Well, welcome to the class everybody. I'm sure you're all dying to show me exactly what you're (1) capable of. I hope to see your faces at the pool a lot from now on. If you're (2).....about swimming, you really need to be doing it on a (3).....basis, say two or three times a week - in addition to these teaching sessions. Now a bit about the course. In the early (4)....., we'll be working on the basics - breathing, body position and so on. Today we're going to work on putting the head underwater, with a (5).....to getting you all swimming correctly, with the head partly submerged. If you don't succeed at the first (6)....., don't worry. And please don't be (7).....of the water - just try and relax. Eventually we'll progress to the big pool, but for the (8).....being, we're going to be in the small pool, where you can stand up and practise your techniques. Now, the warm-up exercises we're going to start with today are designed to get you out of (9)....., so keep your heads well clear of the water. These exercises may well be (10).....from anything you're used to, as we'll be doing some jumping and hopping in the water.

4 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) Speaking for my colleagues, I would like to thank you.

of

On behalf of my colleagues I would like to thank you.

- b) I thought you had accepted his offer.

under

I was.....that you had accepted his offer.

- c) Everyone was exhausted apart from Sally.

of

With....., everyone was exhausted.

- d) I like to spend most of my time in the open air.

doors

I like to.....most of the time.

- e) I don't think you mean what you say about disliking me.

serious

I don't think you're.....disliking me.

- f) Nothing unusual ever happens here.

ordinary

Nothing out.....ever happens here.

- g) I wish I knew what to do about this problem.

solution

I wish I knew what.....this problem.

- h) You can walk to the station easily from the hotel.

within

The station is.....of the hotel.

- i) Karen received a medal for her services to the country.

recognition

Karen received a medal.....her services to the country,

- j) You have to pay your son's debts, as he is under age.

liable

You.....your son's debts, as he is under age.

5 Complete the text with a suitable preposition in each space.

David Peters, the Scottish long-jumper, has been awarded a knighthood in recognition (1) of his services to charity and the world of athletics. Sir David, as he will be known, will be knighted by the Queen in a ceremony next week. Mr Peters, who retired from athletics last year, had a talent which was, quite simply, (2) out of the ordinary. All his performances were, (3) an exception, characterised by great effort and determination. He seemed to thrive on difficult situations, and it was when (4) under pressure, that he produced his greatest performances. In later years, he became increasingly prone (5) to injury, and last year, his talents evidently (6) in decline, he failed to regain his Olympic long-jump title, and promptly retired. At his best, however, his jumping was sometimes (7) beyond belief, and in his greatest year, 2000, he broke the world record no fewer than four times. In the late 1990s he was single-handedly responsible (8) for bringing British athletics out of a severe slump with his inspirational performances and personal charisma. Peters was capable (9) of great generosity, and once, famously, failed a jump deliberately in order to let his great rival, Aravan Sijipal, win on his farewell appearance. When being interviewed, Peters was also an exception to the rule, for he always tried to praise others rather than blow his own trumpet. A deeply religious man, he was (10) in dispute with the athletics authorities on more than one occasion for his refusal to compete on Sundays. His anti-drugs campaign had a great effect (11) on young athletes all over Britain, and throughout his career, he remained very conscious (12) of what he saw as his public duty in this respect. Many charitable organisations have reason to be grateful (13) to him (14) for the time he devoted to raising money for their causes.

○ Underline the correct word in each sentence.

- a) Diane showed a complete disregard for/with her own safety.
- b) I was totally baffled by/of Tim's behaviour.
- c) For Romeo and Juliet it was love at/with first sight.
- d) They wouldn't let me in the pub because I was below/under age.
- e) Our house has been in/on the market for months.
- f) You are perfectly capable for/of making your own bed, I would have thought!
- g) We walked on tiptoe for/from fear of being discovered
- h) This is one of the exceptions off/to the rule.
- i) I am surprised at/by you, forgetting your briefcase like that.
- j) We met at the hotel completely by/from coincidence.

Explanations

This unit (and Grammar 24 and 25) assume that a wide range of phrasal verbs, and their grammatical types, are already known. These units focus on multiple meaning, and other meanings of known phrasal verbs. Note that there may be other meanings for the verbs listed here.

Add up (make sense)

*His evidence just doesn't **add up**.*

Ask after (inquire about)

*Jim was **asking after** you.*

Back down (yield in an argument)

*Sheila was right, so Paul had to **back down**.*

Bargain for (take into account)

*We hadn't **bargained for** there being so much traffic, and we missed the plane.*

Bear out (confirm the truth)

*Helen's alibi was **borne out** by her sister.*

Break down (lose control of the emotions)

*David **broke down** and wept when he heard the news.*

Break off (stop talking)

*He **broke off** to answer the phone.*

Break up (come to an end)

*The party finally **broke up** at 3.00 am.*

Bring about (cause to happen)

*The crisis was **brought about** by Brenda's resignation.*

Bring off (succeed in doing something)

*The team tried for years to win the competition and they finally **brought** it off.*

Bring on (cause the onset of an illness)

*Sitting in the damp **brought on** his rheumatism.*

(cause trouble to happen to oneself)

*You have **brought** this **on/upon** yourself.*

Bring round (influence someone to your point of view)

*After much discussion, I **brought** the committee **round** to my point of view.*

Bring up (mention)

*I feel I ought to **bring up** another small matter.*

Call up (mobilise for military service)

*Mark was **called up** when the war broke out.*

Carry off (complete successfully - perhaps despite a problem)

*Jane had a difficult role to play, but she **carried** it off.*

Carry out (complete a plan)

*The attack was successfully **carried out**.*

- Catch on (become popular - colloquial)
*This new hair style is beginning to **catch on**.*
- Come about (happen)
*Let me explain how the situation **came about**.*
- Come down to (be in the end a matter of)
*It all **conies down to** whether you are prepared to accept less money.*
- Come in for (receive - especially criticism, blame)
*The government has **come in for** a lot of criticism over the decision.*
- Come off (take place successfully)
*I'm afraid that deal didn't **come off** after all.*
- Come out (appear)
*All the flowers have **come out**.*
*When the news **came out**, everyone was shocked.*
*My photos didn't **come out** very well.*
- Come up (occur - usually a problem - colloquial)
Look, something has come up, and I can't meet you.
- Come up against (meet a difficulty)
*We've **come up against** a bit of a problem.*
- Come up to (equal - especially expectations, standard)
*The play didn't come **up to** expectations.*
- Come up with (think of - especially an answer, a plan, a solution)
*We still haven't **come up with** a solution to the problem.*
- Count on (rely on)
*Don't worry, you can **count on** me.*
- Crop up (happen unexpectedly - colloquial)
*I can't come to your party, something has **cropped up**.*
- Do away with (abolish - colloquial)
*Dog licences have been **done away with**.*
 (murder - colloquial)
*What if they **do away with** the old man?*
- Do up (decorate - colloquial)
*We are having our living room **done up**.*
- Draw up (come to a stop)
*A white sports car **drew up** outside the door.*
- Draw up (organise - especially a document)
*The contract is being **drawn up** at the moment.*
- Drop in (pay a visit - colloquial)
***Drop in** any time you're passing.*
- Drop off (fall asleep - colloquial)
*The baby has just **dropped off**.*
- End up (finish in a certain way, or place)
*We **ended up** staying there for lunch.*
*The car **ended up** in a ditch.*

Face up to (have courage to deal with - especially *responsibilities*)

*You have to **face up to** your responsibilities.*

Fall about (show amusement - especially *laughing* - colloquial)

*Everyone **fell about** when Jane told her joke.*

Fall back on (use as a last resort)

*If the worst comes to the worst, we've got our savings to **fall back on**.*

Fall for (be deceived by - colloquial)

*It was an unlikely story but he **fell for it**.*

(fall in love with - colloquial)

*I **fell for** you the moment I saw you.*

Fall out with (quarrel with)

*Peter has **fallen out** with his boss.*

Fall through (fail to come to completion)

*The plan **fell through** at the last minute.*

Feel up to (feel capable of doing)

*Old Mr Smith didn't **feel up to** walking all that way.*

Follow up (act upon a suggestion)

*Thanks for the information about that book. I'll **follow it up**.*

(take more action)

*We'll **follow up** this lesson next week.*

Get across (be understood - especially *get an idea across*)

*I had the feeling I wasn't getting the meaning **across**.*

Get at (imply - about personal matters - colloquial)

*What are you **getting at** exactly?*

Get down to (begin to seriously deal with)

*It's time we **got down to** some real work.*

Get off with (avoid punishment)

*They were lucky to **get off with** such light sentences.*

Get on for (approach a certain age/time/number)

*He must be **getting on for** seventy.*

Get on (make progress - especially *in life*)

*Sue is **getting on** very well in her new job.*

Get over (be surprised)

*I couldn't get **over** how well she looked.*

Get over with (come to the end of something, usually unpleasant)

*I'll be glad to get this awful business **over with**.*

Get round to (find time to do - also *around*)

*Sorry, but I haven't got **round to** fixing the tap yet.*

Get up to (do something - usually bad when about children - colloquial)

*The children are **getting up to** something in the garden.*

*What have you been **getting up to** lately?*

Practice

Underline the correct word or phrase in each sentence.

- Jim completely fell for my *joke/story*.
- The *conversation/meeting* didn't break up until late.
- It seems that we've come up against rather a tricky *idea/problem*.
- It must be getting on for *six o'clock/extremely well*.
- The witness's evidence bore out *what Peter had said/as Peter said*.
- I really should get down to my *homework/the weather*.
- Unfortunately my *plan/suggestion* didn't quite come off.
- Mary's new novel doesn't come up to her usual *expectation/standard*.
- Last night I dropped off *at 11.30/from 11.30* until 7.00 this morning.
- When David started speaking everyone fell about *in laughter/laughing*.

Put one suitable word in each space.

- When I give an order I expect it to be carried out.
- Getting up so early really gets me.....,
- It was a good idea, but I'm afraid it didn't quite.....off.
- I'm afraid that your story doesn't really.....up.
- I was so surprised when Harry got the job, I couldn't.....over it.
- Terry's new book.....out next week.
- Someone was.....after you in the club yesterday.
- I tried to get an early night, but just as I was.....off, the phone rang,
- Neil was too embarrassed to.....up the question of who would pay.
- The police didn't.....up Bill's complaint about his neighbours.

3 Read the text and decide which answer (A, B, C or D) best fits each space.

The Terrys were sitting calmly having afternoon tea in their lounge when the van (1) ...A..... up outside. The words 'Reliable Removals - you can (2).....us' were printed on the side of the van in large blue capitals. Soon afterwards, an enormous man covered in tattoos appeared on the doorstep. Tim opened the door. 'Sorry we're late, guv,' said the tattoo man, 'we hadn't (3).....all the traffic on the motorway, otherwise we'd have been here sooner. Isn't that right, Lester? His companion, an unshaven man roughly half his size, joined in: 'We didn't budge for a good half hour, and we (4).....up coming off the motorway and going through the villages. I did try and phone, but I couldn't get (5).....Anyway, we're here now, so let's (6).....some serious work.' Tim said, 'Erm, I think there's been some sort of misunderstanding, gentlemen.'

- | | | | |
|-------------------|-------------------|-----------------|---------------|
| 1) A drew | B followed | C cropped | D called |
| 2) A ask after | B bear out | C count on | D draw up |
| 3) A got up to | B faced up to | C bargained for | D added up |
| 4) A brought | B ended | C broke | D came |
| 5) A down | B across | C over | D through |
| 6) A do away with | B come up against | C fall out with | D get down to |

Read the text and decide which answer (A, B, C or D) best fits each space.

When the war (1) ...C.....out I must have been (2).....18 years of age, and like most boys of my age, I received the news with a kind of naive enthusiasm, born out of youthful ignorance and inexperience. When I was (3)....., I still had a romantic vision of marching quickly to victory and being home in time for tea. I have an old picture of myself standing proudly in my new uniform - a young man about to (4).....his responsibilities in life. I look like a boy pretending to be a man - and not quite managing to (5).....it off. Little did I realise just what I had (6).....

- | | | | |
|---------------------|-------------------|--------------------|-----------------|
| 1) A came | B bore | C broke | D carried |
| 2) A getting on for | B falling back on | C getting round to | D feeling up to |
| 3) A counted on | B broken up | C called up | D asked after |
| 4) A draw up | B face up to | C do away with | D bring about |
| 5) A call | B break | C get | D carry |
| 6) A come in for | B come up against | C come down to | D come up with |

5 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) They didn't punish Karen, only gave her a warning.

got

Karen*..got*.....*off*.....*with*.....a warning.

- b) What sort of progress are you making in your new job?

getting

How are.....in your new job?

- c) There were no taxis so in the end I had to walk home.

up

Because there were no taxis I.....home.

- d) I'm doing more work than I bargained for.

be

I didn't expect.....much work.

- e) Brenda doesn't get on with her next-door neighbour any more.

fallen

Brenda has.....her next-door neighbour.

- f) I broke down and cried when I heard the news.

into

I.....when I heard the bad news.

- g) The best solution was thought of by Sally.

came

Sally.....the best solution.

- h) Soon it will be time for lunch.

getting

It's.....lunch time.

- i) What happened confirmed the truth of Jack's prediction.

borne

Jack's prediction.....by subsequent events.

- j) Carol has trouble communicating her ideas to others.

her

Carol has trouble across.

→ SEE ALSO

Grammar 24 and 25: Phrasal verbs
Grammar 26: Consolidation 5

Explanations

This unit (and Grammar 23 and 25) assume that a wide range of phrasal verbs, and their grammatical types, are already known. These units focus on multiple meaning, and alternative ways of expressing meanings of phrasal verbs. Note that there may be other meanings for the verbs listed here.

Give away (betray)

His false identity papers gave him away.

Give off (send off a smell - liquid or gas)

The cheese had begun to give off a strange smell.

Give out (be exhausted)

When our money gave out we had to borrow some.

Give over (abandon, devote)

The rest of the time was given over to playing cards.

(stop - colloquial)

Why don't you give over! You're getting on my nerves.

Give up (surrender)

The escaped prisoner gave herself up.

(believed to be dead or lost)

After ten days the ship was given up for lost.

Go back on (break a promise)

The management has gone back on its promise.

Go in for (make a habit of)

I don't go in for that kind of thing.

(enter competition)

Are you thinking of going in for the race?

Go off (become bad - food)

This milk has gone off.

Go on (happen - usually negative)

Something funny is going on.

Go round (be enough)

There weren't enough life-jackets to go round.

Go through with (complete a promise or plan - usually unwillingly)

When it came to actually stealing the money, Nora couldn't go through with it.

Grow on (become more liked - colloquial)

This new record is growing on me.

Hang onto (keep - colloquial)

I think we should hang onto the car until next year.

Have it in for (be deliberately unkind to someone - also as *have got*)

My teacher has (got) it in for me.

- Have it out with (express feelings so as to settle a problem)
*I put up with the problem for a while but in the end I **had it out with** her.*
- Have someone on (deceive - colloquial)
*I don't believe you. You're **having me on**.*
- Hit it off (get on well with - colloquial)
*Mark and Sarah really **hit it off** at the party.*
- Hit upon/on (discover by chance - often an idea)
*They **hit upon** the solution quite by chance.*
- Hold out (offer - especially with hope)
*We don't **hold out** much hope that the price will fall.*
- Hold up (delay)
*Sorry I'm late, I was **held up** in the traffic.*
 (use as an example - i.e. a model of good behaviour)
*Jack was always **held up** as an example to me.*
- Hold with (agree with - an idea)
*I don't **hold with** the idea of using force.*
- Keep up (continue)
*Well done! **Keep up** the good work!*
- Lay down (state a rule - especially lay down the law)
*The company has **laid down** strict procedures for this kind of situation.*
- Let down (disappoint, break a promise)
*Sony to **let you down**, but I can't give you a lift today.*
- Let in on (allow to be part of a secret)
*We haven't let Tina **in on** the plans yet.*
- Let off (excuse from punishment)
As Dave was young, the judge let him off with a fine.
- Let on (inform about a secret - colloquial)
*We're planning a surprise for Helen, but don't **let on**.*
- Live down (suffer a loss of reputation)
*If City lose, they'll never **live it down**.*
- Live up to (reach an expected standard)
*The play quite **lived up to** my expectations.*
- Look into (investigate)
*The police have promised to **look into** the problem.*
- Look on (consider)
*We **look on** this town as our real home.*
- Look someone up (visit when in the area)
*If you're passing through Athens, **look me up**.*
- Make for (result in)
*The power steering **makes for** easier parking.*
- Make off with (run away with)
*The thief made **off with** a valuable necklace.*
- Make out (pretend)
*Tim **made out** that he hadn't seen the No Smoking sign.*
 (manage to see or understand)
*I couldn't quite **make out** what the notice said.*

- Make someone out (understand someone's behaviour)
Janet is really odd. I can't make her out.
- Make up (invent)
I think you made up the whole story!
- Make up for (compensate for)
Our success makes up for all the hard times.
- Miss out (fail to include)
You have missed out a word here.
 (lose a chance - colloquial)
Five people got promoted, but I missed out again.
- Own up (confess - colloquial)
None of the children would own up to breaking the window.
- Pack in (stop an activity - colloquial)
John has packed in his job.
- Pay back (take revenge - colloquial)
She paid him back for all his insults.
- Pick up (improve - colloquial)
The weather seems to be picking up.
- Pin someone down (force to give a clear statement)
I asked Jim to name a suitable day, but I couldn't pin him down.
- Play up (behave or work badly)
The car is playing up again. It won't start.
- Point out (draw attention to a fact)
I pointed out that I would be on holiday anyway.
- Pull off (manage to succeed)
It was a tricky plan, but we pulled it off.
- Push on (continue with some effort - colloquial)
Let's push on and try to reach the coast by tonight.
- Put across (communicate ideas)
Harry is clever but he can't put his ideas across.
- Put down to (explain the cause of)
Diane's poor performance was put down to nerves.
- Put in for (apply for a job)
Sue has put in for a teaching job.
- Put oneself out (take trouble - to help someone)
Please don't put yourself out making a meal. A sandwich will do.
- Put off (discourage, upset)
The crowd put the gymnast off, and he fell.
- Put up (offer accommodation)
We can put you up for a few days.
- Put up with (tolerate, bear)
I can't put up with all this noise!

Practice

Underline the correct word or phrase in each sentence.

- Richard and I have never really hit *it/ourselves* off.
- The manager promised to look into *my request/the matter*.
- I am afraid I don't hold with *this kind of thing/people like you*.
- Hang on to the tickets, *they might fall/we'll need them later*.
- The team couldn't keep up *the pressure/the score* in the second half.
- This'll go off unless you *put it in the fridge/close the window*.
- I think *the second paragraph/a great opportunity* has been missed out.
- Most of the meeting was given over *in the end/to Tom's report*.
- Stephen eventually *confessed up/owned up* to sixteen murders.
- Something odd is going on *behind my back/tomorrow afternoon*.

Put one suitable word in each space.

- We can't watch that programme if the television is *..playing.....* up again.
- This novel is beginning to.....on me.
- It is quite clearly.....down that only amateurs can take part.
- Sales were slow to start with, but now they're.....up.
- I don't want to.....you off, but this type of plane has crashed quite often.
- Two members of the gang eventually.....themselves up.
- We.....out that we had forgotten Jane's birthday, though it wasn't true.
- There should be enough plates to.....round.
- What does that notice say? I can't.....it out.
- Hilary told me to.....her up the next time I was in London.

Read the text and decide which answer (A, B, C or D) best fits each space.

The small resort of Palama (1) *B*out rather in the 1990s, as the tourists flocked to the more obvious attractions of the nearby resorts of Calapo and del Mare. But now, thanks to a major new hotel development plan, business is (2), and Palama is more than (3)its poor past showing and unfashionable image. The kindest thing one can say about Palama is that it (4)you if you've been staying there for long enough. It is being (5)up as a shining example of the latest retro-style of modern hotel architecture, but as far as this observer is concerned, it only occasionally (6)its billing.

- | | | | |
|---------------------|-----------------|------------------|-----------------|
| 1) A held | B missed | C made | D gave |
| 2) A picking up | B making out | C paying back | D giving over |
| 3) A putting in for | B hanging on to | C hitting it off | D making up for |
| 4) A grows on | B hold with | C puts up with | D pushes on |
| 5) A played | B put | C held | D made |
| 6) A lives up to | B holds out | C makes for | D puts across |

4 Read the text and decide which answer (A, B, C or D) best fits each space.

Phil West test drives the Mondo XJS

You'd be hard-pushed to find a more comfortable drive - the superb suspension system makes (1) *C* an easy ride over bumpy roads, although the performance is somewhat let (2)by the handling round corners. Maybe I just drove this monster too fast! The instruction manual (3)that the XJS can hit a top speed of 240 kph: 200 would be nearer the mark - still not a figure to be sniffed at. The dashboard controls are an absolute picture and easy to operate, although some of the electronics were a bit temperamental on my trial run - at one point, alarmingly, the windscreen wipers decided to (4) Also I did not (5)with the gearbox, and only found third gear with difficulty. But hey, I'm the world's most demanding critic - this thing is a beast! Don't be (6)by the price, a cool £85,000.

- | | | | |
|-----------------|---------------|---------------|----------------|
| 1) A out | B off with | C for | D up |
| 2) A up | B down | C in | D on |
| 3) A puts up | B pulls off | C makes out | D holds up |
| 4) A give away | B miss out | C put off | D pack up |
| 5) A hit it off | B pull it off | C have it out | D live it down |
| 6) A missed out | B owned up | C put off | D hit upon |

5 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) I'm not really interested in sports.

go

I don't really *..go* *in* *for*.....sports very much.

- b) Terry was rude but Anne got her revenge on him.

being

Anne paid Terry.....to her.

- c) You can stay with us for a week.

up

We can.....for a week.

- d) The police only warned Sally because it was her first offence.

off

Sally was.....warning because it was her first offence.

- e) Sue drew attention to the flaw in the plan.

out

Sue.....plan was flawed.

- f) The plain clothes officer's boots showed he was a policeman.

given

The plain clothes policeman's real identity.....his boots.

- g) Hard work was what caused Jill's success.

put

Jill's success can.....hard work.

- h) The box smelled faintly of fish.

gave

The box.....of fish.

- i) I think my boss is prejudiced against me.

it

I think my boss.....me.

- j) The holiday wasn't as good as we had expected.

up

The holiday didn't.....expectations.

→ SEE ALSO

Grammar 23 and 25: Phrasal verbs
Grammar 26: Consolidation 5

Explanations

This unit (and Grammar 23 and 24) assume that a wide range of phrasal verb: and their grammatical types, are already known. These units focus on multiple meaning, and alternative ways of expressing meanings of phrasal verbs. Note that there may be other meanings for the verbs listed here.

Rip off (charge too much - colloquial)

*You paid £50? They really **ripped** you off!*

Run down (criticise)

*She's always **running down** her husband.*

(lose power, allow to decline)

*I think the batteries are **running down**.*

Run into (meet)

*Guess who I **ran into** at the supermarket!*

Run to (have enough money)

*I don't think we can **run** to a holiday abroad this year.*

Run over (check - also run through)

*Let's **run over** the plan once more.*

Run up (a bill - let a bill get longer without paying)

I ran up a huge telephone bill at the hotel.

Run up against (encounter - usually a problem)

*We've **run up against** a slight problem.*

See someone off (go to station, airport, etc to say goodbye to someone)

*I went to the station to **see them off**.*

See through (realise the truth about)

*I **saw through** his intentions at once.*

Send up (make fun of by imitating)

*Jean is always **sending up** the French teacher.*

Set about (start working)

*We must **set about** re-organising the office.*

Set in (establish itself - especially weather)

*I think this rain has **set in** for the day.*

Set out (give in detail in writing)

*This document **sets out** all the Union demands.*

(arrange)

*I've **set out** the refreshments in the hall.*

(start an action)

*Sue **set out** to write a biography but it became a novel.*

Set up (establish)

*An inquiry into the accident has been **set up**.*

Set (up) on (attack)

*We were **set upon** by a gang of hooligans.*

Sink in (realise slowly - colloquial, intransitive)

*Slowly the realisation that I had won began to **sink in**.*

Slip up (make a mistake - colloquial)

*Someone **slipped up** and my application was lost.*

Sort out (find a solution - colloquial)

*Don't worry, Mary will **sort out** your problems.*

Stand by (keep to an agreement)

*The company agreed to **stand** by its original commitment.*

Stand for (represent - initials)

*E.g. **stands for** exempli gratia, it's Latin.*

(tolerate)

*I will not **stand for** this kind of behaviour in my house!*

Stand in for (take the place of)

*Carol has kindly agreed to **stand in for** Graham at the monthly meeting.*

Stand up to (resist, bear stress)

*The engine won't **stand up to** the strain.*

Step down (resign - colloquial)

*The Chairman has **stepped down** after criticism from shareholders.*

Step up (increase)

*Production at the Leeds plant has been **stepped up**.*

Stick up for (defend - especially yourself, your rights - colloquial)

*You must learn to **stick up for** yourself.*

Take in (deceive)

*Don't be **taken in** by her apparent shyness.*

Take (it) out on (make someone else suffer because of one's own sufferings)

*I know you are unhappy, but don't **take it out on** me!*

Take off (imitate - colloquial)

*Dave **takes off** the Prime Minister really well.*

Take on (acquire a new characteristic)

*My grandmother has **taken on** a new lease of life since her operation.*

(do something extra)

*She has **taken on** too much with a full-time job as well.*

Take out (insurance - sign an insurance agreement)

*Ann has **taken out** life insurance.*

Take over (gain control of)

*The army tried to **take over** the country.*

Take to someone (develop a liking for)

*You'll soon **take to** your new boss, I'm sure.*

Take up (time - occupy time)

*The meeting **took up** a whole morning.*

Talk out of or into (dissuade from, persuade into)

*Paul **talked me into** going skiing, against my better judgement.*

Tell off (scold - colloquial)

*Our teacher **told** us off for being late.*

Tie in with (be in agreement with)

*I'm afraid your party doesn't quite **tie in with** our arrangements.*

Track down (trace the whereabouts of)

*The police **tracked down** the killer and arrested him.*

Try out (test - a machine)

*Let's **try out** the new washing machine.*

Turn down (reject an offer)

*Another company offered me a job but I **turned** them **down**.*

Turn out (happen to be in the end)

*He **turned out** to be an old friend of Helen's.*

(come to a meeting or to form a crowd)

*Thousands of fans **turned out** to welcome the team.*

Turn up (be discovered by chance)

*Don't worry about that missing book, it's bound to **turn up** sooner or later.*

(arrive - often unexpectedly)

*Not many people **turned up** for the lesson.*

Wear off (lose effect - especially a drug)

*These painkillers **wear off** after about two hours.*

Work out (calculate - also *work out at* for specific amounts)

*The hotel bill **worked out at** over £500.*

Practice

Underline the correct word or phrase in each sentence.

- a) Tom asked Jane out, but she *turned down him/turned him down.*
- b) *In the end/Initially* I set out to prove that such a voyage was possible.
- c) If he treated me like that I wouldn't stand for *him/it.*
- d) The government should set up *a committee/a minister* to sort the matter out.
- e) Both teams stepped up *the pace/the rate* in the second half.
- f) The dog didn't take to *its new owner/liking me.*
- g) *The good news/The prize* hasn't really sunk in yet.
- h) I *told her off/told off her* for leaving the office unlocked.
- i) After a week on the ice the expedition ran into *difficulties/potholes.*
- j) They really rip *the bill/you* off in this restaurant!

2 Read the text and decide which answer (A, B, C or D) best fits each space.

Telesales have become the bane of my life. Recently I have been so inundated with them that I now refuse to answer the phone between 6 and 9 in the evenings. Friends and relatives understand, and don't bother calling at these times. Last week I was almost (1) ...D.... accepting a year's subscription to a video company, before the red mist descended just in time, and I slammed the phone down. If it's not advisors promising to (2).....out your finances for you, or persuading you to (3).....life insurance, it will usually be home improvement companies.

My advice is, don't be taken (4).....by the friendly chat at the beginning of the conversation. You can (5).....all their charming chit chat with ease - all they really want is your custom and your money. So (6).....them, and, preferably politely, just say 'no'.

- | | | | |
|-------------------|------------------|---------------|---------------|
| 1) A set in | B stuck up for | C worn off | D talked into |
| 2) A try | B set | C sort | D run |
| 3) A run into | B take out | C set about | D stand by |
| 4) A in | B over | C up | D off |
| 5) A turn out | B take to | C tell off | D see through |
| 6) A stick up for | B run up against | C tie in with | D stand up to |

Read the text and decide which answer (A, B, C or D) best fits each space.

Meetings which (1) ..D... too much of managers' time are being blamed for inefficiency and lost revenue, according to a report from the Institute of Managerial Affairs. The report concludes that a lot of meetings which take place in the business world are a waste of time: the decisions made in them could be arrived at by other means, or the manager's presence delegated, with a capable deputy standing (2).....the manager. But it seems this message has not (3).....in yet, for the number of hours devoted to meetings continues to increase annually, in most countries of the world. In-house meetings are bad enough, but some companies insist on lavish affairs in hotels or restaurants, (4)..... huge bills in the process. With delicious irony, one leading finance company has (5)..... a committee to investigate the new scourge of unnecessary meetings. The number of weekly meetings for the committee has

- | | | | |
|----------------|--------------|---------------|--------------|
| 1) A run over | B set in | C turn out | D take up |
| 2) A by | B in for | C up to | D for |
| 3) A sunk | B set | C taken | D turned |
| 4) A taking on | B sending up | C working out | D running up |
| 5) A run into | B sorted out | C taken out | D set up |
| 6) A sent | B stepped | C run | D taken |

Put one suitable word in each space.

- The government has allowed the coal industry to run ..down.....
- Robert was set.....by two masked men and robbed.
- Why didn't you stick.....for me instead of saying nothing?
- Let's run.....the details of the arrangements just once more.
- Most of my time is taken.....with answering the phone.
- I've run.....against a number of difficulties in this area.
- The buffet was set.....on a number of low tables.
- The next day, teams of local people set.....clearing up the damage.
- No one expected the government to stand.....the agreement.
- Hundreds of people turned.....in the rain to see the prince.

5 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) I need someone to take my place at the ceremony.
in
I need someone to **...stand** in for me.....at the ceremony.
- b) In the end it was quite a sunny day after all.
out
It.....be quite a sunny day after all.
- c) Members of the audience started sending up the speaker.
of
Members of the audience started.....the speaker.
- d) Janet persuaded me not to sell my house.
out
Janet.....my house.
- e) Brian takes off the French teacher really well.
imitation
Brian does.....the French teacher.
- f) The effect of these pills only lasts for three hours.
off
The effect of these pills.....three hours.
- g) Harry swore he would stand by his promise.
back
Harry swore that he would not.....his promise.
- h) Terry has just insured her life.
out
Terry has just.....life insurance policy.
- i) In the end it was discovered that Joe was the thief.
out
Joe.....the thief.
- j) I need a calculator to arrive at the total.
work
I can'ta calculator.

→ SEE ALSO

Grammar 23 and 24: Phrasal verbs
Grammar 26: Consolidation 5

1 Put one suitable word in each space.

Unlikely as it may seem, there has now been expert confirmation that wild pumas and lynxes are (1) *at*.....large in parts of Britain, rather than being the figments (2).....some wild imaginations. Previous sightings (3).....such large cats had been put down (4).....exaggeration. (5).....all, the argument went, some people are prone (6).....seeing flying saucers and Loch Ness monsters, particularly when (7).....the influence of one drink too many. Some newspapers were suspected (8).....having made (9).....stories such as that of the Beast of Exmoor, an animal which is responsible (10).....the deaths of hundreds of sheep over the past ten years. But experts have now come (11).....with proof that such stories were (12).....earnest after all. The animals are (13).....all likelihood pets which have escaped (14).....small zoos, or been abandoned (15).....their owners. Because the keeping (16).....such animals is severely restricted (17).....the terms of the Dangerous Wild Animals Act of 1976, owners of unlicensed animals might not report an escape (18).....fear of prosecution. Britain's only surviving native species, the wild cat, is confined (19).....Scotland. After examining hair samples, experts now say that the Beast of Exmoor in the South of England is (20).....doubt a puma or lynx, both of which are normally native to the Middle East and Asia.

2 Put one suitable word in each space.

- a) My cousin George is obsessedwith.....keeping fit.
- b) Many frozen foods are deficient.....vitamins.
- c) They say that there is an exception.....every rule.
- d) It was very good.....Sue to drive us to the airport.
- e) Breaking his leg put Peter's football career.....jeopardy.
- f) The same rule applies, irrespective.....how much you have paid.
- g) With total disregard.....her own safety, Ann jumped in to rescue the dog.
- h) I'm afraid you are not eligible.....a pension until you are 65.

3 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) You think I am someone else.

confusing

You are *confusing with me*.....someone else.

- b) Gary is proud of the fact that he is never late.

on

Gary prides.....being early.

- c) On this ship passengers cannot get onto the bridge.

access

Passengers have.....the bridge of this ship.

- d) What is the difference between nuclear fission and nuclear fusion?

differ

How exactly.....nuclear fusion?

- e) An electrical failure was said to be the cause of the fire.

blamed

They.....an electrical failure.

- f) It's all a matter of money, in the end.

comes

It all.....in the end.

- g) His smooth manner didn't deceive us.

taken

We were.....his smooth manner.

- h) The total came to just under £4,000.

worked

The total.....just under £4,000.

- i) I haven't realised yet what winning this race means.

sunk

It hasn't.....won this race.

- j) In the end we had to walk to the railway station.

up

We.....to the railway station.

4 Put one suitable word in each space.

- a) It looks as if the front door lock has been *..tampered* with.
- b) The people were protesting.....the closure of two local factories.
- c) We are very.....to you for pointing out the mistake.
- d) The hotel.....me £14 for phone calls I had not made.
- e) I'd just like to consult my father before I.....myself to a decision.
- f) The new television channel tries to.....for all tastes.
- g) I couldn'tfrom laughing at the President's remark.
- h) I think that you would both.....from a few days holiday.

5 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) A bus and a lorry collided on the motorway.
between
There was *..a collision on the motorway between* a bus and a lorry.
- b) Don't make me suffer because of your problems!
on
Don't take.....just because you've got problems!
- c) Sally persuaded me not to sell my car.
of
Sally talked.....my car.
- d) A true story is the basis of the novel.
on
The novel.....a true story.
- e) They said the accident was Mary's fault.
blamed
They.....Mary.
- f) Joe gets on very well with his mother-in-law.
terms
Joe.....with his mother-in-law.
- g) There is nothing strange about this.
out
There is nothing.....about this.
- h) Ellen has been unemployed for six months.
out
Ellen has beenfor six months.

O Put one suitable word in each space.

- a) It's safe to hide here. We won't give you away.
- b) My mum told me.....for coming home late from school.
- c) Sorry I'm late. Something cropped.....at the office.
- d) You can rely on her. She won't let you.....
- e) Nick was taken to court but he got.....
- f) It was surprising how quickly that fashion caught.....
- g) Don't worry. I'll sort it.....
- h) I don't really hit it.....with my new boss.
- i) Don't eat that sausage. I think it's gone.....
- j) She'll come round when the anaesthetic wears.....

7 Complete the following extracts with a word or phrase that is a more formal version of the informal words in brackets. Then say where each extract comes from.

- a) The three publishers who (1) rejected (turned down) this fantastic first novel must be kicking themselves. John Carter's *Capital City* is a wonderful read and all the more amazing when one considers the author is just 23. What Carter may lack in experience he more than (2).....(makes up for) in sheer enthusiasm. Read it and I promise you won't feel (3).....(let down).
- b) I (1).....(setup) my own business, 'Sarah Castle Photography Ltd,' two years ago, after (2).....my post (stepping down) as a TV camera person. I now (3).....(do mostly) native pictures.
- c) Dear Mr and Mrs Sinclair,
I do apologise, but I am unable to come to your daughter's wedding on 21 May. Unfortunately, it (1).....(happens at the same time as) a holiday I've already booked. When I booked it, I was (2).....(thought) that the wedding was to (3).....(happen) in July.
- d) Dear Mr Smith,
This is to remind all employers that Tax Rule 13d has been (1).....(done away with), so you are now (2).....(don't have to) declare any earnings for your company relating to 'ancient debts'. This term shall be deemed to refer to money owed to you from seven years ago or more. We would also (3).....to (point out to you) the fact that column 3 on page 6 of your tax declaration can now be left blank.

- 8 Using the notes as a guide, complete the letter. Use one or two words in each space. The words you need do not occur in the notes.

To: Anne

From: PY

We've had a letter from a Mr Scott, complaining about a rather violent scene which upset his children, on one of our programmes, 'Murphy's Run'. Could you write to him? Point out that:

The programme is a joint production with Talent Productions.

It observed Channel 2 regulations.

All programmes, no matter where they come from, are checked 3 months before they're shown.

The TV Standards Authority often checks children's programmes, and were happy with the scene Mr Scott didn't like.

Unlike similar programmes on other channels, it's very suitable viewing.

We always try to show clearly the difference between good and bad on it.

Dear Mr Scott,

With (1) *refence/regard*.....to your letter of 3 May, we deeply regret the distress caused to your children by the violent scene on episode 53 of 'Murphy's Run', a Channel 2 programme produced in

(2).....Talent Productions Ltd. However, the programme did (3).....with Channel 2 regulations.

Each programme is carefully checked for unsuitable material three months in

(4).....its scheduled broadcast time. This

(5).....to all Channel 2 programmes

(6).....of their origin and type. There is also a

watchdog body, the TV Standards Authority, which monitors children's

programmes on a (7).....They too were happy with the scene you (8).....to.

The programme in question is, in (9).....similar programmes on private channels, entirely suitable for children, and takes great care to (10).....between good and bad, and between moral and immoral. In conclusion, we are happy that the scene was acceptable, and we hope that you will continue to allow your children to watch the programme.

Yours sincerely,

Ann Orbison

Explanations

There are many features of texts which help the reader understand how the information in the text is organised.

Text Organisers

This term covers a wide range of words and phrases which make text easier to understand. A selection is given here.

- Adding a point

As well as the obvious dangers, there was the weather to be considered.

In addition to the obvious dangers, there was the weather to be considered.

Not only were there the obvious dangers, but there was also the weather to be considered.

- m Developing a point

Besides/furthermore/in addition/moreover/what's more/on top of that/to make matters worse, smoking has been directly linked to lung cancer.

- Contrast

The identity of the attacker is known to the police. However/nevertheless/an the same no name has been released.

The identity of the attacker is known to the police. No name has, however/all the same, been released.

(Al)though/while/even though/despite the fact that the identity of the attacker is known to the police, no name has been released.

The identity of the attacker is known to the police. A name has nevertheless/none the less/still not been released.

No, I didn't say the President got it wrong. On the contrary, I think he's handled the affair superbly.

I prefer city life as opposed to country life.

I prefer city life, whereas John prefers country life.

Donahue established his reputation as a novelist. In contrast, his new book is a non-fiction work.

- Explaining reasons

The government does not intend to cause any further provocation.

As a result/'accordingly'/'thus'/'hence'/'consequently'/'for that reason, all troops have been withdrawn.

The employers have promised to investigate these complaints, and we in turn have agreed to end the strike.

Making generalisations

Broadly speaking, generally speaking, on the whole, by and large, to a large/some/a certain extent, this has been an encouraging year for the company.

Starting

That's absolute rubbish! For a start/first of all/in the first place/for one thing, it was Rod who said that, not me. And secondly ...

Giving new information

She then turned to Henry, who incidentally/by the way is now about two metres tall, and said ...

By the way/incidentally, do you remember an old friend of ours called Ransom?

Concession/qualification

OK, so you two have had a few problems. Even so/all the same, I don't see why you need to split up.

Lancaster is a man of great personal integrity. Having said that/even so/all the same, I don't think he'd make a good chairman.

Reality

What did you think of Death in Action'?

To be (perfectly) honest/to tell the truth, I can't stand films like that.

Practice

1 **Underline the correct word or phrase in each sentence.**

- a) A: Did you ring the hospital for me?
B: I forgot *as a result/to be honest/to make matters worse*. I'll do it now.
- b) A lot of adults are very wary of learning in a school situation. *For that reason/On the other hand/To tell the truth* they don't sign up for our courses.
- c) *By and large/Despite the fact that/Owing to* I'm very pleased with their work on our home. *At any rate/'Accordingly'/'Having said that'*, I think they could have made a better job of the painting.
- d) I missed two weeks' training because of flu last month. *To put it another way/As a result/To tell the truth*, I'm not expecting to run very well in today's race.
- e) They've had a very difficult time. *On top of that/At any rate/To start with*, their home was burgled.
- f) What a terrible experience! *Anyway/In contrast/By the way*, you're safe now - that's the main thing!
- g) She's a sociable girl with lots of friends. *Even so/Furthermore/To some extent*, she can get lonely, like anyone else.
- h) He comes across as being very full of himself, *in contrast/broadly speaking/whereas* he's actually a very nice guy.
- i) *Nonetheless/On the whole/Hence* I agree with what you're saying, but I'm not sure about your last point.
- j) I seem to be giving the impression that I didn't enjoy my time in Norway. *After all/Having said that/On the contrary*, I had a wonderful time.

2 **Underline the most suitable word or phrase to complete each sentence.**

- a) They've got a terrible record over tax and education. *Nevertheless/On the other hand*, I still think the Democrats will win the election.
- b) Balding's 'People in the Sky' is a very disappointing painting. *At any rate/In contrast*, Rae's 'Beach Scene' really brings this exhibition to life.
- c) I would like to complain about the way I was treated in your shop. *For one thing/Besides*, the assistant was rude ...
- d) Our dining room is a place which we keep strictly for eating, *as opposed to/whereas* the sitting room, which is for sitting, talking and watching TV.
- e) We saw the Eiffel Tower, the Seine and the Louvre, *what's more/as well as* Eurodisney.
- f) The country's economy depends to a large extent/at least on the tourist industry.
- g) I'm here on business *in addition/as opposed to* pleasure.
- h) The weather is likely to be dry and warm. In the far north-west of Scotland, *however/whereas*, it will be wet and windy.

Read the interview and decide which answer (A, B or C) best fits each space.

Interviewer: The recent scandal involving your finance minister has done little to restore public confidence in the government.

Minister: (1) ...C..., I think the 'scandal', as you call it, has shown us to be a very moral party. The minister concerned resigned his post and showed great contrition for what he'd done.

Int: (2)....., a scandal is a scandal. (3)....., a senior minister accepts a large donation on behalf of his party from the entrepreneur Robert Tivwell, then five weeks later, Tivwell's company, which (4).....just happens to be nearly bankrupt, wins a contract with the government worth millions of pounds.

Min: Well, as I say, the minister has resigned, (5)..... I should point out that there is technically nothing illegal about what he did.

Int: Yes, there is, minister. It's called bribery.

Min: Well you can call it that if you want. I prefer to call it 'sharp practice' (6)..... But it happens, it's always happened, and I'm sure it'll continue to happen. (7)....., we will not condone this kind of financial dealing and will continue to stamp down on it.

Int: This is pure double talk!

Min: No that's not true. (8).....we take such matters extremely seriously. But we are realistic enough to know that we can't eliminate them altogether. You see, there is nothing to stop people or companies making donations to parties - (9).....if we didn't have such money, we wouldn't be able to survive. It's just that the timing of such payments can be unfortunate. So each case has to be investigated on its merits. But (10)....., this practice is causing less controversy than it has done under previous governments.

- | | | |
|-----------------------|-----------------------|-------------------------|
| 1) A Incidentally | B First of all | C On the contrary |
| 2) A Even so | B As a matter of fact | C Hence |
| 3) A By and large | B Consequently | C First of all |
| 4) A in contrast | B incidentally | C at any rate |
| 5) A despite | B although | C whereas |
| 6) A anyway | B furthermore | C to be honest |
| 7) A Having said that | B Moreover | C To make matters worse |
| 8) A As a result | B As a matter of fact | C To some extent |
| 9) A although | B thus | C indeed |
| 10) A in contrast | B in addition | C broadly speaking |

Read the text and decide which answer (A, B or C) best fits each space.

Starting your own business could be the way to achieving financial independence. (1) ..B....it could just as well land you in debt for the rest of your life. (2)....., that is the view of Charles and Brenda Leggat, a Scottish couple, who last week saw their fish farm business put into the hands of the receiver. 'We started the business at a time when everyone was being encouraged by the banks to borrow money. (3)....., we fell into the same trap, and asked for a big loan. (4)....., at the time we were sure that we could make it into a going concern,' said Charles Leggat, a farmer from the Highlands. The bank analysed the proposals we put forward and they agreed that it would be a highly profitable business.' Sure enough, within five years the Leggats were exporting trout and salmon products to hotels all over Europe, and (5).....they took on over fifty staff. (6)....., with the advent of the recession, they began to lose ground as orders dried up. '(7)....., said Brenda Leggat, 'the business has now been valued by the bank at a fraction of its true worth. If they had left us to work our way out of our difficulties, (8)..... virtually bankrupting us, I am sure that we could have gone back into profit. As it is, we have been left without a livelihood, and the bank has not recovered what it lent us.' The Leggats both felt that their banks had not treated them fairly. '(9)....., they were falling over themselves to lend us the money initially, (10).....now they are doing very little to keep the business going, and fifty local people in work.' A spokesman for the bank concerned refused to comment.

- | | | |
|----------------------------|---------------------|-------------------------|
| 1) A Moreover | B On the other hand | C As well as |
| 2) A At least | B However | C To make matters worse |
| 3) A Incidentally | B At any rate | C As a result |
| 4) A To put it another way | B Nevertheless | C In contrast |
| 5) A what's more | B on the other hand | C to tell the truth |
| 6) A Hence | B Consequently | C However |
| 7) A In contrast | B Whereas | C To make matters worse |
| 8) A as opposed to | B as well as | C in addition to |
| 9) A However | B To tell the truth | C As a result |
| 10) A as well as | B whereas | C on the other hand |

Explanations

The CAE exam includes proof-reading activities. Those relating to extra words have been dealt with in earlier units. Those relating to punctuation and spelling are looked at in this unit.

Words commonly misspelled

Common errors

Learners can benefit by making lists of the words they most frequently misspell. The words listed here are spelled correctly.

accommodation, address, advertisement, beginning, committee, conscience, curiosity, disappear, disappointed, embarrassed, faithfully, favourite, forbidden, government, guarantee, immediately, independent, jealous, journey, manufacture, marriage, medicine, necessary, pollution, prefer, preferred, pronunciation, quiet, quite, receive, recommend, responsibility, separate, sincerely, successful, truly, unconscious, unfortunately, unnecessary, writing

Words with similar spelling but different meanings.

<i>altogether</i>	This means 'completely'.
<i>all together</i>	This describes a group of things or people in one place.
<i>effect</i>	verb: bring about, make; noun: result
<i>affect</i>	have an effect on
<i>lose</i>	verb: fail to have or find
<i>loose</i>	adjective: not tight
<i>specially</i>	for a special purpose
<i>especially</i>	particularly
<i>stationery</i>	paper, envelopes, etc (collective noun)
<i>stationary</i>	not moving (used formally of vehicles)
<i>principle</i>	general truth or standard
<i>principal</i>	head of college or school

Words with the same pronunciation but different spelling and meaning. This is a selection, as there are many of these:

allowed - aloud
bear - bare
fair - fare
hair - hare
pear - pair
piece - peace
practice (n) - practise (v)
stair - stare
their - there
weather - whether

Punctuation

- **Commas**

Commas are used to separate items in lists, before question tags, to separate clauses, after and around certain linking words. See Grammar 27.

I've been to Dallas, New Orleans, Kansas and Tampa Bay.

Sue is a lovely girl, isn't she?

If you see Kevin, tell him his photocopies are ready.

Broadly speaking, I agree with what you are saying.

I do not, however, agree with your last point.

Note that commas are not used between a subject and its verb, or in defining relative clauses.

The lady standing over there at the bus stop is my next-door neighbour.

Will the pupil who threw that paper dart please stand up now.

M Apostrophes

Apostrophes are used to indicate letters omitted, possession and plurals of letters and figures.

Letters omitted: *It's warm today.*

Possession: *Jack's car, the player's entrance, the people's decision*

Possessive *its* does not have an apostrophe.

Plurals: *There are two I's in 'specially'. Are these 7's or 3's?*

H Colons and semi-colons

Colons introduce examples, lists, and statements which give in detail what has been stated in general.

There were two possible courses of action: borrowing from the bank, or asking for more time to find the money elsewhere.

Semi-colons divide parts of long sentences or long phrases in a list; it is usually possible to divide one sentence into shorter ones, so that semi-colons are unnecessary.

Practice

1 Add the necessary commas, (semi) colons and apostrophes to these texts.

I've been to the following Italian cities Rome Florence Genoa and Pisa. I thought Rome was incredible the food was great the views were fantastic and I will never forget the vivacious people. The Italians' legendary hospitality was nowhere more evident than in the capital city. But my all-time favourite is probably Genoa with its fabulous hill-top houses and its dusty mountains reverberating to the sound of grasshoppers. I spent many a happy hour looking down on the seething city below and the sea beyond. Best of all the city's location at the heart of the Italian Riviera meant that fabulous resorts like Portofino and Camogli were only a train ride away.

Water is becoming a more and more precious commodity so save as much as you can. Flushing the toilet accounts for a third of all household water use so don't flush wastefully. If you are only getting rid of a tissue for example resist the habit of reaching for the handle or chain. Take a shower rather than a bath it uses about a third of the water. And don't keep the water running all the time when you wash or clean your teeth. If you have a garden try to find ways of saving water outside such as using a water butt to collect rain water rather than using a hosepipe to water your flowers. A simple pipe connecting external gutters to a water butt can save an awful lot of water.

2 For each pair of sentences, find two words with the same sound but different spelling.

a) I cannot *..bear..* to see any animal suffering.

The giant pulled the roof off the house with his *...bare...* hands.

b) As soon as the policeman was out of....., one of the men broke a window.

This spot you are standing on was once the.....of a great battle.

c) The dress showed off Maria's beautiful slender.....

Quite frankly, this whole scheme has been a.....of time and money.

d) In the novel, Cruz is a clever servant who always.....through his master's plots.

Armed police were sent to the house to.....the gang's weapons.

e) Mix the apples and almonds into a fine.....and pour it into a jug.

The Inspector.....up and down the room, considering his next move.

In most lines of this text, there is either a spelling or punctuation error. For each line, write the correctly spelled word, or show the correct punctuation. Indicate correct lines with a tick. Three examples are given.

It is an accepted part of everyday nostalgia to assume	0 ..\.
that in the past food was somehow better, than it is today.	0 <u>better than.</u>
The fruit and vegetables were more naturally grown and this	0 <u>naturally....</u>
was not seen as an extra bonus which added ten per sent on to	1
the price. Most food was fresh, not frozen, and you had the	2
chance to examine it to see weather you wanted it. When you	3
went shopping you could ask for exactly what peace of meat you	4
wanted and see the butcher cutting, it instead of finding it	5
ready- wrapped in plastic. And your local tradesman soon got to	6
know what you wanted, and provided it for you, otherwise he	7
would have gone out of business. Of course, unless we invent	8
time-travel we shall never know, whether this is all true.	9
Survivors from those distant days naturally tend to dislike	10
today's convenience foods, and to prefer the Good Old Days	11
when a joint of beef filled the oven, produced thick red juce	12
instead of water when cooked, and cost the same as a can of	13
Coke. What is always forgotten is that then as now the quality	14
of your food depended very much, upon who you were,	15
how well-off you happened to be, and where you lived.	16
Shopping then demanded considerable skill, and shopper's had	17
to be able to tell the fresh from the not so fresh. Their was	18
no sell-buy date to act as a guide. If you were hard up then	19
frozen meat and canned foods' would have been on the menu,	20
just as they are today.	

4 Correct any spelling mistakes in the following sentences. Some are correct.

- The sunlight shining on my desk is really effecting my concentration.
..affecting.
- It's not necessary to do anything at this stage
- The doctor recommended gargling with diluted aspirin
- I'm doing the stationery order now, if anyone's short of anything
- Mum and Dad went to see a marriage councillor
- The boxer was knocked unconscious.
- My watch has a six-year gaurantee
- As far as I'm concerned, the marketing is a seperate issue
- As if by magic, the strange man dissappeared
- Too much sun can cause premature ageing of the skin

In most lines of this text, there is either a spelling or punctuation error. For each line, write the correctly spelled word, or show the correct punctuation. Indicate correct lines with a tick. Three examples are given.

A river in the west of England, made famous by the best-seller 'Tarka the Otter' has, once again become safe for otters after ten years of what had been thought a losing battle against pollution from chemicals. The River Torridge in North Devon was the setting for Henry Williamsons book, the success of which has led to the area calling itself Tarka Country, and becoming a popular tourist spot. Since 1927 when the book was written, the human population of the area has however increased three-fold, and increased use of pesticides and fertilizers lead to the river being declared 'dead' in the early nineteen eighty's. Otters are shy creatures and the river provides them with numerous places to hide along the river vallies, and the fear was that they had been elliminated because of the clearing away of undergrowth and trees, and the affects of chemicals on their breeding capabilities, not to mention otter hunting, though this has now ceased. However, a number of projects desined to cleanse the river area seem to have borne fruit, despite a pessimistic announcement earlier this year. The Tarka Project, which includes local councils and environmental groups, now says that the otter poppulation is healthy and thriving in North Devon. Signs of otter habitation have been found in a number of places, and more and more sitings of otters have been recorded. But the otter is by no means widespred in other parts of the country.

- 0 ..*.....
- 0 *Otter' has*
- 0 *losing*
- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19
- 20

In most lines of this text, there is either a spelling or punctuation error. For each line, write the correctly spelled word, or show the correct punctuation. Indicate correct lines with a tick. Three examples are given.

The common cold, as it is technically known, still resists the efforts of science to control and cure it, and has given rise to a rich popular mythology. As the name suggests the assumption is that you catch a cold because you go out in the cold or get we As we now that a cold is a virus, and that we actually catch it from being in contact with others', this is not strictly true. Shakeing hands with people, kissing them or just being in the same room, can pass on the virus. It is now generally beleived that cold viruses; and there is more than one type, are always present in the throat, but only become active when the bodys resistance to infection is lowered. The activated cold virus then attacks the membranes in the nose and throat, who's tissues become weakened and thus suseptible to infection by types of bacteria which are generally also present in the body. Sudden chilling, or getting soked to the skin, promote conditions in nose and throat membranes that permitt the cold virus to invade the body, although some individuals seem to be resistant to this. Just being out in the cold is not enough, and studys conducted in wartime among troops living in the open found that the incidence of colds' was no greater. As far as prevention and cure are concerned, nearly everyone has there own favourite remedy. Doctors have been unable to produse an affective vaccine against colds, although strong claims have beer put forward for vitamin C.

- 0 *technically.*
- 0 ✓
- 0 *suggests,....*
- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19
- 20

SEE ALSO

Grammar 27: Linking words and phrases

Grammar 29: Consolidation 6

Put one suitable word in each space.

Last summer my husband and I had two Italian students to stay at our house in London. It was a kind of exchange, with our two children off to Rome this summer, giving me, incidentally, an interlude of peace in (1) **..which.....to** write this newspaper column, among other things. But back to the two Italians, two charming girls (2).....English was a revelation to everyone in our family. I am not going to say that it was perfect or anything (3).....that, simply that (4).....used expressions that have either long ago died out in these islands, (5).....are greeted when used with blank incomprehension. (6).....example, when a day or two after their arrival Lucia made some coffee and handed it to my neighbour (who had come round to see (7).....her husband kept popping over to brush up his Italian), she unmistakably said 'Here you are'. The shock was (8).....great that we both nearly fell off our chairs. (9).....the benefit of foreign readers, or for anyone who has just returned from a monastery or a few years on Mars, I should explain that this now quaint English expression has long (10).....been replaced by the transatlantic 'There you go', an utterance which threw me into considerable confusion (11).....first used by hairdressers, waitresses and barmen. The two girls also surprised us by asking intelligible questions . (12).....of making vague statements which were supposed to be taken as questions. And they had retained that ancient habit of addressing strangers by (13).....surnames, preceded by a Mr or Mrs, as in 'Good morning, Mrs Scott', rather than greeting me at the door on arrival with a 'Hello, Gloria, and have a nice day'. All in (14)....., they were a delight, although I am sorry to report that by the time they left, they had absorbed (15).....passes as the English language hereabouts, and had plunged downhill towards unintelligibility. Oh well, there you go, I suppose.

2 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) I had only just arrived home when the phone rang.

sooner

No *..sooner had I arrived home than.....*the phone rang.

- b) Don't under any circumstances press this red button.

do

Whatever.....press this red button.

- c) You can stay with us for a few days.

you

We can.....for a few days.

- d) Apparently her ex-husband was a terrible gambler.

known

Her ex-husband is.....a terrible gambler.

- e) Tony knew what the answer was after reading the book.

read

By the time Tony.....knew what the answer was.

- f) Our MP demanded a police investigation.

should

Our MP.....a police investigation.

- g) I think a change would do you good.

from

I think.....a change.

- h) My passport needs renewing.

to

I.....my passport renewed.

- i) Nobody there had heard of Miss Rutherford.

who

Nobody there.....was.

- j) There is something on your mind, isn't there?

about

You're....., aren't you?

3 Underline the 20 extra words in this dialogue.

- Tina: Well Martin, pleased to meet with you, and congratulations on getting the job. I'm going to show you round the department, so that you know a bit more before you will start work next week. I gather you're coming with me to the Paris conference.
- Martin: Yes, in two weeks' time. Is the job going to be involve a lot of travel to abroad?
- Tina: A fair bit - Korea mainly. You'd better to get yourself a Korean phrasebook!
- Martin: I've ever been to Korea once before, so I know a few words.
- Tina: Good. We have contacts with most of Asian countries in fact. Well, here's the office you'll be working in. As you can see in this room has a photocopier, your computer ... by the way, are you familiar with PowerPoint?
- Martin: Well, to be perfectly honest, no. I've never really had needed it up to now.
- Tina: You really need to spend a few hours in studying this book, then, if you don't mind. I'm sure it'll explain you how the system works.
- Martin: May I ask who that man was who was leaving the office when we came in?
- Tina: Oh that's Mike. I'm surprised he wasn't at your interview. He's probably the nicest one of the managers.
- Martin: He looks like very cheerful.
- Tina: As I say it, he's a very nice guy. He's my immediate boss. The only thing is, he does tend to make me to do more jobs than I can cope with. Still, he's letting me to go home early today, so I'm not complaining!
- Martin: And on to the subject of leaving, I didn't really understand what they were saying about this finish your task system.
- Tina: Oh, well it's just one of the systems you can choose. Basically, it means that the sooner you do finish the sooner you can go to home. But if you finish your task, say, three hours over normal time, you can come in three hours of late the next day.

4 Put one suitable word in each space.

- a) That sister of yours! She can.....be really annoying, you know!
- b) The crack in the beams resulted.....the collapse of the ceiling.
- c) The block of flats was built.....money lent by the local authority.
- d) The children are so.....forward to the party, they can hardly wait!
- e) Have you insured the car.....fire?
- f) I wish grandfather.....be here to see all the children.
- g) I wouldn't be surprised if Mary.....come first after all.
- h).....this really be the right address? The house is for sale.
- i) The spokesperson refused to elaborate.....the plans any further.
- j) If you.....see Judith, would you give her my love?

5 In most lines of this text there is one unnecessary word. It is either incorrect grammatically, or does not fit the sense of the text. Write the unnecessary word in the space beside the text. Tick each correct line.

A study into family of health conducted in California comes 0 ..of.....
 up with some interesting conclusions, though these might not be 0 ..V.....
 acceptable to everybody. The main conclusion is so that for a 0 ..so.....
 family to remain healthy, both the relationship between husband 1.....
 and wife plays a major role. The family perhaps surprising 2.....
 aspect of this research, however, is that statistically the 3.....
 healthy family is as optimistic, church-going, and led by a 4.....
 traditional male. And perhaps not so much surprisingly, what 5.....
 promotes the health of the husband and does not necessarily 6.....
 promote the health of the wife too, and vice versa. For 7.....
 example, when it comes to expressing emotions, thus it is 8.....
 generally assumed that giving up an outlet to feelings is healthy. 9.....
 But according to the study, there may be benefits for one party 10.....
 but not for the other. If the wife talks to more than the husband 11.....
 does in these situations and gives him feelings of guilt, then he 12.....
 is likely to become a depressed, whereas if the wife lets the 13.....
 husband dominate on the argument, then she in turn will be the 14.....
 one of whose mental state will suffer. The study also found that 15.....
 when men dominate in the domestic arguments, they often end 16.....
 up trying to avoid from the real issue, or become silent and 17.....
 withdrawn. This has the effect of making the wife feel anxious 18.....
 and depressed. As a person's mental state there is closely linked 19.....
 to their physical well being, it is as clear that the dynamics of 20.....
 family relationships help to determine health in general.

In most lines of this text there is one unnecessary word. It is either incorrect grammatically, or does not fit the sense of the text. For each line write the unnecessary word in the space beside the text. Tick each correct line.

The term 'drugs' covers many of kinds of chemical substance	0 ...y.....
which they are absorbed by the body, the majority being	0 ..
medicines designed to cure illnesses. They are manufactured	0 .../...
from a variety of sources which include animal and products,	1.....
plants and minerals. In the recent years it has become possible	2.....
to synthesise in the laboratory many drugs which previously	3.....
obtained from plants and animal products. A small number of	4.....
drugs can become addictive if taken excessively, as that is either	5.....
too frequently, or in doses larger than they recommended for	6.....
medical to use. Drugs intended as painkillers, or drugs with a	7.....
hypnotic effect are used as sleeping pills, can both become	8.....
addictive if abused. It is important to make emphasise the fact	9.....
that it is the abuse of drugs which has once become a widespread	10.....
social problem in many societies, and not that the drug itself	11.....
may have many of beneficial effects when used medically. This is	12.....
why many drugs are obtainable only through prescription from	13.....
a doctor. Some people would argue that if addiction to drugs	14.....
involves both psychological and social factors, since those are	15.....
people who become addicts may do so as in order to find some	16.....
relief from personal or social inadequacies. This argument	17.....
implies that it is somehow the addict's fault if not he or she	18.....
becomes addicted, and this is it to ignore the powerful physical	19.....
effects of many drugs. Any temporary effects of the well-being	20.....
soon wear off, leading to severe physical discomfort.	

Using the notes as a guide, complete the letter. Use one or two words in each space. The words you need do not occur in the notes.

To: David

From: Head Librarian

Please draft a letter to all students who are leaving the college next week. Use the following information:

Thanks for belonging to the library.

Please get all books you've taken out back by the end of term, earlier if poss.

Pay all fines for late books by then too.

When all books are in you'll get your £10 deposit back, minus anything you still owe.

If you don't return your books, your graduation certificate can be kept from you.

When the library is closed, you can put your books in the box instead.

But we won't deal with them until the next day.

To all leavers,

We would like to thank you for your (1) *...membership...* of this library. Please note that all (2)..... books must (3)..... by the last day of term at the very (4)..... Any outstanding money owed for the late return of books must also be paid by that date. Upon satisfactory return of all library property, your £10 deposit will be returned to you, less any money owed. (5)..... to return books may (6)..... in graduation certificates being (7)..... (8)..... library hours, books may (9)..... in the 'books back' box at the entrance to the library, but note that books returned in this way will not be processed until (10)..... working day.

3 Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) I am not to be disturbed under any circumstances.

no

Under no circumstances am I.....to be disturbed.

- b) I didn't expect to see Tim there, of all people!

last

Tim was.....to see there!

- c) This is none of your business!

doesn't

This....., I'm afraid.

- d) I really should be going now.

time

It's.....go now.

- e) Foolishly, I paid all the money before collecting the goods.

which

I paid all the money before collecting the goods.....
.....to do.

- f) Robert had no idea of his next move.

do

Robert had no idea.....next.

- g) It was only when I checked that I noticed the tyre was flat.

notice

Only when I checked.....a flat tyre.

- h) This problem cannot be solved instantly.

no

There.....this problem.

- i) My friends persuaded me to go to the party in fancy dress.

talked

My friends.....to the party in fancy dress.

- j) The garden party won't take place if the weather stays bad.

picks

Unless.....the garden party won't take place.

In most lines of this text there is one unnecessary word. It is either incorrect grammatically, or does not fit the sense of the text. Write the unnecessary word in the space beside the text. Tick each correct line.

Letter 1

Can I add some comments to your to debate about the	0 .to.....
value of television? Your readers may find that some of my	0 ..V.....
views reflect exactly of their own experience in this matter.	1.....
First of all, I heartily agree with your reader Mrs Goldwood who	2.....
she wrote that she has decided to abandon her television set in	3.....
protest at the mind-boggling boredom of medical dramas, soaps	4.....
and fly-on-the-wall documentaries. Six months ago I decided	5.....
that enough was that enough, and took my set to the rubbish tip	6.....
where it belongs. I can assure to Mrs Goldwood that she will not	7.....
miss with hers. Since getting rid of mine, I have discovered that	8.....
there are far more than interesting serials on the radio. I think	9.....
that she will also find herself is reading more, and at least with	10.....
books you can choose what a kind of story you want to follow,	11.....
instead of being at the mercy of the programme for planners.	12.....
I am sure that other readers can confirm that life after The Box is	13.....
richer and more rewarding.	

Letter 2

Was I the alone in detecting that the note of superiority	14
in the letter from Mr Hackett about giving up television? What is	15
a lot of fuss about nothing! Mr Hackett seems not to think that if	16
you have a television you have to look at it. Surely it is a rather	17
question of choosing programmes carefully enough, and turning	18
the TV off when there is nothing worth it watching. If he is so set	19
against soaps, one wonders why on earth did he watched them?	20

5 Put one word in each space.

Recently there have been doubts about the proper functioning of the English legal system, after several well-publicised cases in (1) **..which** police evidence was eventually shown to be suspect, but only after the wrongful conviction of the accused. In several of (2) cases, the crimes involved acts of terrorism, and the police were (3) considerable pressure to discover (4) had been responsible. Although this in (5) way excuses the actions of police officers (6) may have falsified evidence, or suppressed evidence which worked against their case, (7) underlines the ways (8) which publicity in the press and on television exercises an enormous influence, (9) the supposed guarantees under the law designed to prevent a jury (10) becoming unduly influenced. The specific details of a criminal case are not discussed in the press before a case reaches the courts, and the names of those involved (11) often withheld. (12) , as many recent murder trials make clear, the press all too often reaches its (13) verdict to suit its taste for sensationalism and members of the police might be accused of enlisting the aid of the press by 'leaking' details of a prosecution. Unfortunately, far too few press reports of court cases examine the evidence (14) the defence in the same spirit as (15) for the prosecution.

6 Complete each sentence using the word in brackets in an appropriate form.

- a) Don't be silly! It **..can't have been** (can) Sally. She's in Scotland.
- b) But for your help, I (win) the prize.
- c) By the end of this year, we (marry) each other for half a century!
- d) Never before (see) such heavy snow in April.
- e) Be that (may), your behaviour is unacceptable.
- f) If you'd told me you were ill, I (go) the chemist's for you.
- g) Try (might), I just couldn't get the car started.
- h) How kind of you! But you really (should) brought me a present.
- i) Not until I looked at my watch (realise) how much time had passed.
- j) Philip agreed to rob the bank, but then found he couldn't (go) it.

Complete the text with one suitable word in each space.

The relationship between the British royal family and the popular press is curious, to (1) ...~~scry~~.....the least. In many respects the press has yet to realise that the royals are indeed the goose that lays the golden egg. Royal scandals and royal divorces illustrated with tasteless photographs and supported by the worst kind of journalistic excess have proved to be just the thing (2).....raising newspaper circulations. The same papers that oozed sentimentality over royal weddings, (3).....drooled over idealised princesses, later went out of their way to hound various royals into separation or divorce. Every photograph became a contribution to (4).....new rumour or other; even private telephone conversations were printed on the front page. (5).....the press has yet to realise is that (6).....intrusions into the privacy of members of the royal family have also helped to create an atmosphere in (7).....the very existence of the monarchy has been called into question. The prestige of the royal family has undoubtedly suffered. And how could this not (8).....so when their lives have been turned (9).....some absurd soap opera? Just (10).....the press feeds the illusion that the characters on television, those awful creeps in 'Eastenders' and 'Neighbours', are somehow 'real people', so it has reduced the royal family to the status of (11).....series of cardboard characters. And if you are secretly thinking, 'Well, that's what they are, anyway,' perhaps you are yet (12).....victim of the illusion. There are real issues still (13).....be debated about the role, and indeed the survival, of the royal family, issues to which the popular press has hardly contributed. If the monarchy (14).....lose its constitutional role, the press will be largely to blame. And ironically it will then (15).....lost one of its main circulation boosters, and killed off its golden goose for good.

Read the text and decide which answer (A, B, C or D) best fits each space.

It is now generally recognised that stress is a major (1) ..C....of heart disease, and contributes to many other illnesses. Stress is increased by (2).....such as worry, overwork and lack of exercise or relaxation. For it is just as important from a psychological point of (3).....to relax as it is to (4).....physical exercise. Relaxing does not necessarily mean just lazing about and doing nothing. The benefits of a weekend away or the diversion of sporting activities are considerable. If you are suffering from high stress (5)....., or wish to (6).....after a trying day, it is generally advisable to have a change of (7)..... Although there are some individuals who (8).....on stress, for most of us, it can lead to exhaustion, mood swings and even severe depression.

- | | | | |
|--------------|-------------|-------------|-------------|
| 1) A reason | B motive | C cause | D purpose |
| 2) A factors | B aspects | C elements | D items |
| 3) A fact | B departure | C view | D return |
| 4) A make | B have | C undergo | D take |
| 5) A rates | B layers | C ratios | D levels |
| 6) A hold up | B wind down | C draw back | D peter out |
| 7) A scene | B location | C sight | D place |
| 8) A bloom | B prosper | C thrive | D flourish |

2 Choose two items from the box which are used in each activity (a-h).

rod flippers goggles ~~horse~~ helmet lens hammer rucksack
 armbands spanner bait mask tripod pump compass ~~bars~~

- | | | |
|-------------------|--------------|-------------|
| a) Gymnastics | <u>horse</u> | <u>bars</u> |
| b) Scuba Diving | | |
| c) Fishing | | |
| d) Walking | | |
| e) Photography | | |
| f) Do-It-Yourself | | |
| g) Swimming | | |
| h) Cycling | | |

3 Both options make sense. Underline the one which forms a common collocation.

Last week well over a thousand people (1) *took place in/took part in* our local round-the-city 10-kilometre fun run. This kind of race doesn't normally (2) *appeal to me/amuse me*, as, frankly, I'm not really (3) *cut out for/right for* long distance running. But I've got two friends who are dead keen runners and who keep going on about the (4) *beneficial/positive* effects of running. So I decided to run, partly for that reason and partly to (5) *earn/raise* money for charity. Friends and colleagues agreed to (6) *sponsor/support* me, and pay for each mile I completed. Well, I hadn't done much training for the big event, and after two kilometres I was (7) *gasping/panting* for breath, so I settled down to a slow jog and resigned myself to plodding along with the (8) *strugglers/stragglers* at the back of the race. At least I finished, and was very pleased with myself, as I didn't need to stop. I timed myself with a stop-watch, and reckon I (9) *crossed/arrived* at the finishing line in 43 minutes - not bad for a novice. The heat proved too much for a few people who'd gone off too fast for their capabilities and ended up (10) *suffering from/showing* exhaustion. Apparently, the course was very fast, and both of my friends ran a (11) *personal best/personal record*. The winner (12) *surpassed/broke* the course record. I was actually very impressed with the whole event; the organisation was first-class, with medical volunteers (13) *on duty/on standby* throughout, and drinks (14) *stops/stations* every few kilometres of the route. So now the charity of my choice is £150 the richer, and as for me, I'm well and truly bitten by the running bug. I go running with my friends regularly now, and I'm actually starting to (15) *catch up with/get near to* them!

4 Complete each sentence with a word formed from the word in capitals.

- a) The new leisure centre doesn't quite come up to my expectations EXPECT
- b) There was a bare of people at the youth club. HAND
- c) Helen's solo crossing of the Pacific was a feat. REMARK
- d) We go to the pub before lunch on Sunday. VARY
- e) All the runners, with the of Mark, were exhausted. EXCEPT
- f) Our club has just purchased new sports EQUIP
- g) Our city has some open spaces but they are not very ACCESS
- h) Is it possible to between a hobby and an interest? DISTINCT
- i) Nowadays numbers of people are taking up jogging. INCREASE
- j) Leisure habits won't change much in the future. SEE

5 Read the text and decide which answer (A, B, C or D) best completes each collocation or fixed phrase.

Very few popular (1) ...C.... sports today remain amateur in any sense of the word. In the past, even in cases where payment to players or athletes was forbidden, many sports tolerated what became known as 'shamateurism', and even the sports governing (2).....turned a blind eye to such (3)..... as the paying of 'expenses'. More recently, sport has become, in effect, a (4).....of the entertainment industry, and the elite (5).....in sports such as swimming, tennis, football and track athletics can expect to become very rich. This worries some people, who complain that the old Olympic ideal has been lost, but the fact is, sport has become more and more professional in the wider sense, not only requiring total dedication from (6).....champions, but also expensive facilities, training and nutritional advice.

- | | | | |
|-------------------|------------------|---------------|--------------|
| 1) A audience | B watching | C spectator | D viewing |
| 2) A associations | B confederations | C authorities | D bodies |
| 3) A practices | B occurrences | C acts | D operations |
| 4) A branch | B division | C wing | D limb |
| 5) A doers | B players | C makers | D performers |
| 6) A hopeful | B aspiring | C striving | D wishful |

6 Complete each sentence with the most appropriate word from the box.

board draw lap referee runner-up dive fan oar
round whistle

- While I was rowing across the lake I lost one *oar*.....
- Neither team deserved to lose and the match ended in a.....
- Ruth was well out in front by the end of the fifth.....
- After the rugby match David was attacked by an angry.....
- Brian impressed everyone with his.....into the pool.
- Our gym teacher used to make us stop by blowing a.....
- During the chess game Carol knocked all the pieces off the.....
- Our team was knocked out of the competition in the second.....
- During the match one of the spectators offered the.....his glasses.
- Denise won the race and her sister was.....

7 Complete the spaces by finding one word which fits in all three sentences.

- a) Later in the programme we have highlights of two big matches played earlier today: Ajax met Juventus while Barcelona ...took.....on Porto.
The weightlifter who allegedly ..took.....performance-enhancing drugs has been named today.
On my doctor's advice, I ...took.....up yoga in order to relax.
- b) The transfer of Mario Rossi to Manchester United has been approved by theof directors.
The new pool has a slide, water chute and diving.....
In any game of chess, the queen is the most powerful piece on the whole
- c) Right now Evans is very.....in confidence; she needs to start winning a few races again.
There was a disappointingly.....turnout for the youth club's open day.
When you're cycling up a steep hill you will need to be in a.....gear.
- d).....the earth down around the roots after you've planted the flower.
Jim's Dad took him out into the middle of the pool and showed him how towater.
I've got my photos drying out on the kitchen floor, so whatever you do, don't.....on them!
- e) Unbelievable - what an amazing.....around! Smith has come from behind to take the gold medal!
As I'd never played this card game before, the others let me have another
... and Walton showed a.....of speed that left his opponents for dead.

1 Read the text and decide which answer (A, B, C or D) best completes each collocation or fixed phrase.

Most big cities were built long before the heyday of the private car. As a result they rarely have enough space for moving traffic or parked vehicles, and long queues of (1) ...C.... vehicles are a common sight. Indeed some cities end up being almost permanently (2).....during the day. Those that have a relatively free (3).....of traffic at non-peak periods of the day do not escape either. The (4).....hour of early morning or early evening can easily see traffic brought to a (5).....The effects of exhaust (6).....on air pollution in cities has been well documented. Buses might be seen as the solution, but they move slowly because of the sheer (7).....of other traffic, thus encouraging more commuters to abandon (8).....transport.

- | | | | |
|-----------------|-------------|--------------|-------------|
| 1) A standing | B settled | C stationary | D static |
| 2) A stuffed | B saturated | C crammed | D congested |
| 3) A flow | B current | C tide | D flood |
| 4) A push | B rush | C hasty | D hurry |
| 5) A standstill | B hold-up | C jam | D freeze |
| 6) A smells | B odours | C fumes | D stinks |
| 7) A size | B volume | C breadth | D depth |
| 8) A civic | B mass | C public | D popular |

2 Match each person from the box with one of the comments.

hitchhiker	conductor	passenger	driver	traffic warden
commuter	steward	passer-by	pedestrian	rambler

- a) I love wandering through the countryside along deserted footpaths. **rambler**
- b) I'll bring you your drink in just a minute, madam.....
- c) I've been waiting all morning at this roundabout for someone to stop.
- d) I was just walking down the street opposite the bank when I saw it happen.
- e) I've spent the last half an hour looking for a spot. It's hopeless.....
- f) I'll ring the bell for you, love, when it's time to get off.....
- g) The sign clearly says two hours only and you've been here all day.
- h) It's just impossible getting across the road here. We need a subway,
- i) Do you think you could go a little more slowly, I'm a bit nervous. .
- j) This train is late every morning. It has been for years.....

3 Complete the text with words formed from the words in capitals.

The Manager
Transworld Air
Portugal Street
London

Dear Sir or Madam,

I travelled last week on a Transworld Airbus from London

Gatwick to Copenhagen. This was the (1) *..outward..*.....OUT
journey of a holiday in Denmark, a (2).....PACK
tour arranged through a company called 'Sunset'. My

(3).....was due to leave at 8.20 am on Tuesday FLY
25th November, but did not in fact leave until 20.30, a delay
of more than eight hours. The reason given was that vital

(4).....work had to be carried out. Although all MAINTAIN
passengers were given a free meal, no other offer of

(5).....was given. Such a long delay is totally ASSIST

(6)....., and I feel justified in the circumstances ACCEPT
in requesting some form of financial (7).....COMPENSATE

I have written to the tour (8)....., who denied OPERATE
responsibility and advised me to write to you.

I look forward to hearing from you.

Yours faithfully,

Charles Rogers

4 Both options make sense. Underline the one which forms a common collocation.

- a) We managed to complete our journey *ahead of/in front of* schedule.
- b) On our way to York, we *divided/broke* our journey in Peterborough.
- c) As I wasn't coming back by train, I asked for a *single/simple* ticket.
- d) The two coaches *collided/bumped*, but luckily no one was *injured/wounded*.
- e) There has been widespread public *enmity/opposition* to the plan for a new road.
- f) My car *skidded/slipped* off the road and hit a tree.
- g) The train was packed, and there was standing *place/room* only.
- h) Look at that enormous *goods/industrial* train - it must have 20 or 30 wagons!
- i) The police accused Donald of breaking the speed *limit/restriction*.
- j) The Chairman made a *brisk/flying* visit to the company's new office in Brussels.

Read the text and decide which answer (A, B, C or D) best fits each space.

Anyone who has gone on a skiing holiday at a ski (1) ..D....of any size will be familiar with the age-old problem - the eternal wait for ski lifts and cable cars. Well, there is an alternative. If you feel like something just a little different why not try heli-skiing in Canada? Somewhere in the snowy wastes of the Rocky Mountains the helicopter will deposit you and your group onto a slope of virgin snow that you have all to yourselves. It is all a (2).....cry from the busiest slopes of, say, Switzerland, France and Italy. You are fifty miles from the nearest town and there is nothing remotely (3).....a ski-lift, so you have to (4).....on legs, skis and the chopper. You might see the (5).....mountain-goat or grizzly bear, but there won't be (6).....of other skiers. There are one or two disadvantages. Your friendly helicopter pilot might just put you down in a five-metre snow (7).....And freezing weather might ground your helicopter and leave you (8).....in the wilderness.

- | | | | |
|-----------------|-------------|--------------|-------------|
| 1) A spot | B haunt | C refuge | D resort |
| 2) A different | B strange | C far | D long |
| 3) A resembling | B appearing | C seeming | D looking |
| 4) A count | B trust | C rely | D reckon |
| 5) A occasional | B sometime | C incidental | D irregular |
| 6) A bunches | B hordes | C throngs | D swarms |
| 7) A dune | B pile | C mound | D drift |
| 8) A deserted | B stranded | C marooned | D aground |

- 6 Replace the words underlined in each sentence with a form of one of the words given. It may be necessary to use a plural or a particular verb form.

accelerate	ascend	collide	dismount	fasten	alight
endanger	reverse				

- a) Ann got off her horse and picked up her riding hat. dismounted
- b) As the plane went faster down the runway, David began to sweat nervously.
- c) Without realising it, Jim drove backwards into a lamp post.....
- d) In thick fog, the two ships ran into each other outside the harbour.
- e) Passengers who wish to get off at Hove should travel in the front coach.
- f) Please do up your safety belt before we begin the journey.
- g) The captain refused to put at risk the safety of the crew. ..
- h) The balloon rose up gracefully into the summer sky.....

7 Complete the spaces by finding one word which fits in all three sentences.

- a) It only takes one small accident to ...w?fa.....up the traffic for several hours.
The new Atlantic airbus will ...N. W.....about 700 passengers.
Like it or not, it is the train and not the car which will ...w.'ff.....the key to the future of domestic travel.
- b) Why don't you just get the goods delivered to your house, andyourself a two-hour car journey into the city-centre?
By driving at 70 km/h instead of 100, you can.....a lot of petrol.
I'm trying to.....up for a trip to Canada, so I can't afford to buy much at the moment.
- c) The Department of Transport have.....a deadline of 1 June for completion of the new motorway.
Because of the strike by air traffic controllers, delays are.....to continue well into next week.
The trains in Switzerland are so punctual you can.....your watch by them.
- d) The train was delayed because of ice on the.....
After the accident there was a solid.....of cars stretching back for several miles.
In a new initiative announced today, police are to take a harderon speeding motorists.
- e) After a while the.....we had been following became thick undergrowth.
Right, now, I want you to run twice around the.....for a warm-up.
Sorry, I've rather lost.....of my argument.

Read the text and decide which answer (A, B, C or D) best fits each space.

Reports that the government is about to (1) ..C....the go ahead to plans for the building of a new runway at London's Gatwick airport have angered local (2).....and raised fears of increased noise and exhaust pollution. The (3).....plans also include permission for additional night flights and will (4).....the compulsory purchase of farmland, (5).....the demolition of a number of private homes. According to sources close to the Ministry of Transport, the government is known to be concerned by the increasing (6).....of traffic at London Heathrow, where there are no plans for further runways in the foreseeable (7).....Gatwick is widely (8).....as a better (9).....for expansion than London's third airport, Stansted, which still (10).....from poor transport links. A spokesperson for the Keep Gatwick Quiet association, (11).....up of local people, accused the government of (12).....back on promises made before the General Election. 'We were told then that the airport authority had no (13).....of building another runway, and we believe that the government has a duty to (14).....its pledges.' Prominent figures in the government are also believed to be concerned at the news, although the Prime Minister, interviewed last night, is (15).....as saying that reports were 'misleading'. However, he would not give an assurance that plans for building a runway had definitely been rejected.

- | | | | |
|--------------------|--------------|---------------|---------------|
| 1) A sign | B make | C give | D approve |
| 2) A inhabitants | B dwellers | C occupants | D residents |
| 3) A controversial | B debatable | C notorious | D doubtful |
| 4) A involve | B concern | C assume | D need |
| 5) A further to | B as well as | C moreover | D what's more |
| 6) A sum | B size | C volume | D length |
| 7) A years | B period | C time | D future |
| 8) A regarded | B believed | C felt | D held |
| 9) A potential | B outlook | C prospect | D likelihood |
| 10) A affects | B undergoes | C experiences | D suffers |
| 11) A made | B set | C brought | D taken |
| 12) A getting | B falling | C going | D turning |
| 13) A desire | B intention | C wish | D objective |
| 14) A bear out | B count on | C pull off | D stand by |
| 15) A quoted | B known | C thought | D written |

2 Both options make sense. Underline the one which forms a common collocation.

- a) The two men, *disguised/transformed* as security guards, overpowered staff at the bank and escaped with £150,000.
- b) The pilot was the *one/sole* survivor of the crash.
- c) The fire *extensively/widely* damaged the 500-year-old building.
- d) Mr Johnson was taken to Maidstone General Hospital where his condition was described as '*critical/perilous*'.
- e) The government spokesperson declined to *speak about/comment on* the matter.
- f) A woman and a man were later *detained/arrested* for questioning.
- g) The *findings/results* of the committee are due for publication this week.
- h) The government agreed that the problem must be *removed/tackled* at once.
- i) We must be very careful with *sensitive/difficult* issues such as this, to avoid giving offence,
- j) A police spokesperson admitted that detectives were *baffled/upset* by Mr Day's disappearance, but were hoping to come up with an explanation.

3 Complete each sentence with one of the words from the box.

conditions	evidence	knowledge	place	responsibility
confidence	incident	opinion	prospect	verge

- a) With Smith out injured, there is little *prospect*.....of City reaching the next round.
- b) After heavy rain,.....during the race were hazardous.
- c) It is common.....that Douglas intends to retire at the end of the season.
- d) Two French and two English forwards were involved in an uglyjust before half-time.
- e) Miss Schmidt easily secured her.....in the next round with a confident display of power tennis.
- f) The final day begins with the Australian team on the.....of victory.
- g) Whether Alberto was offside is a matter of....., in my view.
- h) I have every.....that Jack Wood is the man to lead our team to victory.
- i) There is no concrete.....that anyone in the team has taken drugs.
- j) The club has disclaimed.....for the damage, blaming it on supporters from London.

Complete the collocation or fixed phrase in sentences (a-j) using endings (1-10).

- a) The union is drawing up6
 b) The managing director said that recent events had put
 c) No one holds out
 d) He went on to say that the company prided
 e) Both sides have agreed to meet on a regular
 f) The union has since challenged
 g) Others believe that both sides would jump at the
 h) It is unlikely that the union will moderate
 i) The management stated that the problem had been exaggerated out of ...
 j) The minister said that he put himself at the
 1 ... basis from now on, he added.
 2 ... all proportion, and that an agreement was close.
 3 ... a strain upon everyone employed by the company.
 4 ... its demand for a shorter working week.
 5 ... the figures given to the press by the financial director.
 6 ... new proposals to put to the employers.
 7 ... disposal of both sides in the dispute.
 8 ... itself on its good relations with all its employees.
 9 ... chance to resume negotiations without delay.
 10 ... much hope for the success of the discussions.

Replace the words underlined in each sentence with one of the collocations or fixed phrases from the box.

argue that there should be	have no intention	raised fears
brought about	it is common knowledge	explained the cause as
little prospect of success	say for certain	

- a) I am not thinking of resigning at the moment. have no intention
 b) Everybody is aware that Smith has a criminal record
 c) We all know what caused the closure of the factory.
 d) The report has made people afraid that others may be at risk from the disease
 e) We shall try hard, although there is not much chance of winning.
 f) A hospital spokesperson refused to confirm that the injured man had been shot
 g) Some conservationists advocate an immediate ban on hunting.
 h) Commenting on the weekend travel chaos, the rail company attributed this to a combination of snow and high winds

6 In each headline, replace the word or words underlined with one of the 'headline' words from the box.

bid clash held toll boost cleared looms set vows

- a) Miners' union promises to fight over local pay deals. ..Y.Q.N~~o~~.....
- b) Change to school funding aims to increase teacher numbers.....
- c) Newspapers and union going to clash over pay claim.....
- d) Man found innocent in bank robbery case.....
- e) British attempt to aid refugees turned down.....
- f) Woman arrested by police after pub shooting.....
- g) Number of people killed rises to six.....
- h) Rail strike approaches.....
- i) Ministers in disagreement over pay rises

7 Complete each space in the text with a word formed from the words in capitals.

Press (1) ...*speculation*..... continues over whether the Prime Minister is on the point of calling a General Election. An (2)..... is expected shortly from government headquarters. Political (3)..... believe that the timing of an election is crucial to the (4)..... of the government. Michael Lee of the 'Independent' commented: 'We've had repeated (5)..... from the Prime Minister that no election would be called this year, but present circumstances may just cause him to change his mind.' Six months ago this would have been (6)..... An election would have been (7)..... suicide, and would certainly have led to the (8)..... of the government. The government was coming in for severe (9)..... because of its education policy. It was also widely attacked for its (10)..... involvement in the arms export scandal, and for its (11)..... to address the problem of (12)..... But according to recent opinion polls, the electorate is impressed at the way the PM has restored party (13)..... and overcome the internal (14)..... which were threatening to rip the party apart. Michael Lee comments: There would be some (15)..... in calling an election pretty soon. In fact, I wouldn't be at all surprised if it happens within the next day or two.'

SPECULATE
ANNOUNCE
ANALYSE
SURVIVE
ASSURE
THINK
POLITICS
DOWN
CRITICISE
DISASTER
FAIL
EMPLOY
UNITE
DIVIDE
JUSTIFY

Read the text and decide which answer (A, B, C or D) best fits each space.

When I first arrived here to take up my new job, I stayed in a hotel, but I soon started looking for a permanent (1)C....., a place to (2).....my own. The first flat I came (3).....was cold and uninviting, and had large (4).....of damp on the walls. The flat (5).....onto a factory, so the view was not exactly inspiring. Then I had a look at a small flat in a modern apartment (6).....It had a parking (7).....and was fully (8)....., but the rent was far too high for me. I didn't want to end up in a tiny place, so I answered an ad for house-sharing. The house was in a quiet (9)....., and as soon as I saw it I fell in love with it. There was a high overgrown (10).....around the front garden, and (11).....to park cars in the drive. The room to (12).....looked out over the back garden, and had a big bay window. (13).....it meant sharing the kitchen and living room, I did have my own bathroom, really just a shower and washbasin (14).....into what must have once been a cupboard. There was, however, quite a lot of (15).....space.

- | | | | |
|-------------------|-----------------|----------------|----------------|
| 1) A household | B accommodation | C residence | D habitation |
| 2) A refer | B be | C call | D say |
| 3) A over | B across | C up | D by |
| 4) A patches | B pieces | C stretches | D stains |
| 5) A showed up | B saw through | C gave over | D looked out |
| 6) A tower | B skyscraper | C block | D column |
| 7) A bit | B spot | C location | D space |
| 8) A furnished | B provided | C supplied | D prevented |
| 9) A surroundings | B neighbourhood | C vicinity | D premises |
| 10) A fence | B bush | C hedge | D lawn |
| 11) A room | B capacity | C area | D place |
| 12) A let | B rent | C hire | D lease |
| 13) A But for | B Despite | C Nevertheless | D Although |
| 14) A cramped | B crowded | C cluttered | D crammed |
| 15) A storage | B stocking | C saving | D accumulation |

2 Complete the spaces by finding one word which fits in all three sentences.

- a) It took us three hours of hard climbing to reach the *...summit...*
 Being promoted to manager is undoubtedly the *...summit.....* of my career to date.
 A special *...summit...* of the leading economic countries has been called.
- b) When the agreement is finally signed by all parties, you will receive theto the house.
 The self-study edition of the book comes with aso you can check all your answers.
 His ability to persuade people is theto his success.
- c) The second flat I saw was in a terrible
 His physical condition is improving, but I'm not sure about hisof mind.
 The funeral of President Mawaka was attended by heads offrom all over the world.
- d) The A23 out of the city affords a spectacularof the lake.
 I would like to look at the house again, with ato moving in shortly.
 You won't find a better house than that one; that's myanyway.
- e) OK, let'son and try to reach the top by lunchtime.
 These trousers are specially designed so that you don't need to iron andthem.
 If youthis button here, you'll activate the alarm system.

3 Both options make sense. Underline the one which forms a common collocation.

- a) The room was *Ughtly'/sparsely* furnished, with just a table and a chair.
- b) I sat down with the landlady and signed the *tenancy/lodging* agreement.
- c) At the dump, huge iron skips were crammed full with people's *household/domestic* rubbish.
- d) A group of homeless people entered the unoccupied house and claimed squatters' *possession/rights*.
- e) You can't walk on here, as it's private *land/property*.
- f) They are going to put up a *ten-floor/storey* building opposite my house.
- g) Groups with guides should go to the side *access/entrance*.
- h) There's been a *sharp/heavy* rise in the price of property in the south-east,
- i) The rooms are dark and smelly, and the heating is *barely/hardly* adequate.
- j) From the cliff top, it was a *vertical/sheer* drop to the rocks below.

4 Complete each sentence with the most suitable word from the box.

bay horizon pass slope strait cliff landscape plain
spring tide

- a) This water comes from a *...spring* , near the bottom of the mountain.
- b) The hills could be seen faintly outlined against the
- c) The ship won't be able to sail until the comes in.
- d) There was a rocky rising a hundred feet above the beach.
- e) The two islands are divided by a narrow
- f) There is only one through the mountains.
- g) Many small boats could be seen moored in the wide curving
- h) The children amused themselves by rolling down the grassy
- i) The whole had turned white after the overnight fall of snow.
- j) At the foot of the mountains was a wide, well-cultivated

Complete each sentence (a-j) with one of the endings (1-10).

- a) I paused at the top of the stairs on the 5.
- b) The walls of the bathroom were covered in
- c) I chained my bike to the
- d) There was a clock on the
- e) I left my umbrella in the
- f) After the storm we had to replace several
- g) I decided to oil the front door
- h) There was no heat coming from the
- i) You should try to remember to wipe your feet on the
- j) We stored our old books upstairs in the

- 1 railings at the front of the house.
- 2 hinges, which were rather rusty.
- 3 loft, in case we needed them again.
- 4 mantelpiece over the fireplace.
- 5 landing and wondered which was my room.
- 6 doormat outside the back door.
- 7 slates which had fallen off the roof.
- 8 radiator under the window.
- 9 tiles with a pattern of fruit and flowers.
- 10 porch and opened the front door.

- 6 Using the e-mail as a guide, complete the tenancy agreement. Use one or two words in each space. The words you need do not occur in the e-mail.

Dear Bob,

I spoke to the agency about our new house, and they told me lots of rules. I think I've remembered them all, so here we go. We can't keep pets. We have to respect the people living next door, and not make a lot of noise. We have to keep the house neat and tidy. We have to tell the agency right away if there's been a fire in the house. And if we don't keep to those rules we can be asked to leave.

Then, when we decide to leave for good, we need to tell them 28 days before we leave. During this 28-day period, we must allow the agency to get into the property to check it over or to show round possible future tenants. Finally, when we leave we mustn't take any fittings or furniture with us. I think that's everything - I told them we'd sign the actual contract when we move in. Love, Holly.

Tenancy agreement

- 1.1 Please note that the keeping of pets is (1) *forbidden*.....in the house.
- 1.2 Respect must be given to the (2).....of the adjacent house with regard to noise and loud music.
- 1.3 The house must be (3).....in good (4).....
- 1.4 In the (5).....of fire at the property, please (6).....the agency of the details immediately.
- 1.5 Persistent failure to (7).....the above rules may result in you, the tenant, being (8).....
- 1.6 Please inform us 28 days in (9).....of your intention to (10).....the premises.
- 1.7 During this 28-day period, you must allow the agency or the landlady (11).....to the property should they wish to (12).....it, or should they wish (13).....tenants to (14).....the property.
- 1.8 No fittings and furniture may (15).....by you on your leaving.

- 1 Complete the collocations in each sentence with an appropriate word from the box.

broadcast	bulletin	coverage	forecast	media	brochure
campaign	edition	manual	novel		

- Read the instruction *..manual.....* before using your new word-processor.
- 'David Copperfield' is an autobiographical.....
- What did it say on the weather.....?
- This is a party political.....on behalf of the Democratic Party.
- What time is the next news.....?
- This channel doesn't have very good sports.....
- A first.....of this book is worth a fortune.
- The mass.....in most countries is dominated by advertising.
- When does our new advertising.....begin?
- I spent all of yesterday evening looking at this holiday.....

- 2 Read the text and decide which answer (A, B, C or D) best completes each collocation or fixed phrase.

After more than fifty years of television, it might seem only too obvious to conclude that it is (1) ..D..... to stay. There have been many objections to it during this time, of course, and on a variety of grounds. Did it cause eye-strain? Was the screen bombarding us with radioactivity? Did the advertisements contain subliminal (2)....., persuading us to buy more or vote Republican? Did children turn to violence through watching it, either because so many programmes taught them how to shoot, rob, and kill, or because they had to do something to (3).....the hours they had spent (4).....to the tiny screen? Or did it simply create a vast passive audience, drugged by glamorous serials and inane situation comedies? On the other hand, did it increase anxiety by (5).....the news and (6).....our living rooms with war, famine and political unrest?

- | | | | |
|-------------------|------------|---------------|--------------------|
| 1) A around | B there | C ready | D here |
| 2) A information | B messages | C data | D communications |
| 3) A counteract | B negate | C offset | D compensate |
| 4) A attached | B fixed | C glued | D adhered |
| 5) A scandalising | B hyping | C dramatising | D sensationalising |
| 6) A filling | B loading | C stuffing | D packing |

3 Read the text and decide which answer (A, B, C or D) best completes each collocation or fixed phrase.

With the advent of so-called 'Reality TV', which puts the emphasis on ordinary people doing ordinary things on TV, the BBC has been much criticised for (1) ...Q..... down its schedules. But it worries me that the biggest victims of this never-ending diet of violent cartoons, immoral dramas and banal docu-soaps is the nation's children. The sheer quantity of TV watched by the under 16s is truly alarming, with the national (2).....for Britain placed at three and a half hours per day. The programmes that are rubbish easily (3).....the programmes that are decent and watchable. There will no doubt be howls of (4).....out there from people who believe that TV is educational. Educational my foot. Fast-moving visual images (5).....no useful educational purpose and will be forgotten by the next day. A young family near me has recently taken a (6).....against TV and given their set away. Their children now do something truly educational. They read books.

- | | | | |
|------------------|-------------|-------------|---------------|
| 1) A dimming | B dumping | C dumbing | D duncing |
| 2) A medium | B norm | C average | D par |
| 3) A outdistance | B outdo | C outreach | D outnumber |
| 4) A protest | B complaint | C objection | D disapproval |
| 5) A fill | B serve | C make | D form |
| 6) A position | B place | C stand | D stage |

4 Complete each sentence, using one of the words from the box.

fiction	illiterate	literature	outline	shorthand	gist
illegible	manuscript	prose	unprintable		

- The first chapter is based on fact, but the rest of the book is complete *.fiction*
- David was unable to read the postcard because the writing was
- I understood the.....of the article, but I didn't read it in detail.
- Brenda's comments were so insulting they were.....
- Bill had decided to study French.....at university.
- I managed to make notes of the speech in.....
- Old Mrs Brown never went to school and is.....
- Some people feel that Davis's.....is better than his poetry.
- Sheila left the.....of her novel on a train by mistake.
- Just tell me the.....of the story, don't go into too much detail.

- 5 In most lines of these letters, there is either a spelling or punctuation error. For each line, write the correctly spelled word, or show the correct punctuation. Indicate correct lines with a tick.

Dear Editor,

I am writing to express my dissatisfaction with the pictures, recently published in your newspaper, of the soap actress Kathy Walter, shown sunbathing, topless on a beach in the Mediterranean. Was the approval of Ms Walter sought for this tasteless invasion of her privacy? Of course not. Ms Walter's face appears on TV every day, so she is public property. Well, Ms Walter may be a public figure, but that does not give you the right to photograph her in an embarrassing situation, purely in the interest of your circulation figures. And she still has a right to enjoy private moments with her friends in a quiet location of her choice. The growing phenomenon of newspapers deliberately seeking scandal in order to outdo each other is one that this reader finds both offensive and insulting to one's intelligence

Yours sincerely,

Geoff Rope

Dear Mr Rope

With all due respect, your letter is based on some extraordinary assumptions regarding famous people. First of all, we are in the business of selling newspapers, and if we had to ask the permission of the subject of every photograph, no copies would ever make it to the printing press. You should also remember, that Ms Walter's career has benefited enormously from the Press and other media, and indeed she has often used the media to her own advantage. She is one of the most photographed personalities in the country, and can not expect to dictate when and where, she wants media attention and when she does not. In short, we feel that we were fully justified in our decision to publish the photographs concerned.

Yours sincerely,

Sarah Hull

Editor

0	dissatisfaction
0	✓
0	sunbathing topless
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	

6 Both options make sense. Underline the one which forms a common collocation.

- a) I do like Channel 4's *reporting/coverage* of the big sporting events.
- b) We do not have the book in stock. It is *out of circulation/out of print*.
- c) This report comes from our political *correspondent/journalist*, Edward Ross.
- d) The 'Sunday News' has the highest *circulation/output* of any newspaper in Britain.
- e) They are bringing out Sue's book in a new *edition/publication* soon.
- f) Are books subject to *banning/censorship* in your country?
- g) Through market research the advertising company identified their *intended/target* customer.
- h) They are very concerned with the image that the advert *projects/gives*.
- i) At least 50 members of the *population/public* wrote in to complain about the ad.
- j) He sits there for hour after hour, staring *calmly/blankly* at the screen.

7 Complete each space in the text with a word formed from the word in capitals.

A man takes a single (1) *..Spoonful..* of a substance and SPOON
 puts it in his mouth. Instantly he is transported to another
 world, a place of surreal visions and swirling colours. He
 rushes (2) into this parallel universe. HEAD
 What is this (3) compound with the TERRIFY
 power to induce such a mind-blowing trip? Is it some kind
 of drug that makes the user hallucinate? No, it's just a humble
 cereal ad on TV. The Fruity Wheat ad is the latest in a long
 line of (4) ads whose imagery appears to CONTROVERSY
 draw on the effects of mind-altering substances. Colin Rees
 of the 'Stop TV Advertising' group, said: 'I find this and other
 such ads totally (5) Take this stuff and ACCEPT
 you will experience something out of this world - the
 (6) of the ad seems clear to me. The IMPLY
 companies who make them will say that any relation to
 drugs is just one (7) of the advert, and not INTERPRET
 one that they (8) When I complained INTENTION
 about this ad, I was told that it didn't contain any
 (9) messages. I thought that was a bit CONSCIOUS
 rich - I think the message in it is blatantly obvious! And I
 don't think we should be giving TV viewers any
 (10) in that respect.' ENCOURAGE

1 Read the text and decide which answer (A, B, C or D) best completes each collocation or fixed phrase.

Whenever we read about the natural world nowadays, it is generally to be given dire predictions about its (1) ..C..... destruction. Some scientists go so (2)..... as to assert that from now on, the world can no longer be called 'natural', insofar as future processes of weather, climate and all the interactions of plant and animal life will no longer carry on in their time-honoured way, unaffected by humans. There will never be such a thing as 'natural weather' again, say such writers, only weather affected by global warming. It is hard to know whether to believe such (3).....of doom, possibly because what they are saying seems too terrible to be true. There are other equally influential scientists who argue that climate, for example, has changed many times over the (4)....., and that what we are experiencing now may simply be part of an endless (5)..... of change, rather than a disaster on a global (6).....

- | | | | |
|------------------|-------------|--------------|----------|
| 1) A coming | B close | C imminent | D nigh |
| 2) A much | B deep | C long | D far |
| 3) A prophets | B champions | C warriors | D giants |
| 4) A generations | B millennia | C centuries | D eras |
| 5) A revolution | B circle | C round | D cycle |
| 6) A measure | B scale | C proportion | D extent |

2 Both options make sense. Underline the one which forms a common collocation.

- Could you close the window? There's a bit of a *current/draught*.
- I'm soaked, I got caught in a *downpour/torrent*.
- Through my binoculars I watched a tiger stalking its *food/prey*.
- Many species of wildlife could become *extinct/defunct* if left unprotected.
- I feel hungry. Could you *peel/skin* an apple for me?
- Don't be afraid of the monkey, it's quite *tame/trained*.
- Our country has many natural *resources/sources*.
- Marcia is very much into environmental *facts/issues* at the moment.
- Local people are concerned about pollution from *sea-located/off-shore* oil wells,
- That's an unusual dog. What *breed/race* is it?

- 3 Match the words from the box with the creature with which they are associated. Use each word only once.

scratch	blind	flock	hole	ivory	lead	nocturnal	
spray	kitten	tusks	bark	squeak	purr	buzz	kennel
mane	roar	stable	trap	wing	whine	cub	hive
hoof	lamb	net	saddle	sting	trunk	wool	

- a) horse hoof stable saddle
- b) bee
- c) lion
- d) mosquito
- e) dog
- f) sheep
- g) elephant
- h) mouse
- i) bat
- j) cat

- 4 Complete each sentence with a word formed from the word in capitals.

- a) Kapo the gorilla was born and bred in .captivity. CAPTIVE
- b) In the wild Kapo's chances of would be slim. SURVIVE
- c) The river cleaning project is run by conservation VOLUNTARY
- d) The white rhino is now an species. DANGER
- e) claim that the virus among seals was caused by pollution. ENVIRONMENT
- f) She may look fierce but the lioness has instincts like any other female animal. MOTHER
- g) The fish in the river provide an supply of fish for the young bears. ABOUND
- h) The whale shark reaches at the age of 30. MATURE
- i) Nowadays only a of wild crocodiles remain there. HAND
- j) Nowhere epitomises the wonderful of nature better than the jungle. DIVERSE

5 Complete the spaces by finding one word which fits in all three sentences.

- a) Glaciers provide vital evidence of climate ...*change*.....
 What you need is not pills but a simple ..change of scene.
 If you need money, there's some spare ...change in my coat pocket.
- b) Grassland and savannah a substantial part of Southern Africa.
 It's a long journey - let's take some books to the children.
 The protesting students intend to the Holman Building.
- c) The vet said the on the dog's face was not cancerous.
 She had a in her throat and a tear in her eye when she said
 goodbye.
 Get up and do some work, you lazy I
- d) Many of the wildebeest didn't make it and half-way across the
 river.
 My voice was out by the sound of builders drilling.
 I my meal in sauce to hide the bitter taste.
- e) The falconer trained the hawk to fly in a perfectly line.
 So let's get this ; you say you saw the man break in through
 the window.
 Why can't you just give me a answer for once in your life?

O Underline the most appropriate word to complete each sentence.

- a) Last year this tree was struck by *lightning/thunder/a storm*.
 b) I like spring best, when the apple trees are in *blooming/blossom/flowers*.
 c) Something must be done to protect *wild/wilderness/wildlife*.
 d) When I want to relax, I go for a walk in *the countryside/the nature/the outside*.
 e) In this part of the country, *the earth/the land/the soil* is quite expensive.
 f) Suddenly we saw a ship appear on the *atmosphere/horizon/sky*. We were saved!
 g) Most animals will attack you to protect their *babies/litters/young*.
 h) Julia recently discovered a new *category/make/species* of fruit-fly.
 i) We got soaked to the skin in the torrential *drizzle/downpour/snow*.
 j) While I was eating cherries I accidentally swallowed a *nut/pip/stone*.

Take a word from each column to complete the collocations you need for each space in the text.

Column A

working, sick, promotion,
pension, covering, trial,
career, job, claims, travel

Column B

description, letter, conditions,
scheme, path, pay, prospects,
expenses, form, period

Dear David,

You'll never guess what's happened - I've only got a job! I saw an advert in the press for an administrative assistant at London Insurance, and sent in my CV and a (1) *..covering letter*....., more out of curiosity than anything else. Well, to my surprise, I got an interview, and I managed to convince them that insurance is the (2).....I intend to pursue.

Apparently, they were impressed with my ambition, especially when I said I was looking for a job with good (3)....., and a week later I was offered the job.

They seem to look after you well - for example, I was told to send in a

(4).....so that they could reimburse my

(5).....to the interview. It's little things like that

which make all the difference. I was also impressed by the

(6).....at the office when I went for the interview. So

I'm actually starting work on Monday! I've received my

(7).....now, and it all seems very favourable. After a

(8).....of one month, I'll be on a permanent contract

with (9).....and paid holiday. There's even a company

(10).....which I can join.

David, why don't you apply? They take on 20 new graduates each year. It would be right up your street.

Best wishes,

Dan

2 Read the text and decide which answer (A, B, C or D) best completes each collocation or fixed phrase.

Have you ever stopped to ask yourself why it is that we work? Is it the (1) ...A.... of a job well done, or the sense of (2).....behind the (3).....of an important deal? Is it the human (4).....with other people perhaps? Or is it that work is power and a sense of status? This is the view of those who have either (5).....these elusive goals, or feel aggrieved that nobody has yet recognised their leadership (6)_____

- | | | | |
|--------------------|-------------|---------------|-----------------|
| 1) A satisfaction | B pride | C reward | D gratification |
| 2) A feat | B success | C achievement | D victory |
| 3) A fastening | B sealing | C verifying | D clinching |
| 4) A communication | B relation | C association | D interaction |
| 5) A attained | B completed | C gained | D won |
| 6) A attributes | B features | C values | D qualities |

3 Complete each space in the text with a word formed from the word in capitals.

This year, (1) ...*productivity*... in the factory has suffered **PRODUCT** because of a lack of expert technical knowledge. As a result we have made very substantial (2).....in sending **INVEST** employees on training courses. The fact remains that it is becoming increasingly difficult to get skilled labourers with the right (3)....., experience, and above all, **QUALIFY** (4).....The company has also suffered this year **EXPERT** from the industrial (5).....in November, which **ACT** saw 340 union members walk out in a pay dispute. Union (6).....eventually sat down with management **REPRESENT** and negotiated a 4 per cent pay rise, but not until 5 working days had been lost to the strike. As a result of such problems we recognise the need to (7).....in certain areas, **ECONOMY** and, on the advice of our external (8)....., Prior **CONSULT** and Young, we have identified the need for at least 3 departments to be (9).....It is thought that this will mean **STREAM** the loss of between 6 and 10 jobs, though the exact figures and nature of the redundancies will be (10).....in **CLEAR** the next report.

4 Complete each sentence with the most appropriate word from the box.

agent	competitor	executive	industrialist	producer	client
dealer	foreman	labourer	trainee		

- a) Nowadays you often find that the top in a company is a woman.
- b) If you have any problems with your work, talk to the
- c) 'Happy Chips' is the number one of potato crisps in the country.
- d) I'm starting next week as a chef in a large hotel.
- e) Our company is the for several large insurance companies.
- f) David was not content until he had become a rich
- g) Our firm is quite a long way ahead of our nearest
- h) With mechanisation it is difficult to find work as an unskilled
- i) I have been working as a used car.....for the past six months.
- j) A company should make every.....feel important.

5 Match the descriptions (a-j) with the explanations (1-10).

- a) Jane was headhunted by a multinational company.5.....
 - b) Pam is at the end of her tether.....
 - c) Mary's assistant was given the sack.....
 - d) Jean really has her nose to the grindstone.
 - e) Sue was given a golden handshake.....
 - f) Helen took on a new secretary.....
 - g) Ann is on the go all day.....
 - h) Brenda was overlooked.....
 - i) Judith has made good.....
 - j) Pauline's boss keeps her on her toes.....
- 1 She is always busy.
 - 2 She doesn't have the chance to become complacent.
 - 3 She's working hard.
 - 4 She didn't get promoted.
 - 5 She was offered a better job.
 - 6 She has become successful.
 - 7 She was dismissed.
 - 8 She received a cash bonus on leaving her job.
 - 9 She has run out of patience.
 - 10 She gave someone a job.

6 Using the notes as a guide, complete the letter. Use one or two words in each space. The words you need do not appear in the notes.

Dear Ruth,

So glad you've accepted our offer! In answer to your queries, you'll be getting a contract through later this week, but until then:

- 1 yes, you can join the company pension scheme.
 - 2 you get 25 days' paid holiday.
 - 3 no, the salary is fixed.
 - 4 you must wear smart clothes, nothing in particular.
 - 5 9 till 5.
 - 6 no, you don't get paid for any extra work - so don't take work home!
 - 7 if you're off sick for more than 3 days, a doctor must explain your illness in writing.
 - 8 tell us one month in advance if you want to end your employment with us.
- Kind regards, Sue Cook, Human Resources Assistant.

Dear Miss Baxter,

Please find enclosed a copy of your contract. The contract will give you more details, but I have a list of questions from you. I am not sure if a colleague of mine has already replied to you. If so, please forgive the duplication.

You are (1)eligible.....for the company's pension scheme.

You are (2).....25 days' holiday.

The salary is not (3).....

All employees must be smartly (4).....

The working day will (5).....at 9.00 and finish at 5.00.

There is no (6).....payment in respect of this position.

Any (7).....of more than three days must be explained by a doctor's (8).....

This contract may be (9).....at any time by you, but one month's (10).....must be given in writing of your intention to do so.

Yours sincerely,

Jane Fielding

Human Resources Manager

Read the text and decide which answer (A, B, C or D) best fits each space.

Ours is a vanishing world, one in which the familiar is constantly disappearing and technological change is often difficult to cope with. So it should come (1) *B*...no surprise to most of us to hear that yet another part of everyday life is about to go for ever. Apparently, within the next decade, money as we (2).....it will probably (3).....to exist in technologically advanced countries. (4).....Professor Gerry Montague of the Institute for Economic Reform, the familiar coins and banknotes will soon be replaced entirely by credit cards of various kinds. And the shop of the future will be linked directly to the network of banking computers. The assistant will simply key in your bank account code number and the amount you have spent, and thank you politely. You won't have to dig (5).....in your pockets for change. You may not even have a number for your account as such, as the computer may by then be able to read your handprint. So no more instances of credit card (6)..... But I am afraid that I shall miss money. I have felt (7).....attached to it, ever since I received my first pocket (8).....when I was five, and kept it in a money-box. Even if my credit card of the future will be able to tell me exactly how much spending (9).....I have left in the computer files, even if it lights up and plays a happy (or sad) tune at the same time, nothing will be able to replace the (10).....pleasure I gained from rattling the coins in my money-box.

- | | | | |
|------------------------|--------------|----------------|-------------|
| 1) A with | B as | C to | D in |
| 2) A have | B see | C know | D believe |
| 3) A cease | B stop | C fail | D conclude |
| 4) A With reference to | B Further to | C According to | D Owing to |
| 5) A far | B long | C tall | D deep |
| 6) A deceit | B trickery | C pretence | D fraud |
| 7) A heavily | B strongly | C widely | D largely |
| 8) A cash | B coins | C money | D gold |
| 9) A capacity | B potential | C capability | D power |
| 10) A sheer | B complete | C entire | D downright |

Match each sentence (a-i) with a sentence from (1-9) which has a similar meaning.

- | | |
|--|--------------------------------------|
| a) We have to haggle. ...5. | 1 We have a high expenditure. |
| b) We have a nice little nest-egg..... | 2 We are very thrifty. |
| c) We spend a lot. | 3 We let people borrow from us. |
| d) We are in debt. | 4 We earn according to what we sell. |
| e) We don't waste money.. | 5 We argue about the price. |
| f) We are paid on commission. | 6 We have a high income. |
| g) We want a rise. | 7 We need higher wages. |
| h) We lend money.. | 8 We owe money. |
| i) We earn a lot. | 9 We have some savings. |

Take one word from each column to complete the collocations you need for each space.

Column A

stock, tax, raise, monthly,
savings, down, household,
current, earns, business

Column B

capital, venture, account,
exchange, installments, account,
return, interest, bills, payment

Advisor: ... and what about your bank details?

Mr Lumley: Well, I have a regular (1) *current* *account*.....from which we pay all our (2).....such as gas and water, and also a (3).....which (4).....at a rate of 4%%.

Advisor: I notice you have a regular monthly payment of £200 going out to JCS. What's that?

Mr Lumley: Oh yes, that'll be the settee. We made an initial (5).....of £400; then we're paying the rest in (6).....of £200.

Advisor: Right, and do you have any other savings or investments?

Mr Lumley: I have some shares invested on the (7)....., but their value has gone down to just a few hundred pounds.

Advisor: And last time we spoke, you were talking about maybe starting a new (8).....with a colleague.

Mr Lumley: No, that's fallen through. We couldn't (9).....the necessary.....to satisfy the bank manager. Probably just as well. It will make filling in my (10).....a lot easier.

Advisor: Yes, that's certainly true. It all gets very complicated if you're self-employed ...

4 Underline the two words that are appropriate in each sentence.

- a) Harry has a good salary. He *gains/gets/makes* over £20,000 a year.
 b) Mary was awarded a *grant/scholarship/subsidy* to study child psychology.
 c) How much did you *give/pay/take* for your new car?
 d) Their house *fetched/produced/sold* for a lot more than they expected.
 e) I'm going to the bank to *get out/remove/withdraw* the money for the rent.
 f) The manager disappeared with the *receipts/takings/wages* from the concert.
 g) By the time Kate retired she was a *fortunate/prosperous/wealthy* businesswoman.
 h) We had a good holiday but it was rather *costly/expensive/valuable*.
 i) Unfortunately the old painting I found turned out to be *priceless/valueless/worthless*.
 j) We would appreciate it if you would *close/settle/pay* your bill as soon as possible.

5 Complete the fixed phrases in each space by choosing a word from the box which collocates with the words in **bold**.

credit	market	redundant	value	charge	fortune
investment	booming	retirement	bankrupt		

Have your shares just fallen in (1) **...value**.....and you don't know what to do? Or have you come into a (2).....and don't know how to invest it? Well, whether you've been made (3).....or qualified for early (4)....., whether your business is (5).....or you've just been declared (6)....., we are the bank for you, the caring bank. We've got the account for you and can advise you accordingly. Come over to us and you will be making a wise (7).....We offer some of the most competitive loans and mortgages on the (8)..... Provided you maintain your account in (9)....., and at a minimum level of £500, we will offer you financial advice completely free of (10)....., whenever you request it. Can't be bad, can it?

- 6 Using the draft as a guide, complete the letter. Use one or two words in each space. The words you need do not occur in the draft.

Draft

Dear Mrs Carter

Very sorry for any trouble re consignment 3882, which we sent two weeks late I and then with the wrong contents - we like to think our packing is usually up to scratch. So that there are no hard feelings, we are going to send you £200 to make up for our mistakes. You'll find a cheque in this envelope. Please could you contact me to let me know you've got it. Up to now we've had an excellent relationship, which we don't want to lose. Always ready to help -

Yours, Mike Leggett

(Customer Services Assistant)

Dear Mrs Carter,

Please accept my apologies for any (1) *inconvenience*.....caused to you by the late (2).....and incorrect contents of consignment 3882. We pride ourselves in maintaining a consistently high (3).....of packing. As a goodwill (4)....., we are sending you £200 by way of (5).....Please find a cheque for this amount (6).....Will you be good (7).....to (8).....receipt of this cheque?

To (9)....., we have had an excellent working relationship, which we wish to maintain at all costs. We are always at (10).....

Yours sincerely,

John Barr

Customer Services Manager

- 1 Find 15 common collocations or fixed phrases by completing each space in the text with an appropriate word from the box.

struck out	patch	sheltered	live up to	hit it off
follow	spoilt	commitment	plucked up	rebelled
pushy	domineering	trial	interests	pressure

I guess I was what one might call a (1) *...spoilt*.....child, for I was the only child of Mary and David Bettelman and I got whatever I wanted. I had a rather weak-minded mother and by contrast a very (2)..... father who had exceedingly high expectations of me, expectations that I could not (3)..... You see, my father was quite an eminent lawyer and wanted nothing more than for me to (4).....in his footsteps. He encouraged me to win at everything and to be ultra-competitive. He just couldn't see that he was being far too (5).....and putting too much (6).....on me. He simply thought that he was acting in my best (7)..... Not surprisingly, perhaps, I (8).....against my upbringing by becoming thoroughly apathetic at school. As soon as I turned 18, I (9).....on my own and went off on a trip to India. It was there that I met Ingrid, a fellow traveller. It became clear that we came from very similar backgrounds. She too was running away from something: in her case a very (10)..... upbringing, caused by having two very over-protective parents. We (11).....immediately, and I (12).....courage and asked her to be my girlfriend. But I was young and I needed space, and I guess I was too immature to handle the give and take of a relationship. Or perhaps I was just afraid of (13)..... Anyway, we went through a very bad (14).....and had a (15).....separation for a couple of months.

2 Underline the most suitable word in each sentence.

- a) As I am officially a/an *alien/outsider/stranger* I have to register with the police.
- b) Let me introduce you to my *betrothed/engaged/fiancee*. We're getting married next month.
- c) Jim is just a/an *acquaintance/colleague/figure* I met on holiday.
- d) Why not bring your child along to the Mothers and *Juveniles/Juniors/Toddlers* group? It's for one and two year-olds.
- e) Local people are campaigning for better facilities for the *aged/ancient/elder*.
- f) Our *ancestors/descendants/predecessors* are all buried in the local churchyard.
- g) Peter is 50 and unmarried and his friends call him 'an eligible *bachelor/independent/single*'.
- h) The bridegroom was handed the ring by the *assistant groom/best man/godfather*.
- i) When I was a *bloke/chap/lad* I used to walk ten miles to school.
- j) We call her 'Auntie Flo', though she is not really any *family/relation/relative* to us.

3 Complete each sentence with the most appropriate word from the box.

aggressive attentive devoted insensitive solitary apathetic
~~conscientious~~ extrovert mature prejudiced

- a) Sharon works very hard and is extremely conscientious.
- b) David does everything alone. He is a rather.....person.
- c) What a lovely couple! They seem totally.....to one another.
- d) Jim has extreme views, and is.....against all immigrants.
- e) Very few students wanted to join in the activities. They seemed rather.....
- f) Simon is always getting into fights, he's so.....
- g) Jane may look rather young, but she has a very.....attitude.
- h) Pauline is a good teacher, and very.....to the needs of the students.
- i) Bill is shy but his brother Mike is more.....
- j) Mary doesn't realise how she hurts people. She is really.....

4 Match each expression (a-j) with one of the explanations (1-10).

- a) nearest and dearest ...7.....
 b) newlyweds.....
 c) the nuclear family.....
 d) adults.....
 e) a community.....
 f) a generation.....
 g) contemporaries.....
 h) the extended family.....
 i) a household.....
 j) outcasts.....
- 1 people who are alive at the same time or e.g. attend the same school
 2 people who have only recently been (or are still) on their honeymoon
 3 all the people of approximately the same age
 4 the people in a family who live together under the same roof
 5 the entire range of relatives in one family
 6 all the people living together in the same area
 7 a person (or people) from your immediate family
 8 people who are no longer teenagers
 9 people abandoned by their families or by society in general
 10 parents and their children

5 Complete each sentence with the most appropriate word from the box.

abandoned	criticised	neglected	quarrelled	separated
adopted	humiliated	offended	retired	scolded

- a) Keith's parents *neglected*.....him badly when he was a baby.
 b) The small child was being.....by its mother for getting dirty.
 c) Tom deeply.....Ann by ignoring her at the party.
 d) David is not my real father, I was.....by him when I was small.
 e) Ian and Fiona are.....and they may get divorced.
 f) I.....with my boyfriend but we made it up in the end.
 g) Jack.....on his 65th birthday and received his pension.
 h) My parents.....me for having a ring in my nose.
 i) Julie's mother.....her when she was a few months old and she grew up in an orphanage.
 j) My boss utterly.....me in front of important clients, so I resigned.

6 Replace the words underlined with the most appropriate phrase from the box.

fell out turned him down moved in with got on well with
 kept in touch ran away from got to know let him down
 grew up went out together

- a) When Brian asked her to marry him, Ann said no. turned him down
 b) I communicated regularly with most of my old friends
 c) Ann spent her childhood years in London
 d) David and Jean dated for three months before they got engaged.
 e) Kate quarrelled with her boyfriend and they stopped seeing each other.
 f) Helen had a good relationship with her in-laws.....
 g) Harry left home without his parents' permission.....
 h) Sophia promised to meet Michael after work but disappointed him.
 i) After a few weeks I went to live in the house of some friends.
 j) I grew friendly with Pam when we worked together.....

Complete the spaces by finding one word which fits in all three sentences.

- a) Barry was a very complicated individual who easily ...took.....offence.
 I took.....to the job immediately and felt like I'd been doing it all my life.
 After 36 days of fighting, the invading forces finally ..took.....the city.
 b) After quarrelling with David, Martina was.....to tears.
 It was acall, but I think Leupers just won it from Collins in second place.
 In such sweltering heat, it was unbearably.....and humid on the Underground.
 c) Jane's father.....with rage when she told him she was pregnant.
 Events in oil-producing countries.....the confidence of investors.
 The lion.....its magnificent mane and gave an almighty roar.
 d) John and Mary met at university, and they've been going.....for almost five years.
 '.....on - is that really what you want you to do?'
 There has been adecline in the number of male applicants.
 e) 'I just can't imagine my Dad.....me down the aisle in church to get married/ said Maggie.
 Michael Schumacher is currently.....the drivers' championship.
 She emerged from the stable.....a beautiful black horse.

Read the text and decide which answer (A, B, C or D) best fits each space.

Ask most people for their Top Ten fears, and you'll be sure to find being burgled fairly high on the (1) **...D...** An informal survey I (2).....among friends at a party last week revealed that eight of them had had their homes broken into more than twice, and two had been burgled five times. To put the record (3)....., none of my friends owns valuable paintings or a sideboard full of family silverware. Three of them are students, (4).....The most typical burglary, it seems, (5).....the theft of easily transportable items - the television, the video, even food from the freezer. This may have something to do with the fact that the (6).....burglar is in his (or her) late teens, and probably wouldn't know what to do with a Picasso, (7).....selling a walkman or a vacuum cleaner is a much easier (8).....They are perhaps not so much professional criminals, as hard-up young people who need a few pounds and some excitement. Not that this makes having your house (9).....upside down and your favourite things stolen any easier to (10).....In most (11)....., the police have no luck (12).....any of the stolen goods. Unless there is definite evidence, they are probably unable to do anything at all. And alarms or special locks don't (13).....to help either. The only advice my friends could (14).....was 'Never live on the ground floor' and 'Keep two or three very fierce dogs', which reminded me of a case I read about, where the burglars' (15).....included the family's pet poodle.

- | | | | |
|--------------------|----------------|-------------------|----------------|
| 1) A rank | B rating | C grade | D list |
| 2) A called up | B held with | C set about | D carried out |
| 3) A straight | B right | C correct | D steady |
| 4) A as well | B however | C in fact | D at any rate |
| 5) A means | B involves | C affects | D covers |
| 6) A common | B medium | C average | D middle |
| 7) A whereas | B as yet | C much as | D as soon as |
| 8) A concern | B event | C situation | D matter |
| 9) A put | B turned | C stood | D pulled |
| 10) A submit | B receive | C accept | D admit |
| 11) A examples | B cases | C items | D occasions |
| 12) A taking | B making | C tracking | D recovering |
| 13) A sound | B look | C show | D seem |
| 14) A come up with | B make do with | C go through with | D get off with |
| 15) A takings | B profit | C loot | D receipts |

2 Complete each sentence with the most appropriate word from the box.

blocked	failed	held	collapsed	sustained	evacuated
fired	met	spread	sealed		

- a) The whole building **...collapsed...** but fortunately there were no casualties.
- b) Throughout the flooded area, villages are being.....by helicopter.
- c) The terrorists threatened to kill their hostages if their demands were not
- d) Several buildings.....damage from the earthquake.
- e) Trees were uprooted and many roads were.....
- f) The two trains collided after one.....to stop at signals.
- g) Rescue teams.....out little hope of finding other survivors.
- h) The blaze rapidly.....to neighbouring buildings.
- i) Police.....tear-gas in an attempt to disperse the mob.
- j) Police.....off the town-centre for two hours while they searched for the bomb.

3 Complete each space in the text with a word formed from the word in capitals.

One of the most (1) **..worrying..** crime statistics in Europe is **WORRY**
the rise in juvenile crime. Often the root cause is
(2).....to drugs, an expensive habit which often **ADDICT**
leads young (3).....into a life of petty crime. **OFFENCE**
Some parents, unable to cope with their children's addiction have
thrown them out of home, forcing them to live the lives of
(4).....'Kate' (not her real name) is one such **BEG**
person. (5).....since she was 18, Kate has had **HOME**
various brushes with the law, most recently for
(6)....., in order to raise cash to fuel a heroin **SHOP**
habit. As a result of that transgression, Kate spent two months
in prison, rubbing shoulders with (7).....criminals **HARD**
and murderers. Kate accepts that she acted (8).....**LEGAL**
in stealing computer equipment, and doesn't bear any grudges
towards the police. 'It's their job to (9).....the **FORCE**
law, I understand that. And I'm trying to come to terms with my
addiction.' Kate has come good. Helped by the social services, she
hasn't touched any drugs for the best part of a year. But, sadly,
for every Kate there are ten young people for whom prison is no
(10).....at all. **DETER**

4 Decide which prepositions collocate in the following sentences.

- a) The new law on dropping litter **comes ...into.....force** next month.
- b) Ann was released from prison and now she is.....**probation**.
- c) Local students have been **banned**.....taking part in the demonstration.
- d) Local people have called for an **investigation**.....the causes of the fire.
- e) Football fans **went**.....**the rampage** in the centre of Norwich last night.
- f) She claimed that the selling of habit-forming drugs was **getting****control**.
- g) The car left the road and **crashed**.....**a tree**.
- h) Several guests at the hotel were **robbed**.....**jewellery** and money.
- i) David, 19, has been **sleeping**.....**a park bench** for the past six months.
- j) The police have **charged her**.....driving without due care and attention.

5 Underline the most appropriate word in each sentence.

- a) The police arrested Jack and took him into *custody/detention/prison*.
- b) In most countries, the *capital/death/execution* penalty has been abolished.
- c) A man is said to be helping the police with their *arrests/detection/inquiries*.
- d) The judge in the court was wearing a *hairpiece/head-dress/wig*.
- e) Two football fans were later charged with *aggression/assault/attack*.
- f) Less serious cases are dealt with in the *criminal/juvenile/magistrate's* court.
- g) I was given a light sentence because it was my first *case/charge/offence*.
- h) A patrol car stopped me because I was *racing/running/speeding* in a built-up area.
- i) The court case was dismissed for lack of *evidence/a jury/defence*.
- j) 'Members of the jury, what is your *answer/summary/verdict*?'

6 In most lines of this text, there is either a spelling or punctuation error. Write the correctly spelled word, or show the correct punctuation. Indicate correct lines with a tick.

After drinking a bottle of vodka, Alan and Richard Potter both 15, decided 0 .
 to go out and do some joyriding. The car they broke into belonged to a 0 ..%..
 Mrs McDiarmad. Having drivern the car at high speeds along country lanes, 0
 they abandonned it in a layby, and thumbbed a lift home. Mercifully, no 1
 other drivers were hurt, although several had to swirve dangerously to 2
 avoid the Potter boys. In an experiment which is proveing to be remarkably 3
 sucessful, the two teenagers were obliged to meet the victim of their crime 4
 in person. Mrs McDiarmad told them in no uncertain terms that 20 years 5
 earlier she had lost a nephew in a car accident caused by a drunken driver. 6
 The Potters ended up in tears, and the younger, Alan, has since visited Mrs 7
 McDiarmad on two occassions to apologise for his actions. The scheme 8
 Alan and Richard took part in is known, as 'Face up to it'. It brings together 9
 young offenders' with those they have wronged. Naturally, the victim must 10
 agree to participate, and many find themselves simply unable to coperate. 11
 The scheme is being operated on a tryal basis in several major cities, and 12
 has the aproval of the social services. Early results suggest that young 13
 people who take part are considarably less likely to commit any further 14
 offences. It is to be hoped that this is indeed, the case with Alan and 15
 Richard Potter.

Read the text and decide which answer (A, B, C or D) best fits each space.

Until the early part of this century there was certainly a (1) ..B....between popular music, the songs and dance tunes of the masses, and what we have (2).....to call classical music. Up to that point, however, there were at least some points of contact between the two, and perhaps general recognition of what made a good voice, or a good song. With the development of (3).....entertainment, popular music (4).....away and has gradually developed a stronger life of its own to the point where it has become (5).....with the classics. In some (6)....., it is now dominated by the promotion of youth culture.

- | | | | |
|--------------------|----------------|--------------|------------------|
| 1) A contradiction | B distinction | C separation | D discrimination |
| 2) A come | B become | C ended | D moved |
| 3) A crowd | B majority | C quantity | D mass |
| 4) A cut | B split | C cracked | D branched |
| 5) A incongruous | B inconsistent | C incidental | D incompatible |
| 6) A respects | B manners | C effects | D regards |

2 Read the text and decide which answer (A, B, C or D) best fits each space.

There is a new (1) ...C..... of classical musicians, led by the likes of Russell Watson and Vanessa Mae, who have achieved the (2).....of rock stars, and have been marketed in the same way. This seems to suggest that many young people enjoy classical music but do not wish to be (3).....with the lifestyle of those who are traditionally supposed to enjoy it. Or it may (4).....be that recording companies have discovered that there is an insatiable desire for 'sounds', and that classical music is beginning to sound exciting to a generation (5).....on rock but now (6).....into affluent middle-age.

- | | | | |
|-------------------|------------|--------------|------------|
| 1) A line | B species | C breed | D pedigree |
| 2) A grade | B degree | C rank | D status |
| 3) A accompanied | B combined | C associated | D related |
| 4) A simply | B clearly | C easily | D plainly |
| 5) A fostered | B raised | C nurtured | D grown |
| 6) A establishing | B settling | C lowering | D relaxing |

3 Both options make sense. Underline the one which makes a common collocation.

- a) Everyone clapped enthusiastically when the actors came on *screen/stage*.
- b) Most critics agree that Celia gave the best *acting/performance*.
- c) We bought some ice-cream during the *interlude/interval* of the play.
- d) Jean has decided to join an amateur *dramatic/theatrical* society.
- e) There was so much suspense that I was kept on the edge of my *place/seat*.
- f) The leading lady unfortunately lost her voice during the *dress/stage* rehearsal.
- g) Most modern plays don't need a lot of complicated *scenery/landscape*.
- h) I thought it was a good film but it got terrible *previews/reviews*.
- i) Quite honestly, I haven't much time for *honor/terror* films.

4 Match each person from the box with one of the descriptions.

acrobat cast conductor juggler understudy ballerina
clown stuntman vocalist

- a) someone who makes people laugh at the circus .. clown ..
- b) someone who sings ..
- c) someone who is a member of this is an actor ..
- d) someone who entertains others by throwing and catching things ..
- e) someone who entertains others by performing gymnastics ..
- f) someone who takes an actor's place in an emergency ..
- g) someone who tells an orchestra what to do ..
- h) someone who performs dangerous actions in place of an actor ..
- i) someone who dances gracefully in a leading role ..

5 Complete each sentence with one of the words from the box.

brass chorus lyrics organist string concert opera
percussion woodwind

- a) I went to a rock .. concert .. held in a large football stadium.
- b) The .. section of the orchestra needs a new violinist.
- c) Keith wanted to learn a .. instrument so took up the clarinet.
- d) Their music is really great, but I can't understand the ..
- e) As we entered the church, the .. began playing a solemn tune.
- f) I used to play the trumpet in the local .. band.
- g) You need a good voice and acting ability to perform in a/an ..
- h) I'll sing the first verse, and everyone will join in for the ..
- i) Nowadays it is possible to simulate most .. instruments electronically, so drums are not always needed.

O Complete each space in the text with a word formed from the word in capitals.

It's 8.30 at the headquarters of the Boogy Woogers dance group,
 a (1) **...rehearsal** studio in Geneva. Dancers of all shapes REHEARSE
 and sizes begin to tumble (2) through the doors. ENERGY
 Some begin lumbering up, others splinter off into groups to try
 out new moves. One woman, lost in her own (3) THINK
 sits with her headphones on, preparing for the punishing routines
 to follow. A long-haired man with a goatee beard puts a tape in
 the hi-fi, and rap music blares out of the (4) SPEAK
 Soon the room is alive with whirling, spinning bodies and
 (5) fills the air. LAUGH
 The Boogy Woogers are the brainchild of Tomas Seeler, who
 handpicked many of his troupe from local street dancers. Seeler's
 own (6) was in gymnastics, but others come BACK
 from the worlds of martial arts, bodybuilding and ballet. Many
 different (7) are represented in the group, NATIONAL
 including Chilean, Fijian and Senegalese dancers. The group
 has been performing all over Europe, most notably in Paris,
 where they became (8) celebrities. Famous NIGHT
 for their (9) and novel interpretations, the CREATE
 Boogy Woogers have made several (10) on TV, APPEAR
 and look set to remain the 'in' thing for many years to come.

7 Match each activity from the box with one of the sentences.

billiards cards darts jigsaw puzzle television board game
 chess draughts table tennis video
 HHBt : : : : : MHre I

- a) If you look at the picture on the box it's easier to decide where the pieces go.
 ..jigsaw puzzle..
 b) Whenever you deal you seem to get at least three aces
 c) The white ball hit the red ball and went into the corner pocket
 d) I took all of his pieces in one move! I swept the board!
 e) Pass the remote control - I want to get the weather report
 f) Throw the dice twice and then pick up a card
 g) The bulls-eye is worth fifty, but it's a bit hard to hit
 h) If the ball hits the net when you serve, it doesn't count
 i) You can easily put her in check if you make the next move with your queen.
 j) Don't forget to rewind it when it finishes and put it back in the box.

8 Complete each sentence with a preposition.

- a) The clowns walked into the ring **..on.....** stilts, looking about three metres tall!
- b) The stadium was packed.....people for the athletics meeting.
- c) Janet holds the word record.....long distance cycling.
- d) During the match, a message came.....the loudspeakers.
- e) There is a craze.....!.....skateboarding at the moment.
- f) Harry last appeared.....the role of King Lear at the National Theatre.
- g) Have you got any tickets left.....the front stalls, please?
- h) Alex accompanied Helen's singing.....the piano.
- i) The play was so bad that the actors were booed.....the stage.
- j) David challenged Cathy.....a game of chess.

9 Complete the spaces by finding one word which fits in all three sentences.

- a) Michael Jackson is bringing out a new **..record.....** called 'Hopeless Love'.
It's difficult for anyone with a criminal **..record.....** to get a job.
The police are keeping a **...record.....** of all cars which enter the area.
- b) The group have benefited from considerable media.....
Maria didn't find John attractive, but was rather flattered by his
MELAL LANGUAGE INSTITUTE
It's been brought to my.....that there have been a number of thefts from the office.
- c) Like all great opera singers, Pavarotti has an imposing.....
She showed great.....of mind and led the children calmly downstairs to safety.
There was a huge police.....at the football match.
- d) My favourite.....in the play is where Uncle Toby breaks a priceless vase.
No thanks, discos are not really my.....
Reporting from the.....of the accident is Channel 4's Jeremy Charles.
- e) On his latest....., Ford has collaborated with several other great pianists.
After his.....from prison, Golding promised to go straight.
I experienced a great.....of pain after the treatment.

Read the text and decide which answer (A, B, C or D) best fits each space.

Viewed from the outside (1) *B*..., the Houses of Parliament look impressive. The architecture gives the place a traditional look, and the buildings are sandwiched between a busy square and the river, making them a (2)..... between the country house of an eccentric duke and a Victorian railway station. You have only to learn that the members (3).....to each other as 'The Honourable Member ... to (4).....the picture of a dignified gentlemen's club, with of course a few ladies to (5).....the numbers. Sadly, over the past few years first radio, and now television, have shown the (6).....public, who are (7).....the electorate, what in fact (8).....when bills are discussed and questions are asked. The first obvious fact is that the chamber is very rarely full, and there may be only a handful of members present, some of whom are quite clearly asleep, telling jokes to their neighbour, or shouting like badly-behaved schoolchildren. There is not enough room for them all in the chamber in any (9)....., which is a second worrying point. Of course, television does not follow the work of committees, which are the small discussion groups that do most of the real work of the House. But the (10).....impression that voters receive of the workings of government is not a good one. To put it (11)....., parliament looks disorganised, is clearly behind the (12).....and seems to be (13).....with bores and comedians. This is presumably why members (14).....for so long the efforts of the BBC to (15).....parliamentary matters on television.

- | | | | |
|-----------------|---------------|----------------|-----------------|
| 1) A likewise | B at least | C nevertheless | D as well |
| 2) A mixture | B combination | C cross | D match |
| 3) A call | B refer | C speak | D submit |
| 4) A finalise | B end | C conclude | D complete |
| 5) A take away | B bring about | C make up | D set in |
| 6) A average | B ordinary | C normal | D general |
| 7) A after all | B anyway | C even | D furthermore |
| 8) A comes up | B turns up | C goes on | D lets on |
| 9) A point | B way | C matter | D case |
| 10) A total | B broad | C overall | D comprehensive |
| 11) A bluntly | B shortly | C directly | D basically |
| 12) A ages | B times | C moments | D years |
| 13) A full | B filled | C composed | D comprised |
| 14) A prevented | B checked | C defied | D resisted |
| 15) A circulate | B beam | C spread | D broadcast |

2 Complete the collocations in the text by choosing suitable words from the box.

candidate	poll	manifesto	majority	election	line
asylum	campaign	retirement	vote		

Well, it's 9.30 at night, and by now almost everybody has cast their (1) *..vote* Very soon all our questions will be answered. Were the government right to hold the (2) so soon after the so-called 'dash I for cash' scandal, in which certain applicants were apparently granted political (3) in exchange for financial favours? Will the opposition benefit from the decision of ex-Prime Minister David Howe to come out of (4) and stand as a (5) ? Will Mr Howe's famous refusal to toe the party (6) in matters of policy affect party unity? I Will the vicious smear (7) which the government have mounted against Mr Howe backfire on them? Well, all will be revealed pretty soon. Interestingly, an opinion (8) conducted yesterday by 'Express Newspapers' put the government just two per cent ahead, while another, in the 'Daily Mirror', indicated they would be re-elected with an increased (9) According to the latter poll, people felt that the opposition's election (10) was poor and contained nothing new.

3 Complete each sentence with one of the words from the box.

conventional	diplomatic	oppressed	progressive	rebellious
courteous	notorious	privileged	radical	respectable

- If you are *...diplomatic* , you are tactful when dealing with people.
- If you are....., you have a good reputation in your community.
- If you are....., you are polite.
- If you are....., you have extreme or very strong views.
- If you are....., you are being ruled unjustly or cruelly.
- If you are....., you behave just like everyone else, perhaps too much so.
- If you are....., you are against authority and hard to control.
- If you are....., you have more advantages than other people.
- If you are....., you have gained a bad reputation.
- If you are....., you are in favour of new ideas.

4 Complete each sentence with the most appropriate word from the box.

survey bill council motion power authorities cabinet
mayor poll reign

- a) Mr Bradly has been elected ...mayor of Greenswold for the third time.
- b) The government has introduced a outlining its plans for the coal industry.
- c) Hello, I'm conducting a about leisure habits.
- d) According to the latest opinion, the National Party are well ahead of their nearest rivals, the Co-operative Party.
- e) Although there is an elected assembly, it is generally recognised that General Domenico wields the real
- f) There is a locally elected which has responsibility for roads, street lighting, and other facilities.
- g) The king enjoyed a long, and was eventually succeeded by his son, George.
- h) The were slow to take control of the situation after the earthquake.
- i) The Leader of the Opposition proposed a of no confidence in the government.
- j) The Prime Minister called a top-level meeting with the Finance Minister, the Foreign Minister, and other members of the

5 Replace the word(s) underlined with the most appropriate word from the box.

abolished binding illegal permitted restricted barred
compulsory licensed required voluntary

- a) The proprietor is officially allowed to sell alcohol. licensed
- b) The sale of drugs is controlled by law in most countries
- c) Education from the age of five is obligatory in Britain
- d) Students have been banned from using local pubs since the incident.
- e) The law prohibiting the sale of fruit in the street has been done away with.
- f) For both parties, the terms of this contract are to be obeyed.
- g) With the application, a passport-sized photograph is necessary.....
- h) Smoking is not allowed in the classroom.....
- i) You don't have to stay after school to help; it's your own decision.
- j) Parking in this street is not allowed on weekdays at certain times. .

6 Match the words from the box with the explanations.

ambassador	delegate	patriot	ringleader	terrorist
chairperson	minister	president	sovereign	traitor

- a) This person may be the elected head of state.
- b) This person is responsible for a government department.
- c) This person leads others to make trouble.
- d) This person represents their country abroad.
- e) This person loves their country.
- f) This person represents others at a meeting or conference.
- g) This person betrays their country.
- h) This person may be the head of state by birth.
- i) This person uses violence rather than the political system for political ends.
- j) This person is the head of a formal meeting.

7 Complete the spaces by finding one word which fits in all three sentences.

- a) Channel 4 will, as ever, be ..following... the election as it happens.
The Prime Minister was accused of ..following.... a disastrous economic policy.
Coverage of the sport is postponed ..following.... the sudden death of President Gonzales.
- b) It remains to be seen whether Signer Riva.....a controlling interest in his business empire if he becomes Prime Minister.
As legal executor in this matter, Mr Tomlinson.....the right to claim compensation costs.
And it's gold! Muller.....the title which he won in Sydney.
- c) Yesterday's poll shows a significant.....of public opinion away from the Democrats.
Workmen came to remove the faulty.....from the park.
I've only been here for two days, so I haven't quite got back into theof things yet.
- d) The.....to ban fox hunting was rejected by five votes.
And now we'll see the goal again in slow.....
The constant swaying.....of the ship made Jan feel sea sick.
- e) You can rely on the Prime Minister to take.....of the situation.
A new.....measure has been announced to stem the tide of illegal immigrants flooding the country.
The police were accused of heavy-handed crowd.....tactics.

Read the text and decide which answer (A, B, C or D) best fits each space.

Keeping fit and staying healthy have, not (1) ..D....., become a growth (2).....Quite apart from the amount of money spent each year on doctors' prescriptions and private medical (3)....., huge sums are now spent on health foods and remedies of various kinds, from vitamin pills to mineral water, not to mention health clubs and keep-fit books and videos. We are more concerned than ever, it seems, about the water we drink and the air we breathe. But accidents can still befall even the fittest and most health-conscious of us. One of my friends, who is a keep-fit (4)....., a non-smoker and teetotaler, and who is very (5).....about what he eats, is at present languishing in bed

- | | | | |
|----------------|--------------|-------------|----------------|
| 1) A strangely | B unusually | C evidently | D surprisingly |
| 2) A business | B industry | C trade | D commerce |
| 3) A attention | B curing | C treatment | D therapy |
| 4) A fanatic | B activist | C extremist | D militant |
| 5) A singular | B particular | C special | D peculiar |
| 6) A torn | B scraped | C grazed | D sprained |

2 Underline the most appropriate word in each sentence.

- After I drank a cup of black coffee I felt wide *awake/awoken/woken*.
- These tablets may make you feel *dazed/dozy/drowsy* so don't drive.
- I've been working for twelve hours and I feel *exhausting/tiresome/worn out*.
- The doctor said I was *all in/run down/stale* and gave me some vitamins.
- Bill's father is *impaired/handicapped/invalid*, and needs a wheelchair to get around.
- After walking for miles over the mountains, my feet were *limp/sore/sprained*.
- Ann needs a holiday. She has been under a lot of *depression/pain/stress* lately.
- The authorities are worried about the increase in drug *abuse/disuse/misuse*.
- I told the doctor that climbing the stairs left me *catching/gasping/panting* for breath,
- Mary spent a week in bed with a/an *attack/case/outbreak* of rheumatism.

Complete each space with a word formed from the words in capitals.

Text 1

Bottled water is expensive, unreliable and has no health benefits

- at least, that's the view of Water Board chief Bill Tyson. To

(1) *highlight*.....what good value for money ordinary tap HIGH

water still represents, Tyson is running a campaign promoting good

old-fashioned tap water and, by implication, criticising bottled

water. He claims that there is little to (2)..... DIFFER

bottled water from tap water, since there are often discrepancies

between the added mineral (3).....of bottled water CONTAIN

and what's on the label. Furthermore, he claims some bottled water

(4).....are blended from several sources and might PRODUCE

even contain tap water. The exaggerated claims made by bottled

water manufacturers are 'nothing short of (5).....', SCANDAL

he added.

Text 2

My interest in alternative medicine began when I learned

(6).....techniques to help overcome stress. I was a RELAX

student in those days, and I became fascinated by the idea of

maintaining harmony and flow of healthy energy in the body.

Now I'm a fully qualified homeopathic (7)....., and I PRACTICE

work on the fundamental principle that illness is caused by

(8).....in the body. The remedies I prescribe aim to BALANCE

restore this balance. And contrary to (9).....belief, PEOPLE

homeopathy is based on very sound (10).....principles. SCIENCE

4 Seven people are talking about their medical experiences. Complete the spaces. The first letter of each space is given.

a) David

When I was playing football, I broke my ankle and was carried off the pitch on a **stretcher**.....I was taken to c....., where the doctor put a p.....cast on my leg. For the next two months I needed c.....to get around with.

b) Maria

I'm a hospital p.....You'll see me pushing trolleys or wheelchairs, or carrying supplies from one department to another. Typically, I collect people who've just come out of s....., where they've had an o....., and take them to their w....., where they stay and recover.

c) Sue

I was s.....on the hand by a wasp, which may sound no big deal, but I'm a.....to such things. The doctor gave me some cream and put my arm in a s.....She said I should keep the hand exposed to the air rather than put a p.....on it.

d) Kath

I've never been fat, but recently I noticed I was getting a bit f.....round the waist, and I happened to read an article that said I was 10 kilos o.....for my height, age and build. I wish I was 16 again. I had a lovely f.....at that age. Now I really have to be selective about what I eat, although I don't believe in d.....

e) Clara

I've been having problems sleeping at night, and the doctor d.....me as suffering from i.....It leaves me tired and dizzy during the day. Last week I actually f.....at work, and my colleagues had to give me smelling salts to bring me r.....

f) Bob

I've been having toothache and imagined I'd need to have a f.....at the dentist's. But when I went to get it checked out, she said the tooth would have to be e.....Well, after it was all over and the i.....had worn off, I was in a.....for two days and had to have painkillers.

g) Hanna

I am e.....a baby in April. I quite like being p....., although I have experienced a lot of morning sickness. Also I get strange c.....for certain foods, like I suddenly urgently need a banana or chocolate on toast. I can't say I'm looking forward to actually giving b...

S Match each sentence (a-j) with an explanation (1-10).

- | | | |
|--------------------------|----|---|
| a) I nodded. .9. | 1 | I moved my eyebrows together to show disapproval. |
| b) I chuckled. | 2 | I laughed uncontrollably, in a silly way. |
| c) I grinned. | 3 | I looked with wide-open eyes at the same place for several moments. |
| d) I shook my head. | 4 | I laughed quietly under my breath. |
| e) I scowled. | 5 | I opened my mouth uncontrollably to show boredom or tiredness. |
| f) I giggled. | | |
| g) I yawned. | 6 | I gave a large smile. |
| h) I frowned. | 7 | I moved my head from side to side meaning 'no'. |
| i) I choked. | 8 | I made a threatening expression with my lips. |
| j) I stared. | 9 | I moved my head up and down meaning 'yes'. |
| | 10 | I had trouble breathing because my throat was blocked. |

O Replace the words underlined in each sentence with one of the words from the box.

crawling hobbling marching staggering tiptoeing
dashing limping rambling strolling wandering

- a) I really enjoy walking for pleasure in the countryside.
- b) After about six months babies start moving about on their hands and knees.
- c) My sister was walking on the front part of her foot so as to make no noise along the corridor.....
- d) The injured player began walking with one leg more easily than the other off the pitch.....
- e) The drunken man was moving unsteadily from one side of the street to the other.....
- f) Nowadays soldiers have motorised transport and do little moving on foot.
- g) There is nothing more pleasant than walking in a leisurely manner along the sea front.....
- h) I've been moving very rapidly backwards and forwards all day and I'm exhausted.....
- i) When I visit a new town I like walking with no particular purpose around looking at the sights.....
- j) I wasn't used to so much walking, and ended up moving with difficulty home, with blisters on both feet.....

Read the text and decide which answer (A, B, C or D) best fits each space.

Over the past fifty years or so, the methods used for collecting money from the public to (1) ..!/?.....the developing world have changed out of all recognition, along with the gravity of the problems (2)....., and the increasing awareness among the population that something must be done. At the beginning of this period, it would have been common to put money in a collecting box, perhaps on the street or at church. The 1960s saw the (3).....of shops which sold second-hand goods, donated by the public, and which also began to sell articles manufactured in the developing world in charitable projects set up to guarantee a fair income to local people. The next development was probably the charity 'event', in which participants were (4).....to run, cycle, swim or what have you, and collected money from friends and relatives (5).....how far or long they managed to keep going. The first hint of what was to become the most successful means of (6).....money was the charity record, where the artists donated their time and talent, and the (7).....from the sales went to a good (8).....This was perhaps a (9).....of the fact that young people felt increasingly concerned about the obvious differences between life in Europe and the United States, and that in most of Africa, for example. A feeling of frustration was building up. Why was so little being done? The huge success of Band Aid, and (10).....televised concerts, showed the power of the media, and of music in particular, to inspire and shock. It differed significantly in style from other events. People phoned up in their thousands on the day and pledged money by (11).....their credit card numbers. (12)....., if you have enough money to buy CDs, you can afford something for the world's starving children.

- | | | | |
|--------------------|----------------|---------------------|---------------|
| 1) A finance | B aid | C pay | D loan |
| 2) A faced | B covered | C opposed | D approached |
| 3) A occurrence | B entrance | C happening | D advent |
| 4) A supported | B funded | C sponsored | D promoted |
| 5) A in as much as | B according to | C with reference to | D as regards |
| 6) A increasing | B lifting | C boosting | D raising |
| 7) A produce | B proceeds | C receipts | D returns |
| 8) A agency | B enterprise | C cause | D movement |
| 9) A consideration | B reflection | C view | D display |
| 10) A subsequent | B consequent | C attendant | D relevant |
| 11) A mentioning | B quoting | C affirming | D recalling |
| 12) A Anyway | B After all | C Although | D At any rate |

2 Both options make sense. Underline the one which forms a common collocation.

- a) Many small houses and huts were *flooded away/washed away* when the river burst its banks.
- b) Poor farming methods are responsible for soil *devaluation/erosion* in many areas of sub-Saharan Africa.
- c) During the earthquake, many people were *buried/covered* alive.
- d) The forest fire left a wide area of the mountainside blackened and *ablaze/smouldering*.
- e) Villagers are hoping for rain this month after nearly a year of *dry weather/drought*.
- f) Before the hurricane struck, many people were *evacuated/shifted* to higher ground.
- g) Thousands of children in the famine-stricken area are suffering from *malnutrition/undernourishment*.
- h) Heavy snow has fallen in the mountains and many villages have been *blocked out/cut off* for the past two days.
- i) The Aids *epidemic/plague* is having serious effects in some countries,
- j) Many small islands in the Indian Ocean are threatened by rising sea *waters/levels*.

3 Complete each sentence with a word formed from the word in capitals.

- a) The country's energy ...consumption-.... is some 30% higher than a decade ago. At the same time we have seen an increase in the use of.....energy sources such as wind power and solar power. CONSUME RENEW
- b) An entire month's average.....hit Bilbao yesterday, while across the border in France, it's the opposite problem. The recent lack of rain is likely to lead to water.....in some areas. RAIN SHORT
- c) The oil spill was described as 'an.....disaster'. It is thought likely to affect.....within a about 20-mile radius. ECOLOGY WILD
- d) Numerous species face.....if nothing is done the problem of FOREST
- e) Many.....products, such as cleaning liquids and bleach, contain.....chemicals. HOUSE HARM

4 Complete each sentence with the most appropriate word formed from one of the words or part words from the box.

burdened estimated lying populated rated crowded
joyed nourished privileged simplified

- a) Many countries with high birth rates are seriously over populated.
- b) I'm afraid I think President Lawson's contribution to reducing global famine has been over.....
- c) When the United Nations relief supplies arrived, the people were over.....
- d) The government has seriously under.....the gravity of the situation in drought-stricken areas.
- e) Those who say that developing countries simply need more money have over.....the problem.
- f) Most of the children in the camp were seriously under.....
- g) Most third world economies are already over.....with foreign debt.
- h) Those of us who live in prosperous countries should try and help the under.....peoples of the developing world.
- i) The refugee camps are now seriously over.....and more blankets and food are needed,
- j) Sending aid to countries may help in the short term, but the under.....causes of the problem must also be tackled.

5 Replace the words underlined in each sentence with the adjectives from the box.

densely illiterate inadequate sparsely urban essential
impoverished rural wealthy

- a) In many countries, there is a drift of population from country areas to the cities. rural.
- b) Education is desperately needed in many countries where a high percentage of the population is unable to read and write.....
- c) Remote villages usually lack basic services such as piped water and electricity.
- d) Rich people often find it hard to understand how the poor become poor.
- e) The mountain region of the country is thinly populated.....
- f) Many poor nations can no longer afford to run schools and hospitals.
- g) Poor immigrants often end up living in shanty towns in city areas.....
- h) In thickly populated areas, unemployment may be a cause of poverty.
- i) The diet of most children in this area is poor.....

6 In the following texts, complete each space with a word formed from the word in capitals.

Text 1

With (1) *..humanitaria.* aid now pouring into the country, HUMAN charitable agencies are still struggling to cope in a country where day to day life is a struggle for (2).....In EXIST some areas agency workers have encountered (3).....RESIST to their efforts from government forces. Meanwhile, in an attempt to (4).....the economy, the Government STABLE has (5).....the currency for the third time this year. VALUE

Text 2

The United Nations has not ruled out the possibility of military (6)....., although it is still hopeful of achieving a INTERVENE settlement by (7).....means. The Secretary General DIPLOMACY roundly condemned the President's policy of ethnic (8)....., and also criticised him for spending a CLEAN (9).....amount of his country's money on weapons. PROPORTION This follows last week's 'reminder' to the President that (10).....is now universally illegal, a fact he SLAVE continues to ignore.

7 Match the words from the box to the explanations.

recycling charity organic irrigation subsidy negotiation
self-sufficiency immunisation

- a) This is the settling of a dispute through discussion. *..negotiation*
- b) This is the ability of a country or person to support themselves without outside help.....
- c) This is a means of protecting people against some diseases.....
- d) This is food that is grown without the use of chemical fertilisers.....
- e) This is the collection of raw materials so that they can be used again.
- f) This is money used by a government to lower the prices of e.g. basic foods.
- g) This is a system of distributing water to places which need it for agriculture.
- h) This is an organisation which collects money from the public and uses it to help people in need.....

Thinking and feeling

Read the text and decide which answer (A, B, C or D) best fits each space.

Interpreting the feelings of other people is not always easy, as we all know, and we (1) **...B...** as much on what they seem to be telling us, as on the (2)..... words they say. Facial (3)..... and tone of voice are obvious ways of showing our (4)..... to something, and it may well be that we unconsciously (5)..... views that we are trying to hide. The art of being tactful lies in (6)..... these signals, realising what the other person is trying to say, and acting so that they are not embarrassed in any way. For example, we may understand that they are (7)..... reluctant to answer our question, and so we stop pressing them. Body movements in general may also (8)..... feelings, and interviewers often (9)..... particular attention to the way a candidate for a job walks into the room and sits down. However, it is not difficult to present the right kind of appearance, while what many employers want to know relates to the candidate's character (10)....., and psychological stability. This raises the (11)..... question of whether job candidates should be asked to complete psychological tests, and the further problem of whether such tests actually produce (12)..... results. For many people, being asked to take part in such a test would be an objectionable (13)..... into their private lives. Quite (14)..... from this problem, can such tests predict whether a person is likely to be a (15)..... employee or a valued colleague?

- | | | | |
|------------------|------------------|----------------|-----------------|
| 1) A estimate | B rely | C reckon | D trust |
| 2) A other | B real | C identical | D actual |
| 3) A looks | B expression | C image | D manner |
| 4) A view | B feeling | C notion | D reaction |
| 5) A express | B declare | C exhibit | D utter |
| 6) A taking down | B putting across | C picking up | D going over |
| 7) A at least | B above all | C anyhow | D in fact |
| 8) A display | B indicate | C imply | D infer |
| 9) A have | B show | C make | D pay |
| 10) A quirks | B mannerisms | C traits | D points |
| 11) A awkward | B risky | C unpleasant | D touchy |
| 12) A faithful | B regular | C reliable | D predictable |
| 13) A invasion | B intrusion | C infringement | D interference |
| 14) A different | B apart | C away | D except |
| 15) A pedantic | B particular | C laborious | D conscientious |

2 Underline the most suitable word in each sentence.

- a) As there is little hope of being rescued, I have *abandoned/decided/resigned* myself to the worst.
- b) Tom didn't believe us, and it took a long time to *convince/establish/confirm* him.
- c) I *define/regard/suppose* this project as the most important in my career.
- d) In *my point of view/viewpoint/view*, this plan will not work.
- e) Are you *aware/conscious/knowledgeable* that £10,000 has gone missing?
- f) I haven't the faintest *sense/notion/opinion* of what you are talking about.
- g) Mr Smith has appointed his best friend as the new director! It's a clear case of *favouritism/prejudice/subjectivity*.
- h) Your new boyfriend *recollects/remembers/reminds* me of a cousin of mine.
- i) Sue just can't stop thinking about football! She is *biased/concerned/obsessed* with her local team!
- j) I just can't understand the *attitude/manner/mentality* of people who are cruel to animals.

3 Match the most appropriate opening sentence (a-j) with each expression with 'feel' (1-10).

- a) So, looking back, would you say you enjoyed your stay in Britain? ... 5...
- b) Phew! I can't keep up with you any more.....
- c) Did the anaesthetic hurt?.....
- d) If it's any consolation,.....
- e) Well, just make yourself at home while you're waiting.....
- f) It's going to rain.....
- g) She's a very sensitive girl.....
- h) Now just relax and remember what I told you.....
- i) You should be really pleased with your daughter, Mrs Owen.....
- j) I'm really sorry I had to take this decision.....

- 1 Feel free to have some tea or coffee.
- 2 Dawn clearly has a feel for languages.
- 3 I can feel it in my bones.
- 4 You'll soon get the feel of it.
- 5 I have mixed feelings about it.
- 6 I hope you have no hard feelings about it.
- 7 I don't want to hurt her feelings.
- 8 No, I didn't feel a thing!
- 9 I'm starting to feel my age.
- 10 I know just how you feel.

appreciate	follow	mislead	put	utter	express
imply	plead	spot	wonder		

- a) I don't know how to ..put this, but I'm afraid the money has gone!
- b) Could you say that again? I didn't quite you.
- c) I would it if you could help me with this job.
- d) I was so flabbergasted that I couldn't a single word.
- e) I simply said we had lost the order. I didn't that it was your fault.
- f) I was so overwhelmed that I just couldn't my feelings.
- g) Whenever I ask you about damage to the car, you always ignorance.
- h) I that you can get up at 6.00 after what you did last night.
- i) Most of the clues in a detective story are there to the reader.
- j) Did you the deliberate mistake on page two?

5 Choose the most appropriate ending (1-10) to complete the expressions to do with 'thinking'.

- a) It's just a thought, but maybe 6.
 - b) I'll give it some thought
 - c) Am I right in thinking
 - d) He thinks very highly of you
 - e) On second thoughts,
 - f) That's all I can think of
 - g) That's a thought!
 - h) I thought as much!
 - i) I've thought long and hard about it
 - j) Sorry, I wasn't thinking straight
- 1 ... so don't break his heart!
 - 2 ... and I've decided not to accept.
 - 3 ... and get back to you tomorrow.
 - 4 I've put the wrong date on it.
 - 5 David has taken the car again without my permission!
 - 6 ... you could go by train.
 - 7 ... you used to live in Manchester?
 - 8 ... at the moment.
 - 9 ... perhaps I'd better do it after all.
 - 10 Yes, maybe I should do that.

6 Replace the words underlined with the most appropriate word from the box.

cherished dreaded mourned regretted resented deplored
loathed offended reproached stressed

- a) Peter was very sorry about leaving his old job. ..\$E\$N&...
- b) The Prime Minister said he strongly disapproved of the behaviour of the demonstrators.....
- c) Lily felt bitter about the fact that everyone had been promoted except her.
- d) David felt extremely worried about visiting the dentist.....
- e) Sally held very dear the memory of her childhood in the country.
- f) Neil grieved for the death of his mother and father for many weeks.
- g) I am sorry if I hurt the feelings of your sister.....
- h) Brenda really felt a strong dislike for her new boss.....
- i) Our teacher laid emphasis on the importance of regular study.
- j) Jim strongly criticised me for not doing my fair share of the work.

Complete the spaces by finding one word which fits in all three spaces.

- a) Let's go down to the river. It's a really nice ...*spot*.....for a picnic.
I'm afraid I'm going to be late. I'm having a ...*spot*.....of bother with my car.
The evening in Blackpool was the only bright ...*spot*.....in an otherwise disappointing holiday.
- b) I'm so tired I'm finding it difficult to keep my.....on my work.
If you can cast your.....back to lesson two, you'll remember we were talking about body posture.
My daughter is very ill, so I've got a lot on my.....right now.
- c) Perhaps I could talk to you later in private - it's a personal.....
It's only a.....of time before the city falls to the rebels.
Dealing with problems like that is all just a.....of being firm.
- d) It's very upsetting news, as she was a very.....friend.
It's rather.....for me - haven't you got anything cheaper?
As the boat lurched from side to side, we held on for.....life.
- e) Police suspect that the shopkeeper had a.....in the robbery.
Come on, concentrate on the job in.....and don't get distracted.
Never ever raise your.....against me again!

1 Read the text and decide which answer (A, B, C or D) best fits each space.

I was reading an advert for a mobile phone the other day, which described the aforesaid object as an 'aid to (1) ...D....'. As a techno-phobe who does not possess a mobile phone, still less an on-line connection, I was intrigued by the astonishing presumptuousness of this claim. For the (2).....reason I do not have a mobile phone is that I don't want to be at someone else's beck and (3).....24 hours a day. But apparently there are plenty of sane adults out there who do. In fact I know plenty of people who bought their phone on the (4).....understanding that it was to be used for emergencies only. But the insidious thing gradually took over their lives, to the (5).....where it seems they can barely live without it. Giving a mobile phone to a child makes even less sense. Parents lose their freedom and the children lose the ability to (6).....for *themselves*.

- | | | | |
|--------------|-------------|-----------|---------------|
| 1) A ease | B handiness | C utility | D convenience |
| 2) A sheer | B perfect | C very | D utter |
| 3) A cry | B ring | C need | D call |
| 4) A strict | B absolute | C severe | D precise |
| 5) A mark | B point | C spot | D position |
| 6) A support | B keep | C fend | D sustain |

2 Complete each sentence with one of the words from the box.

appliance	component	equipment	gadget	manual
automation	contraption	experiment	machinery	overhaul

- a) What a peculiar **contraption** ! What on earth is that for?
- b) A washing-machine is probably the most useful household
- c) We will have to order a new.....to replace the damaged one.
- d) The noise of.....filled the factory and nearly deafened me.
- e) I can't make this computer work. Let's read the.....again.
- f) Scientists in this laboratory are conducting an interesting.....
- g) When.....is introduced, the number of workers will be reduced.
- h) Do you like this new.....I bought for peeling potatoes?
- i) Every six months the nuclear reactor needs a complete.....
- j) My brother has a shop selling photographic.....

In most lines of this text there is either a spelling or punctuation error. Write the correctly spelled word, or show the correct punctuation. Indicate correct lines with a tick.

When faced with some new and possibly bewildering tecnological change, most people react, in one of two ways. They either recoil from anything new, claiming that it is unnecessary, or too complicated or that it somehow makes life less personal. Or they learn to adapt to the new invention, and eventually wonder, how they could possibly have existed without it. Take computers as an example, for many of us, they still represent a threat to our freedom, and give us a frightening sense of a future in which all decisions will be taken by machines. This may be because they seem misterious, and difficult to understand. Ask most people, what you can use a home computer for, and you usually get vauge answers about how 'they give you information'. In fact, even those of us who are familiar with computers' and use them in our dayly work, have very little idea of how they actually work? But it does not take long to learn how to operate a bussiness programme, even if things occasionally go wrong for no apparant reason. Presumably much the same happened when the telephone and the television became widespred. What seems to alarm most people is the speed of technological change, rather than change itself. And the objections that are maid to new technology may well have a point to them, since change is not always an improvement. As we discover during power cuts there is a lot to be said for the oil lamp, the cole fire, and forms of entertainment, such as books or board games, that dont have to be plugged in to work.

0	technological
0	react in
0	✓
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	

Match each problem (a-j) with a solution (1-10).

- | | |
|--|----------------------------|
| a) The door squeaks. .4..... | 1 It needs servicing. |
| b) The battery is dead..... | 2 It needs tightening. |
| c) The pencil is blunt..... | 3 It needs painting. |
| d) The screw is coming loose..... | 4 It needs oiling. |
| e) My watch has stopped..... | 5 It needs re-programming. |
| f) The car seat is too far back..... | 6 It needs recharging. |
| g) The light bulb is flickering..... | 7 It needs sharpening. |
| h) The car's got a few things wrong with it..... | 8 It needs winding up. |
| i) The wall looks very bare..... | 9 It needs adjusting. |
| j) The TV isn't picking up the signals..... | 10 It needs replacing. |
- from the video recorder. .

5 In the following texts, complete each space with a word or compound word formed from the word in capitals.

Text 1

(1) *..installation..* ... of your new energy-efficient domestic gas boiler is free of charge, and will be performed within 5 days of payment. Regular (2)..... from a qualified engineer is advised. The system comes with an (3)..... cover, which can be kept fully extended or half down. The cover must be completely removed for repairs to be carried out. As with all (4)..... equipment, please exercise great care if you are attempting to repair the (5)..... yourself.

INSTALL
MAINTAIN
ADJUST
ELECTRIC
APPLY

Text 2

Attach the rotating motor to the (6)..... lead-pipe. Screw the motor down into place. If the motor does not engage, remove it and (7)..... the lead-pipe. All engineers installing or repairing this machinery must observe all necessary (8)..... precautions. This includes the wearing of goggles, masks and other (9)..... equipment. For instructions on how to remove the outlet valve, please refer to the (10)..... described on page 28 of this manual.

CYLINDER
TIGHT
SAFE
PROTECT
PROCEED

6 Underline the most appropriate word in each sentence.

- a) The hair-drier is fitted with a three point *cable/plug/socket*.
- b) Don't touch that wire! It's *live/lively/living*.
- c) This small vacuum cleaner is *motivate/powered/run* by batteries.
- d) The set wouldn't work because there was a faulty *connection/'joint/link*.
- e) I can't use my drill here. The *lead/plug/wire* isn't long enough.
- f) Turn off the mains first in case you get a/an *impact/jolt/shock*.
- g) Oh dear the lights have gone off! The *cable/fuse/safety* must have gone,
- h) Can you lend me that cassette? I want to *record/transcribe/write* it.
- i) The appliance is powered by a small electric *engine/machine/motor*.
- j) Jim has just started work as an *electrical/electricity/electrician* engineer,
- k) The electrician twisted the wires together using a pair of *hammers/chisels/pliers*.
- l) I buy coffee beans and put them in a *grinder/mixer/blender*.
- m) The good thing about this knife is that the *blade/point/edge* can be replaced
- n) I can't undo this nut. I need a larger *bolt/screwdriver/spanner*.

Read the text and decide which answer (A, B, C or D) best completes each collocation or fixed phase.

The quality of life these days is something most of us take for (1) ..C.....It takes some radically different experience to (2).....this fact home to people. In my (3)....., it was spending three weeks aboard a yacht with twelve other people, competing in a major sailing race. Although I was officially a guest, it was made clear to me from the start that there was to be no room for passengers, and that I'd have to (4).....my weight. For the first few nights, none of us was able to sleep for more than a couple of hours at a (5).....before being rudely awoken by an aggressive command. Then we'd do physically exhausting work in total darkness. Every few minutes we'd be completely soaked to the (6).....by a large wave we couldn't see coming. I shared sleeping (7).....with six other women, with barely enough room to stretch my legs. Soon I found myself (8).....for my comfortable sheets back home, a hot chocolate and a warm bath.

- | | | | |
|---------------|------------|---------------|--------------|
| 1) A given | B accepted | C granted | D dread |
| 2) A bring | B push | C sweep | D carry |
| 3) A example | B instance | C case | D experience |
| 4) A offer | B move | C cuse | D pull |
| 5) A piece | B time | C period | D moment |
| 6) A flesh | B skin | C bones | D toes |
| 7) A quarters | B premises | C dormitories | D digs |
| 8) A desiring | B yearning | C dreaming | D craving |

2 Both options make sense. Underline the one which forms a common collocation.

- We advertised the house widely but only a *handful/minority* of people have shown any interest.
- The surgeon told Sam that the operation had been only a *minor/partial* success.
- The amount of parking space available here is no longer *adequate/passable*.
- Sue has already written the *bulk/mass* of her third novel.
- You have to use a magnifying glass to see some of the *miniature/minute* details.
- I am glad to report that the company has made a *large-scale/sizeable* profit.
- There has been quite a *dearth/want* of good biographies this year.
- I suppose I have had a *fair/good* amount of experience in making speeches.
- We can't afford such a lavish party with the *limited/narrow* means available.
- There is really a *wide/vast* difference between the two plans.

3 Complete each sentence with the most appropriate verb from the box.

augmented
contracteddeclined
diminisheddwindled
enlargedextended
fadedreduced
spread

- a) The old railway line has been *..extended....* as far as the new airport.
- b) In an effort to increase sales, prices will be.....for a short period.
- c) Hope has now.....for the two climbers missing since last Friday.
- d) Helen.....her small salary by making shrewd share dealings.
- e) The school playground has been.....by the addition of the old garden.
- f) Unfortunately the fire has now.....to neighbouring buildings.
- g) The team's enthusiasm was not at all.....by their early setbacks.
- h) As a seaside resort, Mudford has.....a lot since its heyday in the 1920s.
- i) The company has.....in size, and now employs only 300 people.
- j) The number of students attending the class.....until only two remained.

4 Add a suitable comment, from the same speaker, to sentences a-j. Choose from 1-10.

- a) United are much better than City. *..4..*
- b) You threw the ball before I was ready.....
- c) These wines taste just the same to me.....
- d) Why don't I pick you up at the house?.....
- e) Why bother waiting here when we've missed the last bus?.....
- f) Congratulations on your promotion.....
- g) The hotel we are staying in is a bit disappointing.....
- h) There's no food in this cupboard.....
- i) Pauline has got a new Benson 500.....
- j) Our product is without doubt the best on the market.....

- 1 Personally, I don't think much of it.
- 2 It would be less bother.
- 3 It doesn't count.
- 4 There's no comparison.
- 5 None whatsoever.
- 6 I can't tell the difference.
- 7 It has no equal.
- 8 It doesn't come up to expectations.
- 9 It's pointless.
- 10 You deserve it.

5 Complete each space in the text with a word formed from the words in capitals.

Ask any adult over forty to make a (1) *...comparison...* between COMPARE
the past and the present and most will tell you that things have
been getting steadily worse for as long as they can remember.
Take the weather for example. Everyone remembers that in their
(2).....the summers were considerably hotter, YOUNG
and that winter always included (3).....ABOUND
falls of snow just when the school holidays had started.
Of course, the food in those days was far superior too, as nothing
was imported and everything was fresh. (4).....EMPLOY
was negligible, the money in your pocket really was worth
something, and you could buy a (5).....house even SIZE
if your means were limited. And above all, people were somehow
nicer in those days, and spent their free time on innocent
(6).....making model boats and tending their PURSUE
stamp (7).....rather than gazing at the television COLLECT
screen for hours on end. As we know, this figure of the past simply
cannot be true, and there are plenty of statistics dealing with health
and (8).....which prove that it is not true. So, why PROSPER
is it that we all have a (9).....to idealise the past TEND
and to be so (10).....of the present? CRITICISE

6 Replace the words underlined in each sentence with the most appropriate word or phrase from the box.

are not alike completely different similar nothing exactly the same as
is not as good as we had hoped calculated in relation to

- a) There is no equivalent to this word in any other language.
...nothing exactly the same as...
- b) I am afraid that your sales performance has fallen short of expectations.
- c) These two cars are almost alike.
- d) The problem can be divided into two distinct parts.
- e) Although they are based on the same novel, the two films differ.
- f) The salary given will be commensurate with experience.

7 Complete each sentence with the most appropriate adjective from the box.

abundant excessive lavish middling potential ample
inferior major negligible superior

- a) The guests were impressed by the **lavish**.....scale of the banquet.
- b) Water is.....in this part of the country, owing to the heavy rainfall.
- c) Make a list of.....clients, and then send them our brochure.
- d) Response to our sales campaign was only....., which was a little bit disappointing.
- e) The government was accused of making.....demands on the taxpayers.
- f) There is no need to rush. We have.....time before the meeting.
- g) Since winning the pools, Helen and Joe have moved to a.....neighbourhood.
- h) There's no need to take the car to a garage. The damage is.....
- i) The signing of the peace treaty was an event of.....importance.
- j) Just because you don't have your own desk in the office, you needn't feel

8 Replace the word or words underlined in each sentence with the most appropriate word from the box.

altogether considerably especially practically specifically
barely effectively moderately respectively thoroughly

- a) United are virtually certain of a place in the final after this result. **..practically...**
- b) I'm particularly proud of Jan's contribution to the play.....
- c) Peter says he is utterly fed up with the government.....
- d) Be careful! I can hardly, walk!.....
- e) After finishing the decorating I felt completely exhausted.....
- f) Classes 3 and 4 scored 10 points and 15 points each in that order.
- g) I am fairly satisfied with the results so far.....
- h) Since the revolution, the army has to all intents and purposes run the country.
- i) We have been greatly heartened by the news from the surgeon in charge.
- j) I told you clearly and definitely not to write your answers in pencil, Smith!

Read the text and decide which answer (A, B, C or D) best completes each collocation or fixed phase.

A report on the notorious Fiveways School, visited recently by government (1) *.B.....*, was published yesterday. The report (2).....inadequate strategic planning, poor (3).....of teaching, and semi-derelict building conditions as being largely to blame for the problems at Fiveways, the school branded 'the worst in Europe'. Our reporters entered the school by (4).....arrangement, and witnessed at (5).....hand the chaos that has heaped infamy on the school. On the day of their visit, our reporters learned that one disruptive pupil had been given a 3-week (6).....for punching a teacher in the face. Our reporters saw pupils virtually (7).....riot, throwing stones at passers-by and verbally (8).....a teacher.

- | | | | |
|------------------|---------------|---------------|------------------|
| 1) A authorities | B inspectors | C controllers | D examiners |
| 2) A highlights | B illuminates | C features | D activates |
| 3) A measures | B patterns | C standards | D specifications |
| 4) A former | B earlier | C preceding | D prior |
| 5) A original | B first | C immediate | D direct |
| 6) A expulsion | B caution | C suspension | D ban |
| 7) A running | B going | C making | D taking |
| 8) A harming | B abusing | C damaging | D oppressing |

2 Complete the extracts from two school reports. Use the words from the box.

half-hearted	respect	mature	distracted	insolent
participated	contributes	applies	concentrate	effort

miu^H

Report 1

Tracey has made a big (1) *.effort.*.....this term, showing herself to be very (2).....for her age. She (3).....herself well and (4).....fully to class discussions. She shows a lot of (5).....towards her teachers.

Report 2

On one occasion Derek was sent home for being (1).....to a teacher. In terms of effort, his work can sometimes be rather (2).....He is easily (3).....and finds it hard to (4).....in class. Also he has not (5).....in group work as well as he should.

3 Both options make sense. Underline the one which forms a common collocation.

- a) In my country we have to do nine *basic/core* subjects and then we can choose several others.
- b) At this school we put a strong emphasis on *academic/scholarly* achievement.
- c) In my country *bodily/corporal* punishment was abolished 40 years ago.
- d) In my class we had a *helper/support* teacher who assisted pupils with learning difficulties.
- e) On Friday afternoons we had lessons with the *trainee/apprentice* teacher.
- f) In my country we have some end of year tests but most of our marks come from *progressive/continuous* assessment.
- g) At 16 we have the choice of doing more *vocation/employment* oriented courses, such as business studies and accounting.
- h) When I was 15, I had a 2-week work *position/placement* with a local factory.
- i) There were a number of *teenage/child* mothers in my class.
- j) I was expelled from school for *playing/going* truant too many times.

4 Complete each space in the text with a word formed from the word in capitals.

Last year I resigned my post as a Head of Department at a large comprehensive school. After 23 years of teaching, I had simply had enough of a job which is becoming increasingly

- (1) ..problematic. . As a Departmental Head, I saw at close hand the effect of the government's increased
- (2).....in educational matters; the job is now
- ten times more (3).....than it was when I
- started out. Not content with loading teachers down with paperwork, the government has also imposed standard national tests on pupils as young as six, a fact which has left many teachers
- (4).....with their profession. But that side of
- things is by no means all. There is also the growing
- (5).....of the pupils, including the girls.
- There are the frequent little acts of (6).
- which teachers have become almost (7).....to stop,
- now that the right to discipline pupils has been all but taken from them. There is the restlessness and sheer (8).....
- of children brought up on a diet of computer games and violent videos. Some people dismiss any link between computer games and a (9).....in attention span, but few of them are
- teachers. When I started out, I used to enjoy teaching history, my chosen discipline, to (10).....pupils; now I do so
- every Tuesday evening, teaching local history to pensioners.

Five people are speaking about their learning experiences. Complete each space with a suitable word. The first letter of each space is given.

- a) I've just finished university, although I'll have to go back for my *g.raduation* ceremony in October. So now I'm the proud possessor of a d.....in Modern Languages. At last I can get down to earning some money and paying back my l.....from the government. My friend is luckier than me in this respect - she's off to the States. She has a s.....to study at Yale University.
- b) I was known as a rather naughty, mischievous pupil, and I often used to get s.....out of the lesson or put in d.....after school. Little did the school know, however, that Dad was actually paying me to have extra Maths lessons at home with a private t..... And it paid off, for in my Maths exam, I surprised everyone by getting the top m.....in the class.
- c) I left school without any q....., and with no real job p..... But then I started doing e.....classes at the local f.....education college. And now I'm a mechanic, and delighted with my job!
- d) My problem was exams. I was never any good at them. Classwork fine, exams no go. For my A levels I r.....solidly for three months, but despite all this preparation, I got disappointing g.....: D for Physics, E for Chemistry, and E for Biology. The school suggested that I r.....the exams, but to be honest, I didn't fancy all that studying all over again. But I did win a p.....at Sports Day, for the Senior Boys Long Jump.
- e) When I was 28, I decided I wanted to go back into education, as I was getting more and more interested in English literature. One option was to become a m.....student at a university, but I couldn't afford this full-time commitment. So in the end I signed up for a c.....course, or 'distance learning', as it's called. I sent my essays and a.....to a tutor by post and also communicated with her by e-mail. I had to study English literature from 1300 to the present day, but I chose to s.....in the twentieth-century novel.

Complete the spaces by finding one word which fits in all three sentences.

- a) When we had finished acting, the teacher gave us all a *..mark.....* out of ten.

Elka has only been in the office for three months, but already she has really made her *..mark.....*

The teacher told Jeremy off for making a *..mark.....* on Emma's notebook.

- b) We are very pleased with Susan's effort - she.....herself very well to the task in hand.

Incidentally, the comment I have just made to Smith.....equally to everybody in this room.

I really hope my sister.....for that new job; she'd be so good at it.

- c) I've virtually.....any ambition I ever had of becoming a teacher.

I.....out of college after one term and went travelling around the world instead.

On police advice, Mr Bortello has.....the charges he brought against his neighbours.

- d) Mr Ross, our old history teacher.....his classes with a rod of iron!

The judge.....that Newton had acted in self-defence, and instructed the jury to find him 'not guilty'.

Police have not.....out the possibility of murder in this case.

- e) The entire workforce at Holman Avionics downed tools today, inof two sacked colleagues.

I'll come along to your speech, if you like, and give you some moral

If you need help, put your hand up and I or Mrs Kent, the teacher will come to you.

Word formation has been practised throughout the vocabulary section. This unit gives further practice in greater detail.

Complete the word in each sentence with *over-* or *under-*.

- a) The.....under..lying causes of the problem are widely known.
- b) What a terrible film. It's really.....rated in my views.
- c) The first time I tried out my new bike I.....balanced and fell off.
- d) Don't forget to give the door an.....coat as well as a coat of gloss paint.
- e) The bath.....flowed and the water dripped through into the living room.
- f) It is not as easy as all that. I think you are.....simplifying the problem.
- g) I apologise for the delay in sending your order but we arestaffed at present.
- h) You can get to the other side of the road by going through thispass.
- i) The garden has been neglected and was.....grown with weeds.
- j) You should have turned the meat off before. It's.....done now.

2 Complete each word with either *-able* or *-ible*. Make any necessary spelling changes.

- a) Brenda's new book is really remark.able
- b) I don't find your new colleague very like.....
- c) The pie looked very good, but it wasn't very easily digest.....
- d) That was a really contempt.....way of getting the boss on your side!
- e) I think that anything is prefer.....to having to tell so many lies.
- f) The advantage of these chairs is that they are collapse.....
- g) I do hope that you find your room comfort.....
- h) Why don't you go to the police? It's the sense.....thing to do.
- i) John takes good care of the children and is very response.....
- j) I find your aunt a very disagree.....person I'm afraid.

Complete the word in each sentence by adding an appropriate prefix.

- a) I didn't pay the bill and now the electricity has beenDISconnected.
- b) There is a law against dropping litter, but it is rarely forced.
- c) When the cassette finishes, don't forget to wind it.
- d) I thought the effects in the film were ratherdone.
- e) The rumours about the minister's death were completely founded.
- f) Anyone with aability may qualify for a special pension.
- g) I amdebted to you for all the help you have given me.
- h) When a currency isvalued, it is worth less internationally.
- i) I found the instructions you gave us veryleading.
- j) John rents the house and Ilet a room from him.

Replace the words underlined in each sentence with one word ending in -ly and beginning with the letter given.

- a) The country imports every year over two million tons of rice. a. annually.....
- b) Harry's work has improved a great deal, c.
- c) By coincidence. I'm driving there myself tomorrow. C.
- d) I'll be with you straight away, d.
- e) The two sisters were dressed in exactly the same way, i.
- f) I'm afraid that Carol's writing is quite illegible, a.
- g) Tim only understands in a hazy manner what is going on. v.
- h) I think that this plan is downright ridiculous! t.
- i) Diana just wants to know the truth, m.
- j) The passengers only just escaped with their lives, b.

Complete each word with either *in-* or *un-*.

- a) Why are you soin.sensitive to other people's problems?
- b) The garden is divided into twoequal parts.
- c) I think you were justified in punishing both boys.
- d) I am afraid that the world is full ofjustice.
- e) This ticket is valid. You haven't stamped it in the machine.
- f) Thank you for your help. It wasvaluable.
- g) Quite honestly I find that argumenttenable.
- h) The government'saction can only be explained as sheer neglect.
- i) The amount of food aid the country has received is quitesufficient.
- j) Her remarks were so rude they were franklyprintable.

6 Make a compound word in each sentence by adding the most appropriate word from the box.

pour dust flake mare quake hand fire sbift sick goer

- a) We used cushions and blankets as a make **shift**.....bed.
- b) I woke up screaming after having a terrible night.....
- c) The house was severely damaged by an earth.....
- d) We got soaked to the skin in a sudden down.....
- e) Don't forget to tell everyone about the meeting before.....
- f) The average theatre.....will find this play incomprehensible.
- g) After six months abroad, Angela was beginning to feel home.....
- h) The floor of the workshop was covered in saw.....and shavings of wood.
- i) The children made a poster based on the shape of a snow.....
- j) The United Nations tried to arrange a cease.....but without success.

Complete the compound word in each sentence.

- a) One of the **draw** **backs**.....of this car is its high petrol consumption.
- b) From the hotel there is a breath.....view across the canyon.
- c) Peter's gambling ability gave him a nice little wind.....of £300.
- d) We always lock the computer in this cupboard, just as a safe.....
- e) If I were you, I'd spend a bit more and buy the hard.....version of the book.
- f) Michael's playboy life.....was the envy of all his friends.
- g) That building has been ear.....for redevelopment by the council.
- h) We cannot take off because the run.....is rather icy.
- i) From my stand....., this would not be a very profitable venture.
- j) There is wide.....dissatisfaction with the government's policies.

8 Complete the word in each sentence with an appropriate suffix.

- a) I object strongly to the commercialisation.....of sport.
- b) Skateboarding is no longer very fashion.....in this country.
- c) Don't touch that glass vase?! It's absolutely price.....!
- d) We decided to go to watch some tradition.....dances in the next village.
- e) Helen's uncle turned out to be a really remark.....person.
- f) We have not yet received confirm.....of your telephone booking.
- g) Driving on these mountain roads in winter is a bit hazard.....
- h) I just couldn't put up with his relent.....nagging.
- i) The doctor will be available for a consult.....on Thursday morning,
- j) None of this work has been done properly. Don't you think you have been rather neglect.....?

9 Complete each space in the text with a word formed from the word in capitals.

ROMFORD COLLEGE INTERNATIONAL FRIENDSHIP CLUB

Hello all members!

Welcome to another edition of the club newsletter.

A list of (1) *..forthcoming*.....events for the autumn is being COME
prepared. It will be displayed on the club's

(2).....Sadly our intended celebrity guest, the NOTICE
actor George Wells, has had to (3).....from DRAW

the summer fair. However, we are pleased to announce that we
have lined up a (4).....in the shape of Bethan PLACE
Rogers, the folk-singer.

Meanwhile, we are looking for (5).....to help VOLUNTARY
run both the cloakroom and the (6).....stall. FRESH

If you are interested please let me know as soon as possible.
The cost of (7).....to the fair for non-members ADMIT
has been agreed at £2.50. Members will, of course, be free.

As you know, Professor Byatt, who has been associated with
the club for 15 years, is retiring at the end of term. In
(8).....of his support and enthusiasm, we are RECOGNISE
planning to hold a little (9).....for him. PRESENT

Mrs Byatt has suggested we buy him a gold watch. Please send
any (10).....you would like to make to me CONTRIBUTE
by Friday 30th.

Multiple meaning has been practised throughout the vocabulary section. This unit gives further practice in greater detail.

1 Which word(s) from the box could replace the words in **bold** in the sentences?

withdrew stopped produced damaged told off succeeded
 started moving opened dragged extracted

- a) The lorry pulled away very slowly because of its heavy load. *..started..moving.*
- b) I think I must have pulled a muscle.....
- c) The man pulled out a gun and aimed it at the bank clerk.....
- d) It was still dark when I pulled back the curtains.....
- e) Surprisingly, when the dentist pulled out my tooth, I didn't feel a thing.
- f) I think it's amazing that Jack pulled it off - I never thought he'd do it.
- g) The United Nations pulled out their troops from the capital.....
- h) Mike was pulled up by his boss for making a joke about the Chairman.
- i) They pulled the heavy sandbag along as it was too heavy to carry.
- j) A police car pulled up outside the Burtons' house.

Decide in which of the following sentences the verb *run* fits correctly.

- a) I'll run your message to John and see what he thinks. *..incorrect*
- b) Would you like me to run you to the bus station?.....
- c) I can't stand all the chlorine in the pool - it makes my eyes run.....
- d) Your home address isn't run correctly in our records.....
- e) They sometimes run an extra train if they know it's going to be busy.
- f) It is thought that the total cost will run 50% higher than the estimate.
- g) Well I'm extremely busy, but, at a run, I might be able to do it for you.
- h) The run of the matter is, we've decided to get married in August.....
- i) My contract still has six months to run.....
- j) Karen hasn't decided yet if she wants to run for the Presidency again this year.....

3 Which word completes each set of collocations or fixed phrases?

- a) an instrument *..panel*.....
 a *..panel*.....of experts
 a control *..panel*.....
 a wooden *..panel*.....
- b) a.....ballot
 a.....agent
 keep it a.....
 meet in.....
 the.....of success
- c) take.....of the situation
 it's out of.....
 the.....exchange
 the.....market
- d) a.....sheet
 a.....zone
 only.....will tell
 long.....no see
 for the.....being
- e) a.....minder
abuse
care facilities
 a.....prodigy
 behaving like a.....

4 Decide which of the following uses of *odd* are correct.

- a) You come across some very odd characters over here. *..correct*
- b) Come on Jack, one odd glass of beer before you leave!.....
- c) It's odd to think that this time yesterday we were on the other side of the world.....
- d) I think this software is odd with my computer.....
- e) I'm getting an odd wind about this - it's all very suspicious.....
- f) Look I can't wear odd socks - everyone will laugh at me.....
- g) The match was mediocre - apart from the odd flash of genius from Lupeto.
- h) Put your odd finger over the hole as you blow.....
- i) Try not to be so odd with your steps - it's supposed to be a slow dance.
- j) The question master tells you three things, and you have to say which is the odd one out.

- 5 Underline the two words which collocate best with the words around the space. Choose from the words in *italic* at the end of each sentence.
- a) Please.....this receipt, as it means we can identify your photographs more quickly, (*maintain/retain/keep*)
 - b) Ok, if you can just.....still while I take the photograph. (*stay/stop/stand*)
 - c) The final.....will be shown here on Channel 3 at 8.30 on Tuesday, (*part/programme/series*)
 - d) The doctor said I had a.....skin condition, (*mild/weak/slight*)
 - e) Her work gives a sense of.....to her life, (*aim/purpose/direction*)
 - f) He even had the.....to ask me to do his photocopies for him. (*cheek/brain/nerve*)
 - g) Thanks to that wretched mosquito, my ankle.....to twice its normal size, (*swelled/grew/rose*)
 - h) I couldn't stand any more, so I left early, but John stayed to theend. (*far/very/bitter*)
 - i) Today's not a good day for a meeting. I'm rather.....for time. (*tigh t/pushed/pressed*)
 - j) Come on Elly, concentrate on the game; it's your..... (*turn/go/take*)
- 6 Replace the words in **bold** with one word which fits in all three sentences.
- a) It would **require** a lot of strength to lift that boulder.
I find his views on foreigners very hard to **accept**.
I hope the burglars didn't **steal** anything valuable.take..
 - b) Sue has not really been **challenged** at school this term.
The pullover **expanded** when I washed it.
I reached out my arm as far as it would go.
 - c) **I intend** to leave as early as possible.
I nominate Sally Field for the post of Chairperson.
I suggest setting up another meeting for next Thursday.
 - d) I hope you've got enough **room** to work at that desk.
There's a large storage **area** under the stairs.
There's a **place** here for you Emma, if you want to sit down.
 - e) Erica thought for a **while** and then dropped the ring over the bridge.
From that **point** on, their relationship was never quite the same.
At the last **minute**, they decided to pull out of the competition.

1

Words and phrases

These units also revise items from earlier units.

1 Come

Complete each sentence with the most appropriate word from the box.

expectation fortune pressure strike useful force
light realise undone world

- I'm afraid that Jim's new play didn't come up to expectation.
- The building workers have voted to come out on.....
- The government is coming under.....to change the law.
- When her uncle died, Susan came into a.....
- The truth of the matter came to.....during the investigation.
- Oh bother! My shoelaces have come.....
- Bring the torch with you. It might come in.....
- Ted used to be quite wealthy, but he's come down in the.....
- Recently I've come to.....that you were right all the time.
- The new traffic regulations come into.....tomorrow.

2 In

MELAL LANGUAGE INSTITUTE

Complete each sentence with the most appropriate word from the box.

advance comparison doubt practice sympathy charge
detention earnest response way

- All the pupils who misbehaved have been kept in detention.
- I'm not joking. I'm speaking in.....
- Your rent is, of course, payable in.....
- The bus drivers are on strike, and the railway workers have come out in.....
- This city makes London seem quite small in.....
- It's a depressing book, but I enjoyed it in a.....
- Everyone else is away, so I am in.....of the office.
- Theoretically term ends at 4.00 on Friday, but in.....everyone leaves at lunchtime.
- If in....., do not hesitate to contact our representative.
- We decided to show the film again in.....to public demand.

3 Hand

Match each sentence (a-j) with one of the explanatory examples (1-10).

- a) She did it single-handedly. ...7.....
 - b) You have to hand it to her.....
 - c) She can turn her hand to just about anything.....
 - d) Her behaviour was rather high-handed.....
 - e) She played right into their hands.....
 - f) She's an old hand at this kind of thing.....
 - g) At the end they gave her a big hand.....
 - h) I think her behaviour is getting out of hand.....
 - i) She has managed to keep her hand in.....
 - j) She was given a free hand.....
- 1 She unsuspectingly gave them an advantage.
 - 2 She took advantage of her position to use her power wrongly.
 - 3 She was allowed to do whatever she wanted.
 - 4 She is becoming uncontrollable.
 - 5 She was applauded loudly.
 - 6 She has practised so as not to lose her skill.
 - 7 She did it on her own.
 - 8 She can learn any skill very easily.
 - 9 She has to be congratulated.
 - 10 She has a lot of past experience.

4 Wood and Metal

Complete each sentence with the most appropriate word from the box.

beam pole plank stick trunk girder post rod
t«4g wand

- a) A small bird was carrying a ..twig.....in its beak back to its nest.
- b) The wall was supported by a thick metal.....
- c) Wasps had made a hole in the.....of the old fruit tree.
- d) A workman pushed the wheelbarrow along a.....
- e) The magician waved the.....and the rabbit vanished.
- f) We have to replace an old oak.....which supports the ceiling.
- g) I use a long piece of bamboo as a fishing.....
- h) Our neighbour crashed his car into our gate.....
- i) After I left hospital I could only walk with a.....
- j) We hoisted the flag to the top of the.....

5 Prefix *un-*

Rewrite each sentence beginning as shown, so that it contains a form of the word underlined beginning *un-*.

- a) I don't envy his position.
His position...*is unenviable*.....
- b) Philip flew to New York without the company of his parents.
Philip flew to New York.....
- c) Margaret has no inhibitions at all.
Margaret is completely.....
- d) There is no foundation to the rumour that I have been dismissed.
The rumour that I have been dismissed.....
- e) I just can't bear this heat!
For me, this heat.....
- f) There's no doubt that Schwartz is the best skier around at the moment.
Schwartz is.....
- g) The sound of Jenny's voice cannot be mistaken.
The sound of Jenny's voice.....
- h) There is no justification for your behaviour.
Your behaviour is quite.....
- i) There is no precedent for such action.
Such action.....
- j) Ian teaches but has no teaching qualifications.
Ian is an.....

6 Verbs of movement

Underline the most suitable word in each sentence.

- a) The drunken soldier was *marching/staggering/scrambling* crazily from one side of the street to the other.
- b) George suddenly *dashed/slunk/rambled* into the room waving a telegram.
- c) Sue found it very difficult to *pass/overtake/cross* the busy street.
- d) Passengers who wish to *alight/leave/descend* at the next station should travel in the front four coaches.
- e) The runner with the injured foot *flashed/limped/trundled* across the finishing line.
- f) Kate spent the morning *rambling/strolling/crawling* along the sea-front.
- g) Harry *strode/tiptoed/trudged* along the landing, trying not to make any noise.
- h) The road was icy, and I *skidded/skated/slipped* over.
- i) I managed to *creep/slink/strut* up to the burglar before he noticed me.
- j) After the meal we *lounged/loitered/lingered* over our coffees for an hour or so.

2

Words and phrases

1 Get

Replace the words underlined by using the most appropriate expression from the box.

get you down get your own back got the sack get it straight
get hold of get the idea across get up speed get rid of
?et away with murder there's no getting away from it

- a) If you're not careful, you're going to be dismissed. get the sack
- b) Doesn't this gloomy winter weather depress you?
- c) You're going to grow old one day. You can't ignore it
- d) Willie treated you really badly. How are you going to take revenge?
- e) These trains start very slowly but they soon accelerate.....
- f) Ann talks well but she doesn't always communicate what she wants to say.
- g) The pipes have burst. We must try to find a plumber.....
- h) Let's understand each other. I don't want to go out with you!.....
- i) Philip is the teacher's favourite. She lets him do whatever he wants.
- j) I feel awful. I can't seem to shake off this cold.

2 Colour

Complete each sentence with a colour, in an appropriate form of the word.

- a) When Bill saw my new car he was green. with envy.
- b) Tina never comes here now. We only see her once in a moon.
- c) When the visitors from Japan arrived, the company gave them the carpet treatment.
- d) I'm fed-up with this job. I feel completely off.
- e) Julie's letter was unexpected. It arrived completely out of the
- f) The-collar workers received a rise, but the workers on the shop floor were told they had to wait.
- g) We decided to celebrate by going out and painting the town
- h) Tony can't be trusted yet with too much responsibility, he's still
- i) You can talk until you're.....in the face, but he still won't listen.
- j) They fell deeper and deeper into the..... and then went bankrupt.

3 Common phrases

Match each sentence (a-j) with a continuation sentence by the same speaker, (1-10).

- a) Gosh, it's incredibly hot today. ...6.....
- b) I'm really terribly sorry about damaging your car.....
- c) I feel that proof of Smith's guilt has now been established.....
- d) Well, that's the last item we had to discuss.....
- e) Why didn't you phone me at all?.....
- f) It's a good plan, I suppose.....
- g) You may be the office manager.....
- h) The search has gone on now for three days.....
- i) Don't worry about the missing money.....
- j) Haven't you heard about Gordon and Eileen then?.....

- 1 But that doesn't give you the right to speak to me like that.
- 2 Chances are it's just an administrative error.
- 3 Beyond a shadow of doubt, in my opinion.
- 4 For all you know, I might be dead!
- 5 I thought it was common knowledge.
- 6 I could really do with a cold drink.
- 7 As far as it goes, that is.
- 8 So I think that covers everything.
- 9 And hope appears to be fading, I'm afraid.
- 10 All I can say is that it certainly won't happen again.

4 See

Complete each sentence with the most appropriate word or phrase from the box.

better days my way the last things it through eye to eye
red the light a lot the funny side

- a) I started this project, and I intend to see it through.
- b) If you ask me, this restaurant has seen.....The decor is very old.
- c) Well, so much for Jack. I think we've seen.....of him for a while.
- d) I don't think we really see.....over this matter, do we?
- e) Come on, laugh! Can't you see.....?
- f) When Brenda told me I had been dismissed, I saw.....
- g) I don't think I can see.....to lending you the money after all.
- h) Mark and Ellen have been seeing.....of each other lately.
- i) At last! Rob has seen.....and come round to my way of thinking.
- j) Ghosts! Don't be silly! You're seeing.....!

5 Suffix *-ful*

Rewrite each sentence beginning as shown, so that it contains a form of the word underlined ending in *-ft//*.

- a) Martin did his duty as a son.
Martin was a dutiful son.
- b) You didn't show much tact, did you?
You.....?
- c) I think the whole idea is a flight of fancy.
I think the whole idea.....
- d) We have a relationship which means something.
We have.....
- e) I have my doubts about this plan.
I.....
- f) I can only pity his performance, I'm afraid.
His performance.....
- g) Smoking definitely harms the health.
Smoking.....
- h) It would be of some use to know what they intend to do.
It would be.....
- i) Jim doesn't show any respect to his teachers.
Jim.....
- j) I'm afraid your directions weren't much help.
I'm afraid.....

6 Out

Complete each sentence with the most appropriate phrase from the box.

of the way on strike of range of my control of breath
of order and about of all proportion of character

- a) I don't spend all my time in the office, I get out ..and about. quite a lot.
- b) She doesn't usually behave like that. It's completely out.....
- c) I wish you'd get out.....! I can't get past.
- d) After running up the stairs I was quite out.....
- e) The gunners couldn't fire at the castle because it was out.....
- f) This was a small problem which has been exaggerated out.....
- g) Don't bother trying the lift, it's out.....again.
- h) The railway workers are out.....again.
- i) I can't do anything, I'm afraid, it's out.....

3

Words and phrases

1 On

Complete each sentence with the most appropriate word or phrase from the box.

loan average my retirement the market a regular basis
good terms purpose the premises the verge of its own merits

- Each of the five peace plans will be judged on its own merits.
- The company gave me a gold watch on.....
- We have decided to employ Diana on.....from now on.
- This is easily the best type of outboard motor on.....
- This Rembrandt is on.....to the National Gallery at present.
- There should be at least five fire extinguishers on.....
- Mary has remained on.....with her ex-husband.
- Paul's doctor says he is on.....a nervous breakdown.
- We serve ten thousand customers on.....every week.
- I don't think that was an accident. I think you did that on.....

2 One

Complete each sentence with the most appropriate word or phrase from the box.

one at a time for one one another one-time one-way
one by one all in one one-off one-sided one in three

- You may disagree, but I ..for one.....think the play is a ghastly failure.
- The match was a.....affair, with United dominating throughout.
- Irene Woods, the.....singing star, has written her third musical.
- According to a survey,.....of all students are unable to pay tuition fees.
- We are willing to make you a.....payment of £1,000 as compensation.
- Not all together please! Can you come out to the front.....
- Jim is trainer, coach, manager and driver.....
-the weary soldiers fell exhausted along the side of the road.
- We can't turn left here. It's a.....street.
- I wish you kids would stop pushing.....and start behaving yourselves.

3 Break

Match each sentence (a-j) with one of the explanatory sentences (1-10).

- a) They have broken down several miles from home. ...9.....
- b) They worked on without a break.....
- c) They took the corner at breakneck speed.....
- d) They got on well as soon as they broke the ice.....
- e) Their marriage is about to break up.....
- f) They have made a breakthrough at last.....
- g) They broke off at that point.....
- h) There has been a break-in at their house.....
- i) They broke the news to Pauline gently.....
- j) They broke her heart in the end.....

- 1 They have made an important discovery.
- 2 They have been burgled.
- 3 They got over their initial shyness.
- 4 Their message was interrupted.
- 5 They went on without stopping
- 6 They made her very unhappy.
- 7 They are on the verge of separating.
- 8 They revealed what had happened.
- 9 They have had trouble with their car.
- 10 They were going extremely fast.

4 Sounds

Underline the most appropriate word or phrase in each sentence.

- a) A bee was *humming/buzzing/crashing* angrily against the window pane, unable to get out.
- b) The crowd *banged/rustled/booed* in disagreement as the politician left the platform.
- c) The bus stopped at the traffic lights with a *screech/howl/grind* of brakes.
- d) I had to put some oil on the hinges to stop the door *whining/squeaking/whimpering*.
- e) The sack of potatoes fell from the lorry with a heavy *crunch/splash/thud*.
- f) The helicopter passed overhead with a *grinding/chirping/whirring* sound, like a giant insect.
- g) The mirror fell from the wall with a *whoosh/crash/screech*.
- h) Air was escaping from the punctured tyre with a *hissing/bubbling/puffing* sound.
- i) The tiny bells on the Christmas tree were *clanging/ringing/tinkling* in the draught,
- j) The saucepans fell onto the floor with a great *clatter/crunch/ping*.

5 Memory

Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given.

- a) This house makes me think of the place where I grew up.

reminds

This house *reminds me off*.....the place where I grew up.

- b) I used to remember things a lot better.

memory

My.....it was.

- c) Please say hello to your mother for me.

remember

Please.....to your mother.

- d) Edward couldn't remember anything about the crash.

memory

Edward.....the crash.

- e) I'm sorry, but I've forgotten your name.

slipped

I'm sorry but.....my mind.

- f) Remind me to put the rubbish out.

forget

Don't.....put the rubbish out.

- g) That makes me think of something that happened to me.

brings

That.....something that happened to me.

- h) I can never remember anything.

forgetful

I am.....my old age.

- i) I will never forget seeing Nureyev dance.

unforgettable

Seeing.....experience.

- j) Brenda is very good at memorising phone numbers.

by

Brenda is very good at.....

4

Words and phrases

1 Formality

Replace each word or phrase underlined with the most appropriate of the more formal words from the box.

abandoned scrutinised dismissed beneficial investigated
commensurate discrepancy rudimentary inopportune lucrative

- George was given the sack yesterday. *dismissed*
- I am afraid I have only a/an basic knowledge of physics
- The whole matter is being looked into by the police
- I'm looking for a job on a level with my abilities
- The actual voting is carefully watched over by special officers
- Terry was left somewhere by her parents when she was a baby.
- I must apologise if I have arrived at a/an bad moment.....
- There is a/an difference between the sum of money sent, and the sum received.....
- Carol's new catering business turned out to be very profitable.....
- I am sure that a month's holiday would be good for you.....

2 No

Complete each phrase in **bold** with one of the words from the box.

concern trace likelihood means ~~choice~~ matter
wonder point knowing use

- It's unfortunate, but I'm afraid you give me no *choice*.
- By the time the police arrived, there was no.....of the burglars.
- It's no.....asking me the way, I'm only a visitor here.
- If you will smoke so much it's no.....you have a bad cough.
- You go home, there's no.....in both of us waiting.
- Mind your own business, it is no.....of yours.
- As far as we know, the old man has no.....of support.
- There is really no.....what Eric will do next.
- I couldn't solve the puzzle, no.....how hard I tried.
- At the moment there is no.....of the Prime Minister resigning.

3 Head

Match each sentence (a-j) with one of the explanatory examples (1-10).

- a) I never even thought of it. ...2.....
 - b) I avoid attracting attention.....
 - c) I made sure that something had to be decided.....
 - d) I'm not a practically minded person.....
 - e) I'm involved so far that it's out of my control.....
 - f) I don't understand it at all.....
 - g) I've gone mad.....
 - h) I've let my feelings get out of control.....
 - i) I never lose control of my emotions.....
 - j) I find it really easy.....
- 1 I always keep my head.
 - 2 It never entered my head.
 - 3 I brought matters to a head.
 - 4 My head is in the clouds.
 - 5 I can't make head or tail of it.
 - 6 I'm in way over my head.
 - 7 I could do it standing on my head.
 - 8 It's completely gone to my head.
 - 9 I'm off my head.
 - 10 I keep my head down.

4 People

Underline the most suitable word or phrase in each sentence.

- a) I thought that Wendy's action was rather out of *personality/character/role*.
- b) Paul was easy to manage when he was crawling, but now he is a *youngster/brat/toddler* it's a little more difficult.
- c) Tim has been visiting some distant *relatives/family/parents* in the country.
- d) She's not a teenager any more. She looks quite *outgrown/overgrown/grown up* now.
- e) I can't understand Keith, he's a strange *figure/human/individual*.
- f) Good heavens, it's you, Tom. You are the last *person/personality/character* I expected to see here.
- g) Mary later became a *figure/being/character* of some importance in the academic world.
- h) With the end of childhood, and the onset of *teenage/youth/adolescence* young people experience profound changes,
- i) Do you think that *masses/humans/beings* will ever be able to live on other planets?
- j) Jean has a very easy-going *reputation/characteristic/personality* which is why she is so popular.

5 Make

Complete each sentence with the most appropriate word from the box.

point	effort	impression	provision	sense	offer
way	inquiries	difference			

- a) Don't be silly. What you are saying just doesn't make sense.
- b) If you made more....., you would succeed.
- c) Although the police made.....about the missing car, it was never found.
- d) I don't know how much I want. Why don't you make me a/an.....?
- e) What.....are you trying to make, exactly?
- f) You may not care one way or the other, but it makes a.....to me.
- g) Jack made ample.....for his family in his will.
- h) Well, it's time we started making our.....home, I think.
- i) I'm afraid the play didn't make much of a/an.....on me.

6 Compound words

Rewrite each sentence so that it contains a compound word formed from the two words in **bold**. Some changes can be made to the words. The word may or may not be hyphenated.

- a) A girl with **fair hair** answered the door.
A fair-haired girl answered the door.
- b) When we **set out** on this project, you knew the risks.
- c) Jack loses his **temper** after just a **short** time.
- d) I am not sure which **point** of **view** you are taking on this problem.
- e) You have to **serve** yourself in this restaurant.
- f) We have certainly had **some trouble** from our neighbours.
- g) The people upstairs have a child who is five **years old**.
- h) I stood on the **step** outside the door at the back of the house,
- i) The sight of the waterfall **took** my **breath** away.

5

Words and phrases

1 Size - adjectives

Decide how many of the words/phrases from the box will go in each sentence.

mere bare minor considerable substantial slight ohoor
good well over widespread

- a) The soldiers held out for a while, but in the end were overwhelmed by ...sheer.....numbers.
- b) There were.....ten thousand people shouting outside the parliament building.
- c) Jack was given a.....part in the play. He only had one line.
- d) There were a.....thousand people at last week's hockey match.
- e) A.....number of people have reported seeing a UFO over Exmoor.
- f) Wendy had a.....cold, but thought it wouldn't get any worse.
- g) The company suffered.....losses after the stock market crash and found it difficult to recover.
- h) I'm not hurt, it's a.....scratch, nothing serious.
- i) We expected a good turn-out for the meeting, but a.....handful of people turned up.
- j) There is a.....belief that the economic situation will improve.

2 Suffixes

Complete the word in each sentence with a suitable suffix.

- a) The customs official was accused of bribe-ry.....and corruption.
- b) This painting has a certain charming child.....quality.
- c) Long leather boots were extremely fashion.....at one time.
- d) A shelf fell on Jim's head and knocked him sense.....
- e) Helen served her apprentice.....as a reporter on a local paper.
- f) The Prime Minister handed in his resign.....yesterday.
- g) The film didn't live up to my expect.....at all.
- h) Every employ.....will be given an electric badge for entrance and exit purposes.
- i) Paul doesn't just like to be clean, he is obsessed with clean.....
- j) We have no plans to move house for the foresee.....future.

3 Headlines

The headlines (a-j) contain special 'headline words'. Each 'headline word' has a more common equivalent in 1-25. Match 'headline words' with their common equivalents.

- a) ARMS SWOOP: TWO HELD
- b) TORIES BACK PITS AXE
- c) PEACE TALKS HEAD FOR SPLIT
- d) NUCLEAR SCARE RIDDLE
- e) GO-AHEAD FOR SCHOOLS PROBE
- f) PRINCESS TO RE-WED PUZZLE
- g) PM HITS OUT IN JOBLESS ROW
- h) DEATH TOLL RISES IN DISCO BLAZE
- i) PRESIDENT OUSTED IN COUP DRAMA
- j) SMOKING BAN STAYS: OFFICIAL

- 1 disagreement g) row
- 2 discussions
- 3 raid
- 4 confusing news
- 5 approval
- 6 revolution
- 7 prohibition
- 8 the unemployed
- 9 investigation
- 10 Conservatives
- 11 coalmines
- 12 criticises
- 13 arrested
- 14 number killed
- 15 remove by force
- 16 mystery
- 17 marry again
- 18 fire
- 19 the Prime Minister
- 20 remains
- 21 public alarm
- 22 cuts
- 23 dispute
- 24 armaments
- 25 with legal authority

4 Body movements

Underline the most suitable word or phrase in each sentence.

- a) I *grabbed/clutched/cuddled* the bag of money tightly so no one could steal it.
- b) Several people came forward to congratulate me and *held/grasped/shook* me by the hand.
- c) Pauline was only wearing a thin coat and began *trembling/vibrating/shivering* in the cold wind.
- d) With a violent movement, the boy *eased/snatched/dashed* the purse from Jane's hand.
- e) Could you *extend/catch/hand* me that file on your desk, please?
- f) The barman began to *fold/bundle/clench* his fists in a threatening manner so I left.
- g) If you really *lengthen/stretch/expand* can you reach that book on the top shelf?
- h) Please don't *lean/curl/tumble* against the wall. It dirties the new paint.
- i) Harry *crept/crouched/reclined* down behind the desk, trying to hide.
- i) I can't control this movement. My arm keeps *ticking/twitching/revolving* like this. What do you recommend doctor?

5 At

Rewrite each sentence so that the underlined words are replaced by an expression containing *at*.

- a) Suddenly there was a knock at the door.
..... *All of a sudden* there was a knock at the door.
- b) I could see just from looking quickly that Sam was ill.
I could see
- c) The captain is on the ship at the moment, in the middle of the Atlantic.
The captain is
- d) Harry is a very skilful tennis player.
Harry is
- e) I thought this book was rather dull originally, but I've changed my mind.
I thought
- f) A new carpet will cost not less than £500.
A new carpet
- g) Paul shot in the direction of the duck, but missed it.
Paul shot
- h) Brenda ran up the stairs taking three stairs in one step.
Brenda ran
- i) Tim won the 100 metres gold medal when he tried for the second time.
Tim won

6

Words and phrases

1 Set

Match each sentence (a-j) with one of the explanatory sentences (1-10).

- | | |
|---|---------------------------------------|
| a) I don't set much store by it. ...7. | 1 I've arranged the meal. |
| b) I've set my mind on it..... | 2 I am strongly opposed to it. |
| c) I've had a set-back..... | 3 I have operated the timer. |
| d) I'm dead set against her marriage..... | 4 I've decided for certain. |
| e) I've set up the meeting for next week..... | 5 I have had a reversal of fortune. |
| f) I've set the table in the living-room..... | 6 I've made the arrangements. |
| g) I've got the whole set..... | 7 I don't consider it very important. |
| h) I set you two exercises for today..... | 8 I don't like the bitter taste. |
| i) It sets my teeth on edge..... | 9 I have a complete collection. |
| j) I've set it to turn on at seven..... | 10 I gave you some homework. |

2 Places

Decide how many of the words from the box will go in each sentence.

post location site venue haunt spot whereabouts
point plot position

- The missing girl's exact *..whereabout* is still uncertain.
- The sculpture cannot be appreciated unless you stand in the right
- Don't go to that part of town. It is a well-known.....of muggers.
- The film was made on.....in West Africa.
- There is an empty.....opposite the church where a school could be built.
- The precise.....of the ancient temple is a matter of scholarly dispute.
- We had our picnic at a local beauty.....
- The.....where these two lines meet gives us our position on the map.
- The.....for our next concert has been changed to Wembley Stadium,
- Helen was the first past the winning.....

3 Words with more than one meaning

In each sentence replace the words underlined by one of the words from the box.

sound dead fest bare run rare live clean even late

- a) We tied the boat securely to the tree, and went for a walk. .fast.....
- b) I only take the absolute essentials with me when I go camping.....
- c) The sales campaign is exactly on target so far.....
- d) Did you know that Bob and Tina manage the local pub.....
- e) The robbers got completely away from the police in a sports car.....
- f) I'd like my steak underdone, please.....
- g) Mr Jones erected a memorial to his recently dead wife.....
- h) Don't touch that wire. It's carrying an electric current.....
- i) He dropped my drink and I dropped his, so now we are equal.
- j) I think that the idea of investing the money is very reliable advice.....

4 Speaking

Underline the most suitable word or phrase in each sentence.

- a) The accused sat silently throughout the proceedings and did not *emit/pronounce/utter* a word.
- b) I forgot to *announce/mention/narrate* earlier that I'll be home late this evening.
- c) We were just having a friendly *gossip/chat/whisper* about football.
- d) I'm sorry to *cut/butt/rush* in but did you happen to mention the name 'Fiona'?
- e) The police officer *addressed/argued/lectured* the children for ten minutes about the dangers of throwing stones, but then let them off with a warning.
- f) John was *muttering/whispering/swallowing* something under his breath, but I didn't catch what he said.
- g) It is difficult for me to *speak/tell/say* exactly what I mean in a foreign language.
- h) The two people involved in the accident were both *pronounced/defined/stated* dead on arrival at Kingham Hospital,
- i) My boss didn't say it in so many words, but she *clarified/declared/implied* that I would get a promotion before the end of the year,
- j) After we saw the film, we stayed up half the night *disputing/arguing/criticising*.

5 Within

Complete each sentence with the most appropriate word from the box.

the law means sight reason power the hour reach
enquire

- a) The police promised to do everything within their *power* to help us.
- b) The notice on the door said '.....within.'
- c) Provided you live within your....., you won't get into debt.
- d) As long as we stay within....., we won't have any legal problems.
- e) There are several shops within easy.....of the house.
- f) The ship sank when it was within.....of land.
- g) You can have anything you want for your birthday, within.....
- h) Hurry up! The president will be here within.....

6 Suffix -ing

Rewrite each sentence so that it contains a word ending **-ing** formed from the word given in capitals.

- a) There was a very strong smell coming from the lab. POWER
There was an overpowering smell coming from the lab.
- b) Oh dear, we don't seem to have understood each other. UNDERSTAND
- c) I was really frightened by that horror film. TERROR
- d) The root cause of the problem is an economic one. LIE
- e) Building the hydro-electric dam is of supreme importance. RIDE
- f) The plane appears to be breaking up in mid-air. INTEGRATE
- g) The operation will not leave you with an ugly scar. FIGURE
- h) The government is intent on basing the country's economy on industry. INDUSTRY
- i) They will be cutting off the electricity in the morning. CONNECT
- j) I think you are making this problem seem simpler than it is. SIMPLE

1 By

Complete each sentence with the most appropriate word or phrase from the box.

the way and large the time ~~far~~ all means no means and by
chance myself rights

- a) This video-recorder is brilliant; it's by far the best available at this price.
- b) By....., I should give you a parking-ticket, but I'll let you off this time.
- c) Please wait out here, and the doctor will be with you by.....
- d) It is by.....certain that the bill will become law.
- e) We met the other day at the supermarket by.....
- f) There was not total agreement, but by.....the members agreed that the new rules were necessary.
- g) I don't really like going to the cinema all by.....
- h) By....., are you coming to the office party next week?
- i) By.....wait here if you have got nowhere else to wait.
- j) By.....I got back to the bus-stop, the bus had already passed.

2 Other uses for names of parts of the body

Complete each sentence with the most appropriate word from the box.

foot head arm cheek neck chest hand leg hear spine

- a) My football team won the first leg of the two-match tie.
- b) You can't fool me, I'm an old at this game!
- c) The hotel lies in the of the English countryside.
- d) Absolutely right! You've hit the nail right on the
- e) The trouble with paperback books is that the often breaks.
- f) I sat on the of the chair because there was nowhere else to sit.
- g) The village lay at the of the mountain beside the lake.
- h) You've got a lot of to speak to me like that!
- i) We didn't have a corkscrew so we broke the of the bottle.
- j) We packed all our clothes into a strong and sent it by rail.

3 Adjective-noun collocations

Complete each sentence with one of the adjectives from the box.

high significant blunt calculated sound ~~sole~~ common
scattered heavy standing

- a) Jenny was the sole survivor of the air crash in the Brazilian jungle.
- b) The island has only a population of less than a thousand.
- c) Terry's old car is a joke among the people at her office.
- d) It is knowledge that the director has applied for another job.
- e) The management bears a responsibility for this strike.
- f) The college expects a standard of behaviour from its students.
- g) Janet has a grasp of theoretical nuclear physics.
- h) The victim was hit on the head from behind with a object.
- i) Buying the shares was a risk, but luckily it came off.
- j) There has been a increase in the number of unemployed.

4 Have

Rewrite each sentence so that it contains an expression which includes the verb *have* in an appropriate form.

- a) There are still a few days until the end of our holiday.
We still have a few days left of our holiday.
- b) Old Mrs Jones can't climb stairs very easily.
Old Mrs Jones climbing stairs.
- c) I don't want to hear you complaining any more!
I've your complaining!
- d) I do not intend to call the police.
I've calling the police.
- e) I don't wish to be a nuisance.
I to be a nuisance.
- f) I really don't know where we are.
I where we are.
- g) Give me the spanner and I'll try to do it.
Here, let me, I'm very good with a spanner.
- h) I don't recollect posting the letter.
I posting the letter.
- i) I went to the hairdresser's this afternoon.
I this afternoon.
- j) There's a rumour going around that a new Director is going to be appointed.
Rumour a new Director is going to be appointed.

5 Verbs of seeing

Underline the most suitable word or phrase in each sentence.

- a) She *noticed/watched/eyed* her daughter's boyfriend up and down, and then asked him in.
- b) Jack *stared/glimpsed/glanced* at the map for a while, unable to believe his eyes.
- c) Would you like to *regard/observe/view* the house that is for sale this afternoon?
- d) Police *faced/gazed/spotted* the wanted man in the crowd outside a football ground.
- e) I *checked/glanced/faced* at my watch. It was already well after three.
- f) The burglar turned to *view/regard/face* me and said, 'Don't you recognise me?'
- g) I only *beheld/witnessed/noticed* we were running low on petrol after we had passed the last filling station.
- h) Tony was *noticing/glimpsing/scanning* the page, looking for his name in print.
- i) I only *peered/glimpsed/squinted* the Queen from a distance before her car drove away.
- j) Sally was sitting by the sea, *glandng/gazing/fadng* at the shape of the distant island.

6 Do

Match each sentence (a-j) with one of the explanatory sentences (1-10).

- | | |
|---------------------------------------|--------------------------------------|
| a) He'll do you a favour. ...3..... | 1 He is unsatisfactory for the job. |
| b) It does him credit..... | 2 The dog is quite safe. |
| c) He's having a do..... | 3 He will help you. |
| d) He just won't do..... | 4 He can manage, don't worry. |
| e) He was doing over a hundred.5 | 5 He talks all the time. |
| f) He does go on..... | 6 He needs one of those. |
| g) He'll make do..... | 7 It's his party on Saturday. |
| h) He likes do-it-yourself..... | 8 His hobby is fixing his own house. |
| i) He won't do you any harm..... | 9 It shows how good he is. |
| j) He could do with one..... | 10 He was driving extremely fast. |

8

Words and phrases

1 Collocations: nouns linked by *of*

Complete each sentence with the most appropriate word from the box.

matter slip offer waste right difference lapse price
fact term

- As people get older they often suffer from this kind of ..W\$.^s £-.....of memory.
- No, I don't think he's weird. As a matter of....., I'm rather attracted to him.
- The two headers had a.....of opinion over the right course of action.
- She said that her use of the word 'Baldy' was a.....of endearment.
- The.....of failure in this case will be the loss of 2,000 jobs.
- The authorities have had to turn down our.....of help.
- As far as I am concerned, the meeting was a.....of time.
- I feel that we should treat this as a.....of importance.
- Our neighbours claim that this footpath is a public.....of way.
- I'm sorry I said that, it was just a.....of the tongue.

2 Size and amount

Underline the option that best completes the collocation.

- The results of the two experiments varied only by a *negligible/petty* amount.
- You can travel from one end of the park to the other on a *minute/miniature* railway.
- It's a smallish town, but it has a *sizeable/middling* park near the centre.
- The cost of building a tunnel under the Atlantic would be *vast/astronomical*.
- Chorton is a *medium/standard-sized* city in the west of the country.
- Travel to other planets involves covering *vast/monstrous* distances.
- It's a small flat with rooms of *medium/neutral* size.
- We have made a *considerable/plentiful* amount of progress towards negotiating a cease-fire.
- One has to admire the *minute/tiny* attention to detail in Rodin's paintings,
- You could make *reasonable/substantial* savings by transferring your bank account to us, Mr Jones.

3 Bring

Match each sentence (a-j) with one of the explanatory sentences (1-10).

- a) She couldn't bring herself to do it. ...6
- b) This brought her quite a lot.....
- c) She brought all her powers to bear on it.....
- d) It brought her to her knees.....
- e) It brought it home to her.....
- f) Eventually she was brought to book.....
- g) It brought it all back to her.....
- h) She brought the house down.....
- i) She brought him into the world.....
- j) She brought it about.....

- 1 It nearly defeated her.
- 2 She was punished.
- 3 She did everything she could to find a solution.
- 4 She gave birth to him.
- 5 She remembered.
- 6 She couldn't bear the idea.
- 7 She made it happen.
- 8 She was applauded enthusiastically.
- 9 It fetched a good price.
- 10 It made her realise.

4 Feelings

Underline the most suitable word or phrase in each sentence.

- a) I didn't go to the party as I felt a bit under the *water/clouds/weather*.
- b) When he called me those names I just *went/took/saw* red and hit him.
- c) Peter agreed reluctantly to sign the form but looked extremely ill-at-
ease/heart/soul.
- d) When I saw the door begin to open I was scared out of my *bones/wits/blood*.
- e) I feel very nervous; I've got *birds/butterflies/bees* in my stomach.
- f) You look rather out of *order/tune/sorts*. Why don't you see a doctor?
- g) When Diane told me I was going to become Manager I was pleased as
powder/pigs/punch.
- h) Hearing about people who mistreat animals makes me go hot under the
sleeves/collar/shirt.
- i) When Sally told me she was my lost sister I was completely taken
aback/awash/aware.
- j) Sam is a *happy-over-heels/go-lucky/may-care* kind of person, and worries about
nothing.

5 Well-

Complete each sentence with the most appropriate word from the box.

nigh	meaning	informed	advised	founded	to-do
chosen	done	worn	groomed		

- Carol reads a lot and is extremely well-informed about the world.
- Her attempts to help were well-.....but rather ineffective.
- You would be well-.....to take out travel insurance before you leave.
- 'Let's go for it' is becoming a rather well-.....expression.
- Ann doesn't spend much on clothes but is always well-.....
- Peter brought the meeting to an end with a few well-.....words.
- The rumour about Sarah's engagement turned out to be well-.....
- We found the climb up the cliff to the castle well-.....impossible.
- I prefer my steak well-....., please. I can't stand the sight of blood.
- Harry lives in a large house in a well-.....neighbourhood.

6 From

Complete each sentence with the most appropriate word from the box.

memory	home	appearance	heart	today	scratch
another	now	head	exhaustion		

- What I am saying to you now comes truly from the heart.
- George can repeat whole pages of books from.....
- The houses are so much alike that we couldn't tell one from.....
- We decided to abandon all the work we had done and start again from.....
- Two members of the expedition died from.....
- She was dressed completely in white from.....to foot.
- From.....on, we're going to study really hard and make sure we pass the exams.
- From.....on, the price of petrol is rising by ten per cent.
- I think he will feel much more relaxed once he is away from.....
- From Carol's.....you wouldn't guess that she was over fifty.

1 Adverbs

Decide how many of the words from the box will go into each sentence.

extensively broadly largely practically invariably widely
considerably effectively literally relatively

- a) The music from the four loudspeakers wasliterally.... deafening.
- b) The factory is now.....given over to the manufacture of spare parts.
- c) It has been.....rumoured that Mr Murwell is about to be arrested.
- d) The weather.....changes for the worse whenever we go on holiday.
- e).....speaking, I would agree with Jane Bowling, though not entirely.
- f) The decorating is.....finished, and we should have everything ready soon.
- g) The theatre was.....damaged in the explosion and will have to close.
- h) We thought that this year's exam paper was.....easy.
- i) Her career.....ended after her injury, although she did play again.
- j) The government will be.....encouraged by these latest figures.

2 Expressions with *think*

Complete each sentence with a word formed from *think* or *thought*.

- a) Russell was one of the greatest ...thinkers... of the century.
- b) How kind of you. That was very.....
- c) We cannot possibly surrender. The idea is.....
- d) I don't like that idea. It doesn't bear.....about.
- e) You might have phoned to say you'd be late. It was a bit.....
- f) This plan won't work. We'll have to.....the whole idea.
- g) Thanks for sending a card. It was a very kind.....
- h) I'm having second.....about marrying Gavin.
- i) Jack is very generous, and very.....brought us some champagne.
- j) I wasn't paying attention and.....I threw the receipt away.

3 Give

Rewrite each sentence so that it contains an expression including the verb *give* in an appropriate form.

- a) Why don't you phone me tomorrow?
Why not give me a call/ring tomorrow... ?
- b) Can you assure me that the money will be paid?
Can you.....?
- c) What makes you think you can just come in here like that?
What.....?
- d) You really make my neck hurt!
You.....!
- e) All right, officer, I'll come quietly.
All right officer,.....?
- f) How much did that car cost you?
How much.....?
- g) The old wooden floor collapsed under their weight.
The old wooden floor.....
- h) If you want to leave this job, you have to tell us two weeks in advance.
If you want.....
- i) I'd rather have old-fashioned dance music any day.
Give.....
- j) Julia had a baby last week.
Julia.....

4 Modifiers

Underline the most suitable word or phrase in each sentence.

- a) It is *by no means/without doubt* certain whether the plan will go ahead.
- b) To all intents and *reasons/purposes* the matter has been settled.
- c) The minister has, in a *form/manner* of speaking, resigned.
- d) There has *hardly/apparently* been no sighting of the ship for a week or more.
- e) As a matter of *coincidence/fact* I bought my fridge at the same shop.
- f) Some people *truthfully/actually* still believe that the Earth is flat.
- g) The plan is a very good one, as far as it *goes/seems*.
- h) The police are *in some ways/more or less* certain who the culprit is.
- i) In some *aspects/respects* it was one of the cleverest crimes of the century,
- j) The work is beyond the shadow of a *suspicion/doubt* one of the best she has written.

5 Words with more than one meaning

Complete each sentence with the most appropriate word from the box.

blow	drop	bay	deal	plain	burst	hand	minutes
post	set						

- a) We have been seeing a good *deal*.....of each other lately.
- b) I don't want too much milk in my tea, just a.....will do.
- c) I managed to keep the cold at.....by drinking lemon juice.
- d) We decided to buy them a.....of cutlery as a wedding present.
- e) The victim was killed by a.....to the back of the head.
- f) More than a hundred people applied for this
- g) My watch needs to be repaired. The hour.....has fallen off.
- h) After you cross the mountains you come to a wide.....
- i) Fifty metres from the end Carol put on a.....of speed and took first place,
- j) Sam was secretary and so he took down the.....of the meeting.

6 But

Match each sentence (a-j) with one of the explanatory sentences (1-10).

- a) We couldn't help but lose our way. ...6
 - b) But for you we would have lost our way.....
 - c) Everyone but us lost their way.
 - d) We tried, but we lost our way.....
 - e) You have but to ask, and you won't lose your way.....
 - f) But for losing our way, we would have found you.....
 - g) We had nothing but trouble and lost our way.....
 - h) We've done everything but lose our way.....
 - i) We all but lost our way.....
 - j) Nothing but losing our way would have stopped us.....
- 1 We had a lot of problems.
 - 2 We managed not to.
 - 3 That is the only thing which would have prevented us coming.
 - 4 It happened despite our efforts.
 - 5 We haven't lost our way yet, though we have had other problems.
 - 6 It was bound to happen.
 - 7 If it hadn't happened, that is.
 - 8 It nearly happened.
 - 9 Thanks for your help.
 - 10 If you get some advice everything will be all right.

1 Put

Complete each sentence with the most appropriate word from the box.

vote	ease	stop	foot	test	flight	blame	expense
bed	market						

- The real culprits managed to put the *..blame.....* on us.
- When I asked her if she was Phil's mother, I realised I had put my *.....* in it.
- In Saturday's violent storm, the new sea defences were put to the *.....*.
- When the policeman saw the boys fighting, he soon put a *.....* to it.
- After the second attack, the troops were easily put to *.....*.
- We've found a new house and so we have put this one on the *.....*.
- Having to repair the car put us to considerable *.....*.
- When the proposal was put to the *.....*, it was passed easily.
- The sick man was examined by the nurse and then put to *.....*.
- Carol soon put the candidate at *.....* by chatting about the weather.

2 Run

Complete each sentence with the most appropriate word from the box.

luck	pound	police	feeling	riot	play	money	family	eye
house								

- Peter has been on the run from the *..police.....* for three months.
- In the second half the team ran *.....* and scored five goals.
- During the recent financial crisis there was a run on the *.....*.
- Do you think you could just run your *.....* over this for me?
- Having a good singing voice runs in the *.....*.
- I would have won easily but I had a run of bad *.....*.
- They gave us the complete run of the *.....* while they were away.
- You can't really complain, you've had a good run for your *.....*.
- After recent pay cuts and redundancies, *.....* among the work force is running high,
- The *.....* had an extremely long run in the West End.

3 Prefix *under-*

Rewrite each sentence so that it contains a word beginning *under-*.

- a) We thought our opponents were worse than they actually were.
We underestimated our opponents.
- b) Fiona is having treatment for a back condition.
- c) There are not enough people working in this hotel.
- d) Harry's father arranges funerals.
- e) The shop didn't ask me for enough money.
- f) I managed to hide in the grass and bushes.
- g) Edward got his promotion in a rather dishonest fashion,
- h) The children had clearly not been fed properly.
- i) The wheels of the plane fell off as it was about to land.
- j) We have not yet discovered the cause which explains the accident.

4 Names

Underline the most suitable word or phrase in each sentence.

- a) What does your middle *letter/initial/name* stand for?
- b) I'd rather not be called Miss or Mrs, so please call me *Mr/Messrs/Ms*.
- c) Her first book was published under a *homonym/synonym/pseudonym*.
- d) Many people think that *prefixes/addresses/titles* such as Lord or Sir, are out of date.
- e) People are often surprised that the British do not carry *identity/identifying/identification* cards.
- f) Her married name is Dawson, but Graham is her *virgin/spinster/maiden* name.
- g) At school we gave all our teachers *namesakes/nicknames/pen-names*. We called the maths teacher 'Fido'.
- h) William Bonney, *versus/ergo/alias* Billy The Kid, was a famous Wild West gunman.
- i) It's a small black dog and *belongs/obeys/answers* to the name of 'Emily'.
- j) I *entitle/register/name* this ship Titanic'. May God bless all who sail in her.

5 Call

Complete each sentence with the most appropriate word from the box.

question halt names bar box mind duty attention
blame close

- a) The children were calling each other *..names.* in the playground.
- b) The police called a to the investigation after they found the letter.
- c) I found a call , but I didn't have the right change.
- d) David studied the law for ten years before being called to the
- e) After the loss of our supplies, the whole expedition was called into
- f) That was a call! We nearly hit that lamp-post!
- g) Well, I must be going calls, I'm afraid.
- h) This kind of weather calls to the severe winter of 1946-47.
- i) Don't feel guilty. You have no call to yourself.
- j) I would like to call your to something you may have overlooked.

6 Verbs with up

Complete each sentence with the most appropriate word from the box.

dream sell slip wind hang dig take cheer tot link

- a) I didn't expect anyone to *..take* up such an unsatisfactory offer.
- b) Whoever it was on the phone decided to up when I answered.
- c) A journalist managed to up some interesting facts about John.
- d) If you're not careful, you'll up paying twice as much.
- e) When they find out who has managed to up, there will be trouble!
- f) The Russian expedition is hoping to up with the Americans.
- g) Of course it's not true! He managed to up the whole thing.
- h) If you up the figures again, I think you'll find I'm right.
- i) Why don't you up! Things could be worse!
- j) The company was not doing well so we decided to up.

Index

- Adjectives 87
 Adjective-noun collocations 284
 Adverbs 73, 87, 289
 Article - definite 104
 Article - indefinite 106
 Article - zero use 105, 106
 As - inversion 79
 As if 55
 As long as 47
 As though 55
 At 279

 Barely - inversion 78
 Be about to 8
 Be bound to 67
 Be due to 8
 Be on the point of 8
 Body movements 279
 Break 144, 272
 Bring 33, 144, 287
 Business and money 215
 But for 43
 But 291
 By 33, 41, 138, 139, 283

 Call 144, 294
 Can - capability 66
 Can - criticism 66
 Can't-certainty 66
 Can't have - certainty 73
 Causative have 40
 Changes of viewpoint - time, place, person 99
 Cleft sentences 85
 Collocations: noun of noun 286
 Collocations: adjective-noun 284
 Colour idioms 268
 Come 145, 265
 Come what may 55
 Common phrases 269
 Compound words 276
 Conditional sentences 46-48, 55, 67, 97
 Conditional sentences without *if* 47, 79
 Conditional sentences - colloquial omission of *if* 48
 Could - past ability 72
 Could - past permission 72
 Could - possibility, uncertainty 65
 Could - suggestions 66
 Could - unwillingness 66
 Could have - past possibility and uncertainty 72
 Could have - with comparative adjectives 72

 Defining and non-defining clauses 111-113
 Didn't have to 72
 Didn't need to - compared with needn't have 73
 Do 87, 285
 Don't have to 65
 Don't think 97

 Easily 73
 Education 254
 Emphasis - changing word order 85
 Emphasis 85-87
 Entertainment 227
 Even if 47
 Event verbs 1
 Expressions with parts of the body 283

 Feelings 287
 Fixed arrangements 7, 8
 Formality 41, 274
 From 132, 138, 288
 Fronting 85
 Future continuous 7
 Future perfect 7
 Future time clauses 8

 Gerund - see *-ing* 118-120
 Get something done 40
 Get 40, 146, 268
 Give 150, 290
 Going to 7
 Government and society 231

 Had beginning conditional sentences 79
 Had better 67
 Had to 72
 Hand 266
 Happen to in conditional sentences 47
 Hardly - inversion 78
 Have something done 40
 Have 150, 151, 284
 Head 275
 Headlines 278
 Health and the body 235
 Historic present 2
 Hope 8, 54

 I'd prefer 54, 55
 I'd rather 54
 I'd sooner 54
 // "and adjectives 48
 If it hadn't been for 47
 If it were not for 47
 If meaning *although* 48

 If not 48
 If only 46
 If so 48
 If - sentences 46
 Imagine 55, 119
 In 265
 Indeed 86
 Instructions 2
 Intentions and plans 7
 Inversion - after negative adverbials 78
 Inversion - conditional sentences 79
 Inversion 78, 85
 Is to be 8
 It is strange that you should be 65
 It was strange that you should have 72
 It's high time 54
 It's time 54
 Itineraries 2
 Just 8, 21, 73

 Leisure activities 188
 Little - inversion 79

 Make -41, 121, 151, 152, 276
 May possibility and uncertainty 66
 May as well 66
 May clauses 55, 66, 85
 May have - possibility and uncertainty 73
 May have and might have - annoyance 73
 Media and advertising 204
 Memory 273
 Might - possibility and uncertainty 66
 Might as well 66
 Might have - possibility and uncertainty 73
 Modifiers 290
 Must - certainty 66
 Must have - certainty 73
 Must not 65

 Names 293
 Natural word 208
 Need - modal and non-modal 67, 86
 Need doing 40
 Needn't have - compared with didn't need to 73
 Neither - inversion 79
 Never - inversion 78
 News events 196
 No 274
 No/not 79
 No/not - emphasising negatives 86
 No sooner 78

- Non-finite clauses 113
 Nor - inversion 79
 Nouns linked by *of* 286
Obviously 73
 Omitting the relative pronoun 112
On 271
Once 278
One 271
Only - inversion 78
Only if 78
Otherwise 47
Ought to 65
Ought to have 72
Out 270
Own 86
 Passive *get* 40
 Passive - common contexts 41
 Passive voice 33
 Past continuous 14, 41
 Past perfect continuous 14, 15
 Past perfect simple 14, 46, 47, 78
 Past simple 14, 22, 46
 People and relationships 219
 People 275
 Phrasal verbs 144, 150, 156
 Places 200, 280
 Plurals 173
 Possessive pronoun - starting a sentence 87
 Predictive future 7
 Prefix *un-* 267
 Prefix *under-* 293
 Prefix *well-* 288
 Prefixes 258-259
 Preposition - ending a sentence 41, 112
 Prepositional phrases 85
 Prepositions following adjectives 138
 Prepositions following nouns 131
 Present continuous 1, 2
 Present continuous, future use 7
 Present perfect continuous 21, 22
 Present perfect simple 8, 21, 22
 Present perfect - future reference 8
 Present simple 1, 2
 Present simple - future reference 8
Provided 47
 Pseudo cleft sentences 85
 Punctuation 172
Put 292
 Quality and quantity 250
 Question words ending *-ever* 87
Rarely - inversion 78
Really 73
 Relative clauses 111
 Repetition of main verb 87
 Reported speech 97
 Reported speech - changes of viewpoint 99
 Reported speech - past tenses 97
 Reported speech - with conditionals 97
 Reported speech - with modals 97
 Reporting verbs - passive 40
 Reporting verbs 98
 Reporting verbs as actions 99
 Reporting verbs as functions 99
Run 292
Scarcely - inversion 78
See 269
Seldom - inversion 78
 Sentences beginning with *what* clauses 86
Set 280
Shall - certainty 66
Shall 8, 60
Should - beginning conditional sentences 79
Should - conditional sentences 46, 47, 55
Should - instead of subjunctive 55, 98
Should 65, 72, 97
Should have - and verbs of thinking 72
Should have - criticism of an action 72
Should have - politeness 72
Should have - expectation 72
Size 277, 286
So - inversion 79
So 87
So happens 120
So long as 47
So ... that - inversion 79
 Social problems 223
 Sounds 272
 Speaking 281
 Spelling - common mis-spelling 172
 State verbs 1, 2, 21
 Subjunctive 55, 98
 Subjunctive with *insist*, *demand* 55
 Subjunctive - formulaic 55
Such ... that - inversion 79
 Suffix *-ful* 270
 Suffix *-ing* 282
 Suffixes 258-261, 277
Suggest, *require* 55
Suppose 55
Supposing 47
Surely 73
 Technology 247
 Text organisers 167
That 99, 111
 Thinking and feeling 243
Think or *thought* 289
 Time expressions - with present perfect 22, 78
 Time phrases 85, 87
 Transitive and intransitive 33
 Travel and movement 192
Try as I might 66
Under- 293
Unless 47
 Unreal tenses 48
Up - multi-word verbs 294
Used to 15
 Verbs followed by *-ing* 118-120
 Verbs followed by infinitive 118-120
 Verbs followed by prepositions 131
 Verbs of movement 267
 Verbs of seeing 285
 Verbs of thinking 8
 Verbs with prepositions - ending sentences 41, 112
Very 86
Was about to 15
Was and *were* - unreal tenses 46
Was going to 15
Was thinking of 15
Was to have done 15
Well 73
Were - beginning conditional sentences 79
Were to - in conditional sentences 47
What 86, 112
Whatever 78, 112
When 112
Where 112
Which I I I, 112
Who 111, 112
Whom 111
Whose I I I
Will 1
Will - assumption 7, 66
Will - intention 67
Will - meaning *refuse* and *insist* 67
Will - politeness and emphasis 47
Will - immediate decision 7
Will - predictive future
Wish 54
Wish and *hope* 54
Wish with *would* 54
With 41
Within 282
Wonder with past tenses 15
 Wood and metal 266
 Word formation 258
 Words with more than one meaning 262, 281, 291
 Work 211
 World issues 239
Would - annoying habit 54
Would - past habits 15
Would have - assumptions 73
Would have - non-occurring past events 46, 73
Would not - unwillingness 73

Grammar answers

Every effort has been made to make the answer key as all-inclusive as possible.

Where students provide their own answers, the full form of the verb has been put in the answer key, e.g. *would not*. However, the contraction would be equally acceptable, e.g. *wouldn't*.

Grammar 1

- i**
- I'm thinking about it.*
 - I hope
 - I visit
 - It's getting
 - I recognise
 - It lasts
 - do you do
 - doesn't fit
 - happens
 - are you looking

- 2**
- all the time*
 - currently
 - these days
 - now
 - Normally
 - now
 - at present
 - until
 - forever
 - now

- 3**
- hear*
 - are drinking
 - am depending
 - are forever interrupting
 - do you think
 - want
 - is handling
 - doubt
 - are you getting on
 - is just being

- 4**
- know*
 - spend
 - am thinking
 - Take
 - runs
 - is going out
 - seem
 - knows
 - fancies
 - happen
 - dislikes

- stop
- is deceiving
- is seeing
- are currently going on
- are experiencing
- realise
- upsets
- am also trying
- suspect

- 5**
- looks just/exactly like*
 - that belongs to you
 - am really enjoying working
 - means I take
 - cycling group consists of
 - you think is going to
 - I am measuring (the width of)
 - never remembers
 - survival depends on its ability
 - are you thinking about

- 6**
- - Does this total include the new students?*
 - are you waiting
 - taste
 -
 -
 - is going/is
 -
 - Do you hear
 -

- 7**
- trying*
 - shooting
 - listening
 - talking
 - asking
 - coming
 - taking
 - making

- b
- d
- e

Grammar 2

- 1**
- I'll be relaxing*
 - will be
 - will have left
 - will be
 - are you doing/are you going to do

- will have decided
- won't be
- finish/have finished
- am going to faint
- are you giving/are you going to give

- 2**
- then*
 - for
 - ✓
 - there
 - soon
 - day
 - ✓
 - just
 - be
 - arrangements
 - ✓
 - to
 - ✓
 - till
 - of

- 3**
- | | |
|------|------|
| a) A | f) A |
| b) B | g) C |
| c) C | h) A |
| d) A | i) A |
| e) B | j) B |

- 4**
- won't have heard*
 - believes his party will win
 - I will have been
 - I will have written/finished
 - about to make
 - going to have another
 - won't be home until
 - who is going to win
 - will be (here) on
 - are getting married

- 5**
- | | |
|---------|---------|
| a) B, C | f) A, C |
| b) A, B | g) B, C |
| c) A, B | h) A, B |
| d) A, C | i) A, C |
| e) B, C | j) A, B |

- 6**
- in a few minutes*
 - in the end
 - the moment
 - by the time
 - before long
 - by then
 - this time tomorrow
 - soon
 - from now on
 - in two weeks' time

- a) see
- b) have
- c) give
- d) let
- e) go
- f) go
- g) see
- h) be
- i) be
- j) come

- 1) a
- 2) f
- 3) g

Grammar 3

- a) *did you notice*
- b) were shouting
- c) did you use to travel
- d) were dancing
- e) hadn't eaten
- f) called in
- g) was staring
- h) had decided
- i) was trying
- D didn't realise

- a) *Once*
- b) before
- c) as
- d) until
- e) whenever
- f) at the time
- g) later
- h) in his day
- i) the moment
- l) by

3 Text 1: 1) ✓ 2) ✓ 3) ✓ 4) got
5) waited 6) turned up

Text 2: 1) ✓ 2) had received/
received 3) ✓
4) was considering
5) had discovered 6) ✓

- 4 1) *was cycling*
- 2) had decided
- 3) had been
- 4) knew
- 5) had managed
- 6) were wondering
- 7) had made
- 8) had planned
- 9) had forgotten
- 10) had rained/had been raining
- 11) ended up
- 12) were riding/rode
- 13) skidded
- 14) fell off

- 15) realised
- 16) had broken
- 17) caught
- 18) were not expecting/did not expect
- 19) had gone
- 20) spent

- 5 a) *was going to*
- b) me more pudding I said I had had
- c) to have sung the solo
- d) did not use to be so/that
- e) were intending to go to Rome but
- f) used to cycle to work every
- g) was wondering about
- h) was passing your house
- i) the time the bus (finally) arrived there were
- j) the explosion occurred

- 6 a) *both*
- b) was waiting
- c) would always have
- d) both
- e) used to own
- f) didn't mean
- g) both, but *ate* is colloquial in this context.
- h) both
- l) both
- j) didn't always use to look

- 7 1) *would*
- 2) use
- 3) could
- 4) was
- 5) the
- 6) wondering
- 7) before
- 8) about
- 9) Seeing/Noticing
- 10) took
- 11) got
- 12) who
- 13) had
- 14) had
- 15) was

- 8 a) *was stealing, felt*
- b) phoned, was washing
- c) offered, had had
- d) was watching, took, put
- e) did not realise, had left, started
- f) disliked, was always picking/always picked
- g) found, knew, had gone
- h) found out, had been writing/had written, had been opening

- i) did not understand, was going on, were shouting/shouted, waved
- j) knew, had/had not done, received

Grammar 4

- 1 a) *has been stealing*
- b) have you been doing, left
- c) didn't you tell, tripped
- d) saw, has he been doing
- e) have eaten, only brought
- f) haven't seen, has been waiting
- g) did you think, Did you stay
- h) have been weeding, haven't rested
- i) has been calling, telling
- j) have you been having, have you taken

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

- a) *haven't noticed*, have not been paying
- b) have not come/have not been coming
- c) have been working
- d) has reached, left
- e) has announced, escaped, have given themselves up
- f) Have you made up, have you decided
- g) left, have not heard
- h) has shown, did not discover, landed
- i) have become/are becoming, have improved/have been improving
- j) Has something happened, have been trying
- k) got, has been complaining
- a) *have lived here/in this house*
- b) have never eaten Chinese food
- c) the first time Tony has been
- d) ages since we went/we have been
- e) has been learning French for

- f) have written ten pages
 g) been married for more
 h) seen Dick since
 i) your work has definitely
 j) second time I have visited

- 5 a) *has risen*
 b) You have been eating
 c) I've been reading
 d) I've put
 e) I've been counting
 f) Have you taken them?
 g) has been wearing
 h) It's been making
 i) has asked
 j) I've been phoning

- 6 1) *moved*
 2) have been wondering
 3) made
 4) have seen
 5) has made
 6) grew up
 7) (have) spent
 8) always wanted/have always
 wanted
 9) offered
 10) jumped
 11) have just heard
 12) have stopped
 13) have chosen/have been
 choosing
 14) have already sold
 15) have secretly been hoping

- 7 a) *since*
 b) lately
 c) already
 d) for years
 e) now
 f) since then
 g) so far
 h) at last
 i) ever since
 j) yet

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

Grammar 5

- 1 1) *know*
 2) have been having/have had
 3) have been turning/have
 turned/are turning
 4) involves
 5) did hear/heard
 6) holds
 7) have turned up
 8) was passing
 9) thought
 10) did not believe
 11) has already studied
 12) has heard
 13) find
 14) stayed
 15) found
 16) race
 17) is waiting
 18) run
 19) have not eaten
 20) were obviously enjoying/
 obviously enjoyed

- 2 a) *does not concern/is of no
 concern to*
 b) we will have completed
 c) time is the train supposed
 to
 d) day 30 years ago, Liz and
 John got
 e) means getting up
 f) does this watch belong
 g) is the first time Cathy has
 been
 h) appointment to see the
 dentist on/next
 i) time the team has played
 (a match)
 j) attended the fair than we
 had
 k) a month before I received
 l) have not returned their

- 3 1) ✓
 2) time
 3) do
 4) himself
 5) will
 6) it
 7) is
 8) ✓
 9) had
 10) that
 11) never
 12) much
 13) ✓
 14) was
 15) ✓
 16) ✓

- 17) been
 18) ✓
 19) having
 20) ✓

- 4 a) *ages*
 b) recently
 c) since
 d) ago
 e) yet
 f) moment/minute
 g) by/for
 h) had
 i) before
 j) soon/directly/presently/
 shortly

- 5 a) *do you think*
 b) live
 c) have you done/did you do
 d) was/have been meaning
 e) do you do
 f) depends
 g) felt
 h) were talking
 i) have been expecting

- 6 1) *plan/are planning*
 2) *will be*
 3) ask
 4) belong
 5) died
 6) have met/have been
 meeting
 7) love/loved
 8) has visited
 9) suffered
 10) borrowed
 11) was not working
 12) got
 13) have worked/have been
 working
 14) went
 15) are thinking
 16) have always wanted
 17) performed
 18) has been
 19) was
 20) owns

- 7 a) *hadn't received, spoke*
 b) was considering/had been
 considering, have changed
 c) feel, are feeling, will bring
 d) found, had lost
 e) was, have been dying
 f) have had, will send
 g) happens, will meet
 h) have finished/finish, will
 have missed
 i) was not expecting/did not
 expect, are you doing

- 8 a) *correct*
b) rented, went
c) correct
d) correct
e) explored, went
f) built
g) correct
h) finds
i) tastes really

- 4 a) *have not been packed*
b) is still being prepared
c) will be launched/is being launched
d) had not been sold
e) was being decorated
f) has been cancelled/is cancelled
g) will have been sold/will be sold
h) are served
i) was scored
j) was built

- 8 1) *have been selected*
2) answered
3) was entered
4) has chosen
5) are invited
6) is made
7) have been offered
8) are asked
9) are interested
10) detach

Grammar 6

- 1 a) *have been broken into*
b) was being rebuilt
c) correct
d) being interrupted
e) was given/has been given
f) had/has disappeared/disappeared
g) correct
h) has been decided

- 5 a) *by a thief*
b) by the authorities
c) by someone standing next to him
e) by someone
f) by the selectors
g) by post
i) by everyone
j) by one of the delegates

- 2 a) *was slowly being filled*
b) was invented/has been
c) has been suggested
d) was advised to
e) will be brought (to you)
f) was opened with
g) has been dealt with
h) was announced •
i) was ever heard of
j) was paid to

- 6 a) *has been seen*, was found
b) is being/is going to be delivered, has not been/was not damaged
c) is (being) sold, is fitted
d) have been working, is being redecorated
e) has been announced, will now not be built
f) has been discovered, is thought
g) were received, was launched
h) was raised, has still not been reached
i) will be made, have been interviewed

- 3 a) *The phone was left off the hook all night.*
b) It has been announced that petrol prices will rise tomorrow.
c) Our house was broken into last week.
d) I was asked the way three times.
e) The apples are picked early in the morning.
f) It's time something was done about this problem.
g) Lots of cars had been parked on the pavement.
h) The government agreed with the report and so the law was changed.
i) An application form has to be filled in.
j) It is not known what happened to the ship.

- 7 a) *Unfortunately your letter has been mislaid.*
b) Harry is being questioned at the police station.
c) The remains of an old Roman villa have been discovered nearby.
d) After six months your salary will be raised.
e) The match was abandoned after half an hour.
f) Traffic was banned from (using) the centre.
g) Chris was prosecuted for dangerous driving.
h) This fish is usually served with a white sauce.
i) We have not been introduced.

- has been decided*
2) elapses/has elapsed
3) will be consulted
4) will be sought
5) will be collected
6) is made
7) will/should be adopted
8) will/may be extended
9) are/will be required
10) is hoped

Grammar 7

- 1 a) *Different.* Same would be: I've just had my hair cut.
b) *Different.* Same would be: We are having our house painted.
Same
d) Same
e) Same
0 *Different.* Same would be: I'll have this wrapped for you/I'll have someone wrap this for you.
Same.
n) *Different.* Same would be: We're having a new water-heater put in next week.
i) Same
j) *Different.* Same would be: We had the wiring checked by a qualified electrician.

- 2 a) *with*
b) by
c) in
d) by
e) with
f) by
g) by
h) with
J) with

- 3 a) is *thought to date*
 b) need to get your hair
 c) is being made to study hard by
 d) appears not to have sustained
 e) are thought to have been repairing
 f) is rumoured to be
 g) been agreed that we will
 h) decided that we would
 i) confirmed that Mr Jackson intends
 j) not to be a viable solution

- 4 a) *Our company has been taken over.*
 b) Your complaint is being dealt with.
 c) Not all the missing passengers have been accounted for./The missing passengers have not all been accounted for.
 d) The lock of the front door had been tampered with.
 e) We don't know how the body was disposed of.
 f) I must insist that the rules are kept to.
 g) This allegation is being looked into.
 h) Any attempts to cheat in the exam will be frowned upon.
 i) The youngest student complained that he was being picked on.
 j) In her husband's will Ann was well provided for.

- 5 a) *with*
 b) in
 c) in/with
 d) with
 e) with
 f) by
 g) by
 h) with
 i) in
 j) with

- 6 1) *is known to have experienced*
 2) is thought to have been
 3) is not known
 4) was seen
 5) was brought
 6) was obliged to
 7) are believed to have been
 8) was packed
 9) were made to
 10) are thought to be

- 7 *It is not known exactly when gunpowder was invented. It is known for a fact that rockets and fireworks were made by the Chinese long before gunpowder was used in Europe, which occurred at about the beginning of the thirteenth century. It is generally believed that the 'Age of Chivalry' was brought to an end by gunpowder, since a mounted knight could be brought down by anyone with a firearm. In fact, efficient firearms were not developed until the sixteenth century. When it was first introduced, gunpowder was used mainly in siege cannon. Later it was used in engineering work and mining, but it was found to be extremely dangerous. Gunpowder has now been replaced by modern explosives, but it is still used for making fireworks, just as it was by the Chinese.*

Grammar 8

- 1 a) *had written down*, would not have happened
 b) lived, would be
 c) do not punish, will only commit
 d) had not been/were not/was not, would be
 e) had, would lend
 f) touch, won't bite
 g) had, were
 h) decide, calls
 i) had not missed, would have been killed
 j) have finished, I will clear away

- 2 a) *possible*
 b) not possible (could be: If it wasn't for David, we would have missed the bus)
 c) possible
 d) not possible (could be: If you hadn't lent us the money ...)
 e) possible
 f) possible
 g) possible
 h) not possible (could be: If I had known you were coming ...)

- i) not possible (could be: But for your help ...)
 j) possible

- 1) *b* 5) *b*
 2) *a* 6) *c*
 3) *c* 7) *a*
 4) *a*

- 4 a) to *say I*
 b) had not rained/had not been raining
 c) would not have said
 d) could not have done it
 e) would have had
 f) Unless you pay/If you do not pay
 g) had not had
 h) I would not touch them
 j) it was not/were not for/it had not been for

- 5 a) *We'll go away unless the weather is bad./We won't go away unless the weather improves.*
 We will only go away if the weather improves.
 We will stay at home if the weather is bad.
 b) If you do not hurry up you will be late.
 Hurry up, or you will be late.
 If you do not want to be late, hurry up.
 c) If they were to offer you the job, would you accept?
 If they should offer you the job, would you accept?
 If they happened to offer you the job, would you accept?
 d) If it had not been for your help, I would have given up years ago.
 But for your help, I would have given up years ago.
 If you had not helped (me), I would have given up years ago.
 e) I'll lend you the money, provided (that) you pay it back next week.
 I'll lend you the money, as long as you pay it back next week.
 I'll only lend you the money if you pay it back next week.

- 6 1) *condition*
 2) do
 3) in
 4) Unless
 5) find/land
 6) unable
 7) but
 8) have
 9) not
 10) have
- 7 a) *had had the money I would have bought*
 b) happen to be in London
 c) will do everything yourself
 d) will (just) take a seat
 e) do the shopping and
 f) for Pauline's interest
 g) been for the night-watchman, the fire would have
 h) be in prison if a detective had not
 i) was/were (a bit) taller I could/would be able to
 j) was/were not for Helen's wonderful acting
 k) will (still) win, even if
 l) I get up early it
- 8 1) *remind*
 2) fail/are unable
 3) will leave
 4) unless
 5) will take
 6) Should
 7) Providing/Provided
 8) are/will be
 9) necessary
 10) may

Grammar 9

- 1 a) *hope*
 b) hope
 c) wish
 d) wish
 e) wish
 f) hope
 g) wish
 h) hope
 i) hope
 j) wish
- 2 a) *put your things away*
 b) take/show more interest in your school work
 c) speak more languages
 d) afford to buy a car
 e) get/buy (some) more chess books

- f) put some soap in the bathroom
 g) be a bit more romantic
- 3 a) *didn't watch*
 b) started
 c) had spent
 d) owned/owns
 e) did/would not keep
 f) left
 g) had gone/had not gone
 h) sat/did not sit
 i) (should) be
 j) was/were going/could go
- 4 a) *I wish I had bought that old house.*
 b) I'd rather you didn't eat all the bread.
 c) It's time I went.
 d) I wish I owned a motorbike.
 e) I wish we were not leaving in the morning.
 f) Sue would rather read than watch television.
 g) Come what may, I'll be on your side.
 h) I hope it (will) stop(s) raining/I wish it would stop raining.
 i) I'd prefer you not to wait/I'd rather you didn't wait./I'd prefer it if you didn't wait.
 j) I wish I had not listened to you before.
- 5 a) *wish you had gone*
 b) time I was going/went
 c) prefer not to
 d) acts as if/though he knows
 e) wish I could
 f) a pity I sold
 g) would be better if you didn't
 h) insisted on our wearing/that we wear
 i) wish you would stop
 j) wish I was/were sitting
- 6 a) *would stop*
 b) did not turn/switch on
 c) I paid/gave you (back)
 d) you do not/won't
 e) had gone/could go
 f) essential/imperative that
 g) started
 h) made/got/prepared/cooked
 i) was/went
 j) not to
- 7 1) *be*
 2) had

- 3) enjoy
 4) didn't
 5) use/pitch
 6) were not
 7) cannot
 8) could
 9) come/came
 10) may

Grammar 10

- 1 1) *was revealed*
 2) are employed
 3) is being transferred
 4) are expected
 5) were we not informed
 6) were only told
 7) started
 8) are affected
 9) knew
 10) been made
 11) has been made
 12) questioned
 13) were not told/had not been told
 14) was promised/had been promised
 15) (had) decided
- 2 a) *gets*
 b) having/taking
 c) by
 d) gave
 e) only
 f) Even
 g) did/does
 h) But
 i) would
 j) happened/were/decided
- 3 a) *thought to have been*
 b) was being bent
 c) being interrogated about
 d) help I won't be able
 e) if the salary is doubled
 f) wish you were going
 g) you were to find the money which has
 h) was banned from playing
 i) you will come this way
 j) is being helped by the discovery of

- a) Mushrooms are usually picked/gathered in the early morning.
- b) It is time the economy was brought under control.
- c) Several coats were stolen from the cloakroom.
- d) It has been decided to reduce the workforce by 10%.
- e) Our house was decorated in only a day.
- f) It is not known what caused the accident/The cause of the accident is not known.
- g) An application for a visa has to be made in advance.
- h) Tickets are collected on the train on this line.
- i) Lots of luggage had been left on the platform.
- j) Sally was directed to the wrong address.

- a) Be
- b) had
- c) unless
- d) started/began
- e) were
- f) hope
- g) Suppose
- h) could
- i) would
- j) thought/considered

- a) had gone
- b) was done
- c) to have been
- d) had not caught, would not have met
- e) is being dealt
- f) would not have passed
- g) are served
- h) have been sold
- i) had studied
- j) to tell

- a) was directed/had been directed
- b) had known, would arrive/were arriving, would have come
- c) had not eaten
- d) tease, will scratch
- e) had not helped, would not have finished
- f) will have been taken/will be taken
- g) has been decided/was decided
- h) had been/got married
- i) was/were/had not been, would still be
- j) has been/is called off

- 8 a) have/get your trousers pressed
- b) is known to be
- c) has been suggested that
- d) have been asked to
- e) have been successfully accounted
- f) been seen of Sue since
- g) it if you sat
- h) shown the way
- i) is being made to
- j) (high) time I was

Grammar 11

- 1 a) should
- b) couldn't
- c) can't
- d) can
- e) could
- f) shouldn't
- g) may
- h) might
- i) would
- j) shall

- 2 1) must
- 2) better
- 3) might/may
- 4) need/have
- 5) cannot/won't
- 6) could
- 7) would not
- 8) need
- 9) would
- 10) should
- 11) can
- 12) bound/got
- 13) shall/can
- 14) have/need
- 15) could not

- 3 a) happy as (I) could be
- b) as I might
- c) is bound to be
- d) (that) you and I should have
- e) were you, I would/should
- f) could be one of
- g) won't let you
- h) cannot (possibly) be the
- i) may as well
- j) may be summer, but

- 4 a) A
- b) B
- c) B
- d) B
- e) A
- f) B
- g) A
- h) A
- i) B

- 5 a) don't have to
- b) couldn't possibly
- c) couldn't be
- d) must like
- e) may be
- f) might as well
- g) wouldn't be
- h) must be
- i) need to
- j) I might

- 6 1) be
- 2) with
- 3) possibly
- 4) done
- 5) ✓
- 6) for
- 7) can
- 8) of
- 9) to
- 10) ✓
- 11) might
- 12) by
- 13) an
- 14) those
- 15) ✓

Grammar 12

- 1 a) can't have been
- b) might have given
- c) had to see
- d) might have lost
- e) would have been
- f) could have been
- g) should have bought
- h) wouldn't
- i) could have helped
- j) shouldn't have

- 2 a) shouldn't have
- b) ought to have
- c) can't have
- d) must have
- e) can't have
- f) shouldn't have
- g) may have
- h) shouldn't have
- i) didn't need to
- j) may not have

- 3 a) couldn't have left you to do
- b) might not have noticed (that)
- c) needn't have gone to
- d) is said to have borrowed
- e) might have backed
- f) needn't have worried
- g) cannot possibly have opened

- h) could have given
i) to leave might have left
j) did not have to wear

- a) *could*
b) *should*
c) *couldn't*
d) *could/might/should*
e) *should/could*
f) *might/could*
g) *should/must*
h) *could not*
i) *should not*
j) *would/should*

- a) *can't*
e) *could/might have won*
f) *should/could have told*
g) *need not have gone*
h) *should not have been*
i) *could/might have been*

- a) *obviously*
b) *easily*
c) *well*
d) *really*
e) *simply*
f) *just*
g) *Surely*
h) *simply*
i) *still*
l) *well*

- 1) *can't have*
2) *would have*
3) *should have*
4) *might/could have*
5) *must have*
6) *need not have*
7) *might/may/could have*
8) *might have*
9) *could have*
10) *might/should have*

Grammar 13

- 1 a) *Hardly had*
b) *Under no circumstances are*
c) *Little did*
d) *Were you*
e) *as did*
f) *Rarely have*
g) *Not only did*
h) *Under no circumstances will*
i) *No sooner had*
j) *Rarely have*

- 2 a) *the office phoned me did I find out*
b) *later were the facts*
c) *was the response*
d) *did Harry break his leg but he*
e) *did the police suspect the judge*
f) *no way can the bus driver be held*
g) *the government to raise*
h) *had I got home than*
i) *I asked a passer-by, did I realise*
j) *had the minister started his speech when*

- 3 a) *inappropriate - too formal in everyday conversation*
d) *inappropriate - too formal when talking to a child*
e) *inappropriate - too formal when talking to a friend about this topic.*
h) *inappropriate - too formal for everyday speech*

- 4 a) *you need*
b) *to have taken off*
c) *I studied*
d) *you be*
e) *you gone*
f) *has/had she spent*
g) *you feel*
h) *we to offer*
l) *you/we/they/the government taken*
j) *had we got*

- 5 a) *he would never*
b) *did I remember*
c) *when*
d) *was I*
e) *was I aware*
f) *passed*
g) *Pete has arrived*
h) *than*

- 6 1) *No sooner*
2) *Seldom*
3) *along*
4) *Not only*
5) *Little*
6) *Scarcely*
7) *Such*
8) *Had*
9) *under no circumstances*
10) *as*

- a) *am I (ever) to be interrupted*
b) *has anyone from this school*
c) *was so great*
d) *no circumstances is the money*
e) *three days had passed, did we arrive*
f) *had no idea*
g) *when I stopped did I realise*
h) *no time did the accused express*
i) *exhausted were the runners that none*
j) *do we see/does one see*

Grammar 14

- 1 a) *own*
b) *So*
c) *do*
d) *means*
e) *What*
f) *searched*
g) *Where*
h) *did*
i) *All*
l) *least*

- 2 a) *do think*
b) *by no means*
c) *none at all*
d) *time and time again*
e) *the least bit*
f) *as it may seem*
g) *what we did*
h) *waited and waited*
i) *not at all*
j) *can't have been*

- 3 a) *the car needs is*
b) *least bit worried*
c) *was Keith who*
d) *absolutely no money left*
e) *though it may seem*
f) *cannot stand is*
g) *did was go*
h) *must have been a ghost that*
i) *was the very last car*
l) *carelessness caused the accident to*

- a) *not at all*
b) *utter*
c) *because*
d) *So I am!*
e) *even*
f) *Whatever*
g) *quite*
h) *very own*
i) *do expect*
j) *nothing whatsoever*

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

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

- 7 1) *at*
2) utter
3) Why
4) What
5) is
6) whatever
7) All
8) again
9) as
10) whatsoever

Grammar 15

- 1 1) *must*
2) should
3) can
4) must
5) had
6) might
7) should
8) had
9) could
10) need/would
11) can
12) would
13) might/could/may
14) should
15) ought/need
- 2 a) *better*
b) Rarely/Never/Seldom
c) may
d) might/could/should
e) until
f) What
g) must
h) very
i) Little
j) bound

- a) *no circumstances are you to*
b) two weeks had passed did
c) was her popularity
d) did not need to re-take/
re-sit
e) I could do was
f) was midnight before
g) did Paul smash a window
but he also
h) have to be worn by
i) over and over
j) as it may seem
k) shouldn't have brought
l) may as well

- a) *should have*
b) bound
c) may be
d) not have been
e) might/may be
f) should not
g) cannot be
h) might have known
i) would not
j) doubt

- a) A
b) B
c) A
d) B
e) B

- a) ✓ f) ✓
b) ✗ g) ✗
c) ✗ h) ✓
d) ✓ i) ✓
e) ✗ j) ✓

- 1) *it*
2) should
3) did
4) us
5) bit
6) ✓
7) as
8) what
9) ✓
10) so
11) shall
12) at
13) that
14) ✓
15) it
16) ✓
17) might
18) ✓
19) have
20) will

- a) *can't have finished*
b) might have been
c) as it may seem
d) have I seen

- e) should have left
f) you should have
g) as I might
h) does snow fall
i) need not have taken/did
not need
j) cannot have been

- 8 a) *have*
b) it
c) had
d) really/quite
e) needs/needed
f) as
g) the
h) very
i) when
j) down

Grammar 16

- 1 a) *denied*
b) told me
c) persuaded me
d) advised me
e) warned me
f) reminded us
g) answered them
h) announced
i) accepted
j) confirmed
- 2 a) *The customer decided to take the brown pair.*
The customer decided (that) he/she would take the brown pair.
The customer said (that) he/she would take the brown pair.
b) Bob denied taking Sue's calculator.
Bob denied having taken Sue's calculator.
c) Clare reminded Andy to buy some milk.
Clare said (that) Andy should not forget to buy some milk.
Clare reminded Andy that they needed/he needed to buy some milk.
d) David said he was sorry (that) he couldn't come on Saturday.
David said he was sorry (that) he had not been able to come on Saturday.
David apologised for not being able to come on Saturday.

- e) I asked Brian why he didn't go back to Singapore. I suggested that Brian should go back to Singapore. I suggested going back to Singapore./I suggested that Brian go back to Singapore.
- f) Jack said Tim should not take the A20. Jack warned Tim not to take the A20. Jack warned Tim against/about taking the A20.

- a) asked Helen if she wanted/would like
- b) forbade Dick from smoking
- c) advised me to
- d) suggested that the committee
- e) that the police do
- f) said I could
- g) on not staying
- h) threatened to call off the football match unless
- i) promised (her mother) that she would
- j) congratulated Sue on her

- a) mention
- b) remarked
- c) estimated
- d) complained
- e) predicted
- f) rumoured
- g) claimed
- h) ordered
- i) suggested
- j) gave

- 1) could
- 2) to
- 3) accused
- 4) time
- 5) was
- 6) suffering
- 7) had
- 8) him
- 9) about
- 10) that

- 1) apologise
- 2) be
- 3) anticipated
- 4) estimated
- 5) reporting
- 6) announce
- 7) mention/mentioned
- 8) confirm
- 9) request
- 10) advised

Grammar 17

- 1 1) the
2) a
3) the
4) -
5) the
6) The
7) the
8) -
9) a
10) the
11) -
12) the
13) the
14) -
15) -
16) the
17) the
18) -
19) the
20) the
21) -
22) the
23) -
24) a/-
25) the
26) a
27) the
28) the
29) a
30) -

- 2 a) the, the
b) -, a
c) the, -
d) a, a
e) a, -, the
f) the, -, an
g) The, -
h) The, the
i) the, the
j) the, -

- 3 a) It's not first-class accommodation unless it has a private bathroom.
b) On this record the twins play a piano duet.
c) Halfway through the meal we realised what the waiter had said.
d) If a/- Mrs Hillier phones, say I'm away on a trip.
e) There is wonderful scenery in the eastern part of Turkey.
f) The cocker spaniel is one of the most popular pet dogs.
g) There is going to be fog and cold weather all next week.

- h) I spent a very interesting holiday at Lake Coniston in England.
- i) We are against war in general, so of course we are against a war like this between a superpower and a developing country.
- j) Burglaries are definitely on the increase.

- 4 a) the
b) the, a/the, a, a
c) a, -
d) The, -
e) -, the, the, the/-, the
f) the, the
g) the/-, -
h) a, -, the
i) The, the
j) The, the, the

- 5 a) the, the, a
b) the, -
c) the, the
d) -, -
e) the, a, -, the
f) The, a, -
g) a, the
h) the, a
i) the, a

The word processor and the calculator are without a shadow of doubt here to stay, and in the many respects our lives are the much richer for them. But the teachers and other academics are claiming that we are now starting to feel the first significant wave of their effects on a generation of the users. It seems nobody under the age of 20 can spell or add up any more. Even several professors at leading universities have commented on the detrimental effect the digital revolution has had on the most intelligent young minds in the country. The problem, evidently, lies with the automatic spellcheck now widely available on the word processing software. Professor John Silver of the Sydney University, Australia, said: 'Why should we bother to learn how to spell correctly, or for that matter to learn even the most basic of the mathematical sums, when at the press of a button we have our problem

answered for us. The implications are enormous. Will the adults of the future look to the computer to make the decisions for them, to tell them who to marry or what the house to buy? Are we heading for a future individual incapable of the independent human thought?

- a) the, the, the
- b) -, the
- c) -, a, a
- d) a, -
- e) -, the, the
- f) a, The
- g) the, the
- h) -, the
- i) an, the
- j) -, the, the

- a) -, the, a, -
- b) -, -, a
- c) The, the
- d) the, the
- e) -, -, the
- f) a, -
- g) an, a, -
- h) The, -, a
- i) -, -, a, -
- j) The, -, -

Grammar 18

- 1 Having just spent three weeks of my life sitting on an uncomfortable saddle, pounding the roads of France, I am in no fit state that to do anything except sit and write, which suits me fine. For I have cycled some 1,500 kilometres, a figure which includes some extremely hilly routes, and frankly the thought of mounting a bicycle again which is not one that I can face for a good few days yet. The journey, which I undertook alone for most of the way, was all in the name of charity - Help the Aged, a cause which I support whenever that I can. Having organised my sponsorship, which I arrived in France armed only with a tiny map of the Tour de France route, which hastily removed from last month's 'Cycling World' magazine. My intention

which was to try and follow the route that the professionals take, but after three days in which I pushed my body to extremes that it had never experienced before, that I rapidly abandoned this plan and returned to flatter ground. On the flat which I was able to keep to about 120 kilometres a day, which is respectable. I did have to rest my weary limbs at the weekends, though, which enabled me to recharge my batteries, by which I mean my bodily ones, not the ones that inside my bike lights. I am pleased to say, that after three tortuous weeks, which I ended up in Marseilles, but what pleased me all the more is that I managed to raise over £2,000 for Help the Aged.

- 2 a) which
- b) whom
- c) which
- d) Whoever
- e) which
- f) which
- g) who
- h) when
- i) whose
- j) who
- 3 a) at which point I
- b) we suggested was
- c) who understands this book is
- d) is the last time I will
- e) which made a
- f) what he is
- g) the person who (had) committed
- h) one of her books that/one book of hers that
- i) when it last rained
- j) the person who
- 4 a) The train we eventually caught was one that stops at every station.
- b) Slamming the door, Carol drove off in the car her father had given her as a present.
- c) At the end of the street, which was crowded with shoppers, there was a building Tom had not noticed before.

- d) The people who have just moved in next door have the same surname as the people who have just moved out.
- e) Noticing the door was open, I decided to go in, which turned out to be a mistake.
- f) Flora Benstead, the Popular Party candidate, who is expected to win the election, has announced that she will cut income tax by 10% if elected.
- g) I listened to George patiently until he started insulting me, at which point I told him a few home truths he didn't like.
- h) Pauline asked me a question to which I had no reply.
- i) Shouting at the top of his voice, which was typical, he rushed out the room.

- 5 a) Taking my life
- b) who to address
- c) which took us
- d) Whoever he spoke
- e) is one which
- f) in which case I'll
- g) person everyone looks
- h) gang whose identity has
- 6 a) planet, which
- b) man I
- c) remember which
- d) party was
- e) friends who
- f) ball must

Grammar 19

- 1 a) to do
- b) to be
- c) to wake me
- d) to tell you
- e) to find
- f) to take/taking
- g) telling
- h) buying
- i) to pick up
- j) to be

- 2 a) *do*
b) dare
c) considered
d) grew
e) intend
f) looking forward to
g) arranged
h) appears
i) dying
j) face
- 3 a) *appreciate you giving*
b) the job will mean
c) not permitted/allowed to park
d) offered to carry Pauline's
e) enabled us to
f) risks missing the plane
g) led me to believe
h) pay (extra) to use
i) appears to be
j) managed to finish
- 4 a) *invited me to*
b) use calling Jim
c) are required to
d) waste time copying
e) you to ask David if he will come/go
f) not to leave him on his
g) involves a lot
h) resents being treated
i) to bring the matter
j) not to use
- 5 a) *to tell you*
b) hope to
c) will mean
d) you feel like
e) said to be
f) would not keep
g) can/could you suggest
h) could manage
- 6 1) *to be*
2) to talk
3) to have
4) to combine
5) making
6) to appear
7) travelling
8) doing
9) to have
10) to exploit
11) to tell
12) to confess
13) to become
14) standing
15) to learn

Grammar 20

- 1 a) *happen to have seen*
b) of things, all of
c) is reported to be
d) enabled her to
e) which was a stupid
f) warned (that) we should
g) smoking you risk becoming
h) to do the job without leaving
i) is no point (in) worrying
j) to be related
- 2 a) *the, a*
b) the, a
c) a, -, the
d) a, the
e) The, the, the
f) The, The, -, -
g) a, a, -, -
h) The, the, -
i) the, the, the, the
j) the, the, the
- 3 a) *to send*
b) not try/don't you try
c) had won
d) would mean
e) do you fancy
f) seeing
g) made me
h) is (being)/has been denied
i) to be
j) to believe
- 4 a) *to pay for parking/to park*
b) managed to find
c) agreed (that) she could/agreed to let her
d) spent a long time looking for the book
e) those who visit the town
f) threatened Tom with
g) the last place I expected
h) seeing each other a long time
i) did the washing up, didn't make a
j) was surprised when
- 5 1) *The*
2) -
3) -
4) the
5) -
6) -
7) -
8) the
9) the
10) -
11) -

- 12) the
13) the
14) -
15) the
16) the
17) the
18) the
19)
20) -
- a) *whom*
b) whose
c) Whoever
d) try
e) fancy
f) would
g) made/had
h) should
i) forward
j) who
- 1) *to inform you*
2) unable to
3) is considered
4) allow/permit
5) objected to/thrown out/refused/rejected
6) denied
7) stated/declared/mentioned
8) to consider
9) which case
10) confirm in

Grammar 21

- 1 a) *to*
b) with
c) against
d) from
e) at
f) for
g) with
h) about
1) with
j) from
- 2 1) *suffering*
2) attributed
3) provided
4) concentrated/focused
5) blaming
6) subjected
7) discussed
8) suggested
9) benefit
10) resign
11) stemmed/resulted
12) referred
13) specialised
14) allowing
15) elaborated

- 3 a) *always confides in*
 b) is based on
 c) marvelled at Jane's ability
 d) was packed with
 e) dreamed/dreamt about you
 f) expelled from the school
 g) reminds me of
 h) translated the book from French
 i) is associated with
 j) would benefit from

- 4 a) *appeal*
 b) succeeded
 c) resort
 d) accounted
 e) confronted/faced
 f) apply
 g) prides/prided
 h) distracted
 i) apologise
 j) paid

- 5 1) *of*
 2) with
 3) of
 4) to
 5) for
 6) from
 7) of
 8) in
 9) from
 10) to
 11) with
 12) from
 13) to
 14) on
 15) for

- 6 a) *when faced with*
 b) derive a lot of pleasure from
 c) answer to the description of
 d) was acquainted with
 e) resulted in over 50 people being
 f) have been provided with
 g) the funeral coincides with our holiday
 h) does not really account for the disappearance
 i) are attributed to
 j) to taking care of

Grammar 22

- 1 a) *on (very) good terms with*
 b) is much in demand
 c) in good/high spirits
 d) was conscious of
 e) out of luck
 f) no access to

- g) in all probability
 h) the time being
 i) way or another
 j) cover of darkness

- 2 a) *for*
 b) with
 c) in
 d) under
 e) to
 f) for
 g) with
 h) to
 i) in
 j) with

- 3 1) *capable*
 2) serious
 3) regular
 4) stages
 5) view
 6) attempt
 7) afraid
 8) time
 9) breath
 10) different

- 4 a) *behalf of my colleagues*
 b) under the impression
 c) the exception of Sally
 d) be out of doors/be outdoors
 e) serious about
 f) of the ordinary
 g) the solution was to
 h) within (easy) walking distance
 i) in recognition of
 j) are liable for

- 5 1) *of*
 2) out
 3) without
 4) under
 5) to
 6) in
 7) beyond
 8) for
 9) of
 10) in
 11) on
 12) of
 13) to
 14) for

- 6 a) *for*
 b) by
 c) at
 d) under
 e) on
 f) of
 g) for
 h) to
 i) at
 j) by

Grammar 23

- a) *story*
 b) meeting
 c) problem
 d) six o'clock
 e) what Peter had said
 f) my homework
 g) plan
 h) standard
 i) at 11.30
 j) laughing

- a) *carried*
 b) down
 c) come
 d) add
 e) get
 f) comes
 g) asking
 h) dropping
 i) bring
 j) follow/take

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

- a) *got off with*
 b) you getting on
 c) ended up walking
 d) to be doing so/this
 e) fallen out with
 f) burst into tears
 g) came up with
 h) getting on for
 i) was borne out
 j) getting/putting her ideas

Grammar 24

- 1 a) *it*
 b) the matter
 c) this kind of thing
 d) we'll need them later
 e) the pressure
 f) put it in the fridge
 g) the second paragraph
 h) to Tom's report
 i) owned up
 j) behind my back

- 2 a) *playing*
b) grow
c) laid
d) picking
e) put
f) gave
g) made
h) go
i) make
j) look/call

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

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

- 5 a) *go in for*
b) back for being rude
c) put you up
d) let off with a
e) pointed out (that) the
f) was given away by
g) be put down to
h) gave off a faint smell
i) has (got) it in for
j) live up to our

Grammar 25

- a) *turned him down*
b) Initially
c) it
d) a committee
e) the pace
f) its new owner
g) The good news
h) told her off
i) difficulties
D you

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

- 1) D
2) B
3) A
4) D
5) D
6) B

- 4 a) *down*
b) **upon**
c) **up**
d) over/through
e) up
f) up
g) out
h) about
i) by
j) out

- 5 a) *stand in for me*
b) turned out to
c) making/to make fun of
d) talked me out of selling
e) a very/really good imitation of
f) wears off after/in
g) go back on
h) taken out a
i) turned out to be
j) work out the total without

Grammar 26

- 1 1) *at*
2) of
3) of
4) to
5) After
6) to
7) under
8) of
9) up
10) for
11) up
12) in
13) in
14) from
15) by
16) of
17) under
18) for
19) to
20) without

- 2 a) *with*
b) in
c) to/for
d) of
e) in
f) of
g) for
h) for

- 3 a) *confusing me with*
b) prides himself on always
c) no access to
d) does nuclear fission differ from
e) blamed the fire on

- f) comes down to money
g) not taken in by
h) worked out at
i) sunk in yet that I (have)
j) ended up having to walk

- 4 a) *tampered*
b) about
c) grateful
d) charged
e) commit
f) cater
g) refrain
h) benefit

- 5 a) *a collision on the motorway between*
b) it out on me
c) me out of selling
d) is based on
e) blamed the accident on
f) is on (very) good terms
g) out of the ordinary
h) out of work

- 6 a) *away*
b) off
c) up
d) down
e) off
f) on
g) out
h) off
i) off
j) off

- 7 a) 1) *rejected*
2) compensates for
3) disappointed
b) 1) established
2) resigning
3) specialise in
c) 1) coincides with
2) under the impression
3) take place
d) 1) abolished
2) under no obligation to
3) draw your attention/ refer

- a) a book review
b) a letter of application/letter informing of a professional service
c) a letter in reply to a wedding invitation
d) letter from tax authorities to a business

- 8 1) *regard/reference*
2) collaboration/association with
3) comply

- 4) advance of
- 5) applies
- 6) irrespective/regardless
- 7) regular basis
- 8) object(ed)
- 9) contrast with
- 10) distinguish/differentiate

Grammar 27

- a) *to be honest*
- b) For that reason
- c) By and large, Having said that
- d) As a result
- e) To start with
- f) Anyway
- g) Even so
- h) whereas
- i) On the whole
- j) On the contrary

- a) *Nevertheless*
- b) In contrast
- c) For one thing
- d) as opposed to
- e) as well as
- f) to a large extent
- g) as opposed to
- h) however

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

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

Grammar 28

- 1 I've been to the following Italian cities: Rome, Florence, Genoa and Pisa. I thought Rome was incredible: the food was great, the views were fantastic and I will never forget the vivacious people. The Italians' legendary hospitality was nowhere more evident than in the capital city. But my all-time favourite is probably Genoa, with its fabulous hill-top houses and its dusty mountains, reverberating to the sound of

grasshoppers. I spent many a happy hour looking down on the seething city below and the sea beyond. Best of all, the city's location at the heart of the Italian Riviera meant that fabulous resorts like Portofino and Camogli were only a train ride away.

Water is becoming a more and more precious commodity, so save as much as you can.

Flushing the toilet accounts for a third of all household water use, so don't flush wastefully. If you are only getting rid of a tissue, for example, resist the habit of reaching for the handle or chain. Take a shower rather than a bath; it uses about a third of the water. And don't keep the water running all the time when you wash or clean your teeth. If you have a garden, try to find ways of saving water outside, such as using a water butt to collect rain water, rather than using a hosepipe to water your flowers. A simple pipe connecting external gutters to a water butt can save an awful lot of water.

- 2 a) *bear, bare*
 - b) sight, site
 - c) waist, waste
 - d) sees, seize
 - e) paste, paced
- 3 1) cent
 - 2) ✓
 - 3) whether
 - 4) piece
 - 5) cutting it, instead of
 - 6) ✓
 - 7) you; otherwise ...
 - 8) business
 - 9) know whether
 - 10) ✓
 - 11) today's
 - 12) juice
 - 13) ✓
 - 14) forgotten
 - 15) much upon
 - 16) ✓
 - 17) shoppers
 - 18) There
 - 19) by
 - 20) foods

- 4 a) *affecting*
- b) -
- c) recommended
- d) -
- e) councillor
- f) -
- g) guarantee
- h) separate
- i) disappeared
- j) -

- 5 1) ✓
- 2) Williamson's
- 3) ✓
- 4) 1927,
- 5) however,
- 6) pesticides
- 7) led
- 8) eighties
- 9) valleys
- 10) eliminated
- 11) effects
- 12) ✓
- 13) designed
- 14) born
- 15) pessimistic
- 16) ✓
- 17) population
- 18) ✓
- 19) sightings
- 20) widespread

- 6 1) ✓
- 2) know
- 3) others,
- 4) Shaking
- 5) believed
- 6) viruses,
- 7) body's
- 8) resistance
- 9) whose
- 10) susceptible
- 11) ✓
- 12) soaked
- 13) permit
- 14) ✓
- 15) ✓
- 16) studies
- 17) colds
- 18) their
- 19) produce
- 20) effective

Grammar 29

- 1) *which* 9) For
 2) *whose* 10) since
 3) *like* 11) when
 4) *they* 12) instead
 5) *or* 13) their
 6) *For* 14) all
 7) *why* 15) what
 8) *so*
- 2 a) *sooner had I arrived home than*
 b) *you do, don't*
 c) *put you up*
 d) *known to have been*
 e) *had read the book, he*
 f) *said there should be*
 g) *you would benefit from*
 h) *need to get/have*
 i) *knew who Miss Rutherford*
 j) *worried/worrying about something*
- 3 T *with, will*
 M *be, to*
 T *to*
 M *ever*
 T *of, in (second)*
 M *had*
 T *in, you (third)*
 M *-*
 T *one*
 M *like*
 T *it, to, to (second and third)*
 M *to*
 T *do, to, of*
- 4 a) *can* f) *could*
 b) *in* g) *did*
 c) *with* h) *Can*
 d) *looking* i) *on*
 e) *against* j) *should*
- 5 1) *both*
 2) *family*
 3) *✓*
 4) *as*
 5) *much*
 6) *and*
 7) *✓*
 8) *thus*
 9) *up*
 10) *✓*
 11) *to*
 12) *✓*
 13) *a*
 14) *on*
 15) *of*
 16) *the*
 17) *from*
 18) *✓*

- 19) *there*
 20) *as*

Grammar 30

- i) *and*
 2) *the*
 3) *which*
 4) *✓*
 5) *as*
 6) *they*
 7) *to*
 8) *are*
 9) *make*
 10) *once*
 H) *not*
 12) *of*
 13) *✓*
 14) *if*
 15) *are*
 16) *as*
 17) *✓*
 18) *not*
 19) *it*
 20) *the*

- 2 1) *membership*
 2) *borrowed*
 3) *be returned*
 4) *latest*
 5) *Failure*
 6) *result*
 7) *withheld*
 8) *Outside*
 9) *be deposited*
 10) *the following*

- a) *no circumstances am I*
 b) *the (very) last person I expected*
 c) *doesn't concern you*
 d) *time for me to*
 e) *which was a foolish thing*
 f) *what to do*
 g) *did I notice (that) I had*
 h) *is no instant solution to*
 i) *talked me into going the weather picks up*

- 4 1) *of*
 2) *✓*
 3) *she*
 4) *✓*
 5) *✓*
 6) *that*
 7) *to*
 8) *with*
 9) *than*
 10) *is*
 11) *a*
 12) *for*
 13) *✓*

- 14) *the*
 15) *is*
 16) *not*
 17) *rather*
 18) *✓*
 19) *it*
 20) *did*

- 5 1) *which*
 2) *these*
 3) *under*
 4) *who*
 5) *no*
 6) *who*
 7) *it*
 8) *in*
 9) *despite*
 10) *from*
 11) *are*
 12) *However*
 13) *own*
 14) *for*
 15) *that*

- 6 a) *can't have been*
 b) *would not have won*
 c) *will have been married to*
 d) *have I seen*
 e) *as it may*
 f) *would have gone to*
 g) *as I might*
 h) *should not have*
 i) *did I realise*
 j) *go through with*

- 7 1) *say*
 2) *for*
 3) *and*
 4) *some*
 5) *What*
 6) *these/such*
 7) *which*
 8) *be*
 9) *into*
 10) *as*
 11) *a*
 12) *another*
 13) *to*
 14) *does/should*
 15) *have*

Vocabulary answers

Vocabulary 1

- i
- 1) C
 - 2) A
 - 3) C
 - 4) D
 - 5) D
 - 6) B
 - 7) A
 - 8) C
- 2
- a) *horse, bars*
 - b) flippers, mask
 - c) rod, bait
 - d) rucksack, compass
 - e) tripod, lens
 - f) hammer, spanner
 - g) goggles, armbands
 - h) helmet, pump
- 3
- 1) *took part in*
 - 2) appeal to me
 - 3) cut out for
 - 4) beneficial
 - 5) raise
 - 6) sponsor
 - 7) gasping
 - 8) stragglers
 - 9) crossed
 - 10) suffering from
 - H) personal best
 - 12) broke
 - 13) on standby
 - 14) stations
 - 15) catch up with
- 4
- a) *expectations*
 - b) handful
 - c) remarkable
 - d) invariably
 - e) exception
 - f) equipment
 - g) accessible
 - h) distinguish
 - i) increasing
 - j) foreseeable
- 5
- 1) C
 - 2) D
 - 3) A
 - 4) A
 - 5) D
 - 6) B

- 6
- a) *oar*
 - b) draw
 - c) lap
 - d) fan
 - e) dive
 - f) whistle
 - g) board
 - h) round
 - i) referee
 - j) runner-up

- 7
- a) *took*
 - b) board
 - c) low
 - d) tread
 - e) turn

Vocabulary 2

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

- 2
- a) *rambler*
 - b) steward
 - c) hitchhiker
 - d) passer-by
 - e) driver
 - f) conductor
 - g) traffic warden
 - h) pedestrian
 - i) passenger
 - j) commuter

- 3
- 1) *outward*
 - 2) package
 - 3) flight
 - 4) maintenance
 - 5) assistance
 - 6) unacceptable
 - 7) compensation
 - 8) operator(s)

- 4
- a) *ahead of*
 - b) broke
 - c) single
 - d) collided, injured
 - e) opposition
 - f) skidded
 - g) room
 - h) goods

- i) limit
l) flying

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

- 6
- a) *dismounted*
 - b) accelerated
 - c) reversed
 - d) collided
 - e) alight
 - f) fasten
 - g) endanger
 - h) ascended

- 7
- a) *hold*
 - b) save
 - c) set
 - d) line
 - e) track

Vocabulary 3

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

- 2
- a) *disguised*
 - b) sole
 - c) extensively
 - d) critical
 - e) comment on
 - f) detained
 - g) findings
 - h) tackled
 - i) sensitive
 - j) baffled

- 3 a) *prospect*
b) conditions
c) knowledge
d) incident
e) place
f) verge
g) opinion
h) confidence
i) evidence
j) responsibility

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

- 5 a) *have no intention*
b) It is common knowledge
c) brought about
d) raised fears
e) little prospect of success
f) say for certain
g) argue that there should be
h) explained the cause as

- 6 a) *vows*
b) boost
c) set
d) cleared
e) bid
f) held
g) Toll
h) looms
i) clash

- 7 1) *speculation*
2) announcement
3) analysts
4) survival
5) assurances
6) unthinkable
7) political
8) downfall
9) criticism
10) disastrous
H) failure
12) unemployment
13) unity
14) divisions
15) justification

Vocabulary 4

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

- 2 a) *summit*
b) key
c) state
d) view
e) press

- 3 a) *sparsely*
b) tenancy
c) household
d) rights
e) property
f) storey
g) entrance
h) sharp
i) barely
j) sheer

- 4 a) *spring*
b) horizon
c) tide
d) cliff
e) strait
f) pass
g) bay
h) slope
i) landscape
j) plain

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

- 6 1) *not allowed/forbidden*
2) occupants
3) maintained
4) condition/order
5) event
6) notify/inform
7) observe
8) evicted
9) advance
10) vacate
11) access
12) inspect
13) prospective
14) view
15) be removed

Vocabulary 5

- 1 a) *manual*
b) novel
c) forecast
d) broadcast
e) bulletin
f) coverage
g) edition
h) media
i) campaign
j) brochure

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

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

- 4 a) *fiction*
b) illegible
c) gist
d) unprintable
e) literature
f) shorthand
g) illiterate
h) prose
i) manuscript
j) outline

- 5 1) *privacy*
2) V
3) V
4) embarrassing
5) circulation
6) moments
7) phenomenom

- 8) ✓
 9) one's
 10) extraordinary
 11) assumptions
 12) permission
 13) copies
 14) remember that
 15) benefited
 16) advantage
 17) personalities
 18) where she
 19) ✓
 20) concerned
- 6 a) coverage
 b) out of print
 c) correspondent
 d) circulation
 e) edition
 f) censorship
 g) target
 h) projects
 i) public
 j) blankly
- 7 1) spoonful
 2) headlong
 3) terrifying
 4) controversial
 5) unacceptable
 6) implication
 7) interpretation
 8) intended
 9) subconscious
 10) encouragement

- f) flock, lamb, wool
 g) ivory, trunk, tusks
 h) squeak, hole, trap
 i) blind, nocturnal, wing
 j) purr, kitten, scratch
- 4 a) captivity
 b) survival/surviving
 c) volunteers
 d) endangered
 e) Environmentalists
 f) maternal/mothering
 g) abundant
 h) maturity
 i) handful
 j) diversity
- 5 a) change
 b) occupy
 c) lump
 d) drowned
 e) straight
- 6 a) lightning
 b) blossom
 c) wildlife
 d) the countryside
 e) the land
 f) horizon
 g) young
 h) species
 i) downpour
 j) stone

- 8) consultants
 9) streamlined
 10) clarified

- 4 a) executive
 b) foreman
 c) producer
 d) trainee
 e) agent
 f) industrialist
 g) competitor
 h) labourer
 i) dealer
 j) client

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

- 6 1) eligible
 2) entitled to
 3) negotiable
 4) dressed
 5) commence/start
 6) overtime
 7) absence(s)
 8) certificate/letter
 9) terminated
 10) notice

Vocabulary 7

Vocabulary 6

- 1 i) c
 2) D
 3) A
 4) C
 5) D
 6) B
- 2 a) draught
 b) downpour
 c) prey
 d) extinct
 e) peel
 f) tame
 g) resources
 h) issues
 i) off-shore
 j) breed
- 3 a) hoof, saddle, stable, (mane)
 b) hive, buzz, sting
 c) cub, mane, roar
 d) whine, net, spray
 e) bark, kennel, lead

- 1 1) covering letter
 2) career path
 3) promotion prospects
 4) claims form
 5) travel expenses
 6) working conditions
 7) job description
 8) trial period
 9) sick pay
 10) pension scheme
- 2 1) A
 2) C
 3) D
 4) D
 5) A
 6) D
- 3 1) productivity
 2) investments
 3) qualifications
 4) expertise
 5) action
 6) representatives
 7) economise

Vocabulary 8

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

- 3 1) *current account*
2) household bills
3) savings account
4) earns interest
5) down payment
6) monthly instalments
7) stock exchange
8) business venture
9) raise capital
10) tax return

- 4 Inappropriate words:
a) *gains*
b) subsidy
c) take
d) produced
e) remove
f) wages
g) fortunate
h) valuable
i) priceless
j) close

- 5 1) *value*
2) fortune
3) redundant
4) retirement
5) booming
6) bankrupt
7) investment
8) market
9) credit
10) charge

- 6 1) *inconvenience*
2) delivery/arrival
3) standard
4) gesture
5) compensation
6) enclosed
7) enough
8) acknowledge
9) date
10) your service

Vocabulary 9

- 1 1) *spoilt*
2) domineering
3) live up to
4) follow
5) pushy
6) pressure
7) interests
8) rebelled
9) struck out
10) sheltered
11) hit it off
12) plucked up
13) commitment

- 14) patch
15) trial
2 a) *alien*
b) fiancée
c) an acquaintance
d) Toddlers
e) aged
f) ancestors
g) bachelor
h) best man
i) lad
l) relation

- 3 a) *conscientious*
b) solitary
c) devoted
d) prejudiced
e) apathetic
f) aggressive
g) mature
h) attentive
i) extrovert
j) insensitive

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

- 5 a) *neglected*
b) scolded
c) offended
d) adopted
e) separated
f) quarrelled
g) retired
h) criticised
i) abandoned
h) humiliated

- 6 a) *turned him down*
b) kept in touch
c) grew up
d) went out together
e) fell out
f) got on well with
g) ran away from
h) let him down
i) moved in with
l) got to know

- 7 a) *took*
b) close
c) shook
d) steady
e) leading

Vocabulary 10

- 1 1) *D*
2) D
3) A
4) C
5) B
6) C
7) A
8) D
9) B
10) C
H) B
12) D
13) D
14) A
15) C

- 2 a) *collapsed*
b) evacuated
c) met
d) sustained
e) blocked
f) failed
g) held
h) spread
i) fired
j) sealed

- 3 1) *worrying*
2) addiction
3) offenders
4) beggars
5) Homeless
6) shoplifting
7) hardened
8) illegally
9) enforce
10) deterrent

- 4 a) *into*
b) on
c) from
d) into
e) on
f) out of
g) into
h) of
i) on
l) with

- 5 a) *custody*
b) death
c) inquiries
d) wig
e) assault
f) magistrate's
g) offence
h) speeding
i) evidence
l) verdict

- 6 1) abandoned
2) swerve
3) proving
4) successful
5) ✓
6) drunken
7) ✓
8) occasions
9) known as
10) offenders
11) co-operate
12) trial
13) approval
14) considerably
15) indeed the

Vocabulary 11

- 1 1) B
2) A
3) D
4) B
5) D
6) A
- 2 1) C
2) D
3) C
4) A
5) B
6) B
- 3 a) stage
b) performance
c) interval
d) dramatic
e) seat
f) dress
g) scenery
h) reviews
i) horror
- 4 a) down
b) vocalist
c) cast
d) juggler
e) acrobat
f) understudy
g) conductor
h) stuntman
i) ballerina
- 5 a) concert
b) string
c) woodwind
d) lyrics
e) organist
f) brass
g) opera
h) chorus
i) percussion

- 6 1) rehearsal
2) energetically
3) thoughts
4) speakers
5) laughter
6) background
7) nationalities
8) overnight
9) creative
10) appearances

- 7 a) jigsaw puzzle
b) cards
c) billiards
d) draughts
e) television
f) board game
g) darts
h) table tennis
i) chess
j) video

- 8 a) on
b) with
c) for
d) over
e) for
f) in
g) for
h) on
i) off/from
j) to
- 9 a) record
b) attention
c) presence
d) scene
e) release

Vocabulary 12

- 1 1) B
2) C
3) B
4) D
5) C
6) D
7) A
8) C
9) D
10) C
11) A
12) B
13) B
14) D
15) D
- 2 1) vote
2) election
3) asylum
4) retirement

- 5) candidate
6) line
7) campaign
8) poll
9) majority
10) manifesto
- 3 a) diplomatic
b) respectable
c) courteous
d) radical
e) oppressed
f) conventional
g) rebellious
h) privileged
i) notorious
j) progressive

- 4 a) mayor
b) bill
c) survey
d) poll
e) power
f) council
g) reign
h) authorities
i) motion
j) cabinet

- 5 a) licensed
b) restricted
c) compulsory
d) barred
e) abolished
f) binding
g) required
h) permitted
i) voluntary
j) illegal

- 6 a) president
b) minister
c) ringleader
d) ambassador
e) patriot
f) delegate
g) traitor
h) sovereign
i) terrorist
j) chairperson

- 7 a) following
b) retains
c) swing
d) motion
e) control

Vocabulary 13

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

- 2 a) *awake*
b) *drowsy*
c) *worn out*
d) *run down*
e) *handicapped*
f) *sore*
g) *stress*
h) *abuse*
i) *gasping*
j) *an attack*

- 3 1) *highlight*
2) *differentiate*
3) *content(s)*
4) *products*
5) *scandalous*
6) *relaxation*
7) *practitioner*
8) *imbalance*
9) *popular*
10) *scientific*

- 4 a) *stretcher, casualty, plaster, crutches*
b) *porter, surgery, operation, ward(s)*
c) *stung, allergic, sling, plaster*
d) *flabby, overweight, figure, dieting*
e) *diagnosed, insomnia, fainted, round*
f) *filling, extracted, injection, agony*
g) *expecting, pregnant, cravings, birth*

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

- 6 a) *rambling*
b) *crawling*
c) *tiptoeing*
d) *limping*
e) *staggering*
f) *marching*

- g) *strolling*
h) *dashing*
i) *wandering*
j) *hobbling*

Vocabulary 14

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

- 2 a) *washed away*
b) *erosion*
c) *buried*
d) *smouldering*
e) *drought*
f) *evacuated*
g) *malnutrition*
h) *cut off*
i) *epidemic*
j) *levels*

- 3 a) *consumption, renewable*
b) *rainfall, shortages*
c) *ecological, wildlife*
d) *extinction, deforestation*
e) *household, harmful*

- 4 a) *overpopulated*
b) *overated*
c) *overjoyed*
d) *underestimated*
e) *oversimplified*
f) *undernourished*
g) *overburdened*
h) *underprivileged*
i) *overcrowded*
j) *underlying*

- 5 a) *rural*
b) *illiterate*
c) *essential*
d) *Wealthy*
e) *sparsely*
f) *impoverished*
g) *urban*
h) *densely*
i) *inadequate*

- 6 1) *humanitarian*
2) *existence*
3) *resistance*
4) *stabilise*
5) *devalued*
6) *intervention*
7) *diplomatic*
8) *cleansing*
9) *disproportionate*
10) *slavery*

- 7 a) *negotiation*
b) *self-sufficiency*
c) *immunisation*
d) *organic*
e) *recycling*
f) *subsidy*
g) *irrigation*
h) *charity*

Vocabulary 15

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

- 2 a) *resigned*
b) *convince*
c) *regard*
d) *view*
e) *aware*
f) *notion*
g) *favouritism*
h) *reminds*
i) *obsessed*
j) *mentality*

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

- 4 a) *put*
b) follow
c) appreciate
d) utter
e) imply
f) express
g) plead
h) wonder
i) mislead
j) spot

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

- 6 a) *regretted*
b) deplored
c) resented
d) dreaded
e) cherished
f) mourned
g) offended
h) loathed
i) stressed
j) reproached

- 7 a) *spot*
b) mind
c) matter
d) dear
e) hand

Vocabulary 16

- 1 1) D
2) C
3) D
4) A
5) B
6) C
- 2 a) *contraption*
b) appliance
c) component
d) machinery
e) manual
f) experiment
g) automation
h) gadget
i) overhaul
j) equipment

- 3 1) ✓
2) wonder how
3) example. For
4) ✓
5) frightening
6) mysterious
7) people what
8) vague
9) computers
10) daily
11) work.
12) business
13) apparent
14) widespread
15) ✓
16) made
17) ✓
18) cuts,
19) coal
20) don't

- 4 a) 4
b) 6
c) 7
d) 2
e) 8
f) 9
g) 10
h) 1
i) 3
j) 5
- 5 1) *Installation*
2) maintenance
3) adjustable
4) electrical
5) appliance
6) cylindrical
7) tighten
8) safety
9) protective
10) procedure

- 6 a) *plug*
b) live
c) run
d) connection
e) lead
f) a shock
g) fuse
h) record
i) motor
j) electrical
k) pliers
l) grinder
m) blade
n) spanner

Vocabulary 17

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

- a) *handful*
b) partial
c) adequate
d) bulk
e) minute
f) sizeable
g) dearth
h) fair
i) limited
j) vast

- a) *extended*
b) reduced
c) faded
d) augmented
e) enlarged
f) spread
g) diminished
h) declined
i) contracted
D dwindled

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

- 1) *comparison*
2) youth
3) abundant
4) Unemployment
5) sizeable
6) pursuits
7) collection
8) prosperity
9) tendency
10) critical

- 6 a) *nothing exactly the same as*
b) is not as good as we had hoped
c) similar
d) completely different
e) are not alike
f) calculated in relation to
g) mixture
h) more or less the same as
i) opposite number
j) wide variety
- 7 a) *lavish*
b) abundant
c) potential
d) middling
e) excessive
f) ample
g) superior
h) negligible
i) major
j) inferior
- 8 a) *practically*
b) especially
c) altogether
d) barely
e) thoroughly
f) respectively
g) moderately
h) effectively
i) considerably
j) specifically

- h) placement
l) teenage
j) playing
- 4 1) *problematic*
2) involvement
3) bureaucratic
4) disenchanted
5) aggression
6) rudeness
7) powerless
8) boredom
9) reduction
10) respectful
- 5 a) *graduation*, degree, loan, scholarship
b) sent, detention, tutor (teacher), mark(s)
c) qualifications, prospects, evening, further
d) revised, grades, retake/resit, prize
e) mature, correspondence, assignments, specialise
- 6 a) *mark*
b) applies
c) dropped
d) ruled
e) support

- f) dis
g) in
h) de
i) mis
j) sub-
- 4 a) *annually*
b) considerably
c) Coincidentally
d) directly
e) identically
f) absolutely
g) vaguely
h) totally
i) merely
j) barely
- 5 a) *in*
b) un
c) un
d) in
e) in
f) in
g) un
h) in
i) in
j) un
- 6 a) *shift*
b) mare
c) quake
d) pour
e) hand
f) goer
g) sick
h) dust
i) flake
j) fire

Vocabulary 18

- 1 1) *B*
2) A
3) C
4) D
5) B
6) C
7) A
8) B
- 2 Report 1
1) *effort* 2) mature 3) applies,
4) contributes 5) respect
- Report 2
1) insolent 2) half-hearted,
3) distracted 4) concentrate
5) participated
- 3 a) *core*
b) academic
c) corporal
d) support
e) trainee
f) continuous
g) vocation

- a) *underlying*
b) overrated
c) overbalanced
d) undercoat
e) overflowed
f) oversimplifying
g) understaffed
h) underpass
i) overgrown
j) overdone
- a) *remarkable*
b) likeable
c) digestible
d) contemptible
e) preferable
f) collapsible
g) comfortable
h) sensible
i) responsible
j) disagreeable
- a) *dis*
b) en
c) re
d) over
e) un

- 7 a) *backs*
b) taking
c) fall
d) guard
e) back
f) style
g) marked
h) way
i) point
j) spread
- 8 a) *isation*
b) able
c) less
d) al
e) able
f) ation
g) ous
h) less
i) ation
j) ful

- 9 1) *forthcoming*
 2) noticeboard
 3) withdraw
 4) replacement
 5) volunteers
 6) refreshment
 7) admittance
 8) recognition
 9) presentation
 10) contribution(s)
- 6 a) *take*
 b) stretched
 c) propose
 d) space
 e) moment

Vocabulary 20

- 1 a) *started moving*
 b) damaged
 c) produced
 d) opened
 e) extracted
 f) succeeded
 g) withdrew
 h) told off
 i) dragged
 j) stopped
- 2 b, c, e, i, j
 Possible options for other sentences:
 a) pass/give
 d) recorded/written
 f) be
 g) pinch/push
 h) fact
- 3 a) *panel*
 b) secret
 c) stock
 d) time
 e) child
- 4 a, c, f, g, j
 Possible options for others sentences:
 b) more
 d) not compatible
 e) ill wind
 h) index finger
 i) fast
- 5 Inappropriate words:
 a) *maintain*
 b) stop
 c) series
 d) weak
 e) aim
 f) brain
 g) rose
 h) far
 i) tight
 j) take

Words and phrases answers

Words and phrases 1

- 1 a) *expectation*
b) strike
c) pressure
d) fortune
e) light
f) undone
g) useful
h) world
i) realise
l) force
- 2 a) *detention*
b) earnest
c) advance
d) sympathy
e) comparison
f) way
g) charge
h) practice
i) doubt
l) response
- 3 a) 7
b) 9
c) 8
d) 2
e) 1
f) 10
g) 5
h) 4
i) 6
l) 3
- 4 a) *twig*
b) girder
c) trunk
d) plank
e) wand
f) beam
g) rod
h) post
i) stick
l) pole
- 5 a) *isunenviable*
b) unaccompanied
c) uninhibited
d) is unfounded
e) is unbearable
f) undoubtedly the best skier around at the moment
g) is unmistakable
h) unjustifiable
i) is unprecedented
l) unqualified teacher

- 6 a) *staggering*
b) dashed
c) cross
d) alight
e) limped
f) strolling
g) tiptoed
h) slipped
i) creep
l) lingered

Words and phrases 2

- i a) *get the sack*
b) get you down
c) There's no getting away from it.
d) get your own back
e) get up speed
f) get the idea across
g) get hold of
h) Let's get it straight.
i) get away with murder
l) get rid of
- 2 a) *green*
b) blue
c) red
d) browned
e) blue
f) white
g) red
h) green
i) blue
l) red

- 3 a) 6
b) 10
c) 3
d) 8
e) 4
f) 7
g) 1
h) 9
i) 2
l) 5
- 4 a) *it through*
b) better days
c) the last
d) eye to eye
e) the funny side
f) red
g) my way
h) a lot

- j) the light
l) things

- 5 a) *was a dutiful son*
b) were not very tactful, were you
c) is fanciful
d) a meaningful relationship
e) am doubtful about this plan
f) was pitiful, I'm afraid
g) is definitely harmful to the health
h) useful to know what they intend to do
i) is disrespectful towards his teachers
j) your directions weren't very helpful

- 6 a) *and about*
b) of character
c) of the way
d) of breath
e) of range
f) of all proportion
g) of order
h) on strike
i) of my control

Words and phrases 3

- 1 a) *its own merits*
b) my retirement
c) a regular basis
d) the market
e) loan
f) the premises
g) good terms
h) the verge of
i) average
l) purpose
- 2 a) *for one*
b) one-sided
c) one-time
d) one in three
e) one-off
f) one at a time
g) all in one
h) One by one
i) one-way
j) one another

- 3 a) 9
b) 5
c) 10
d) 3
e) 7
f) 1
g) 4
h) 2
i) 8
j) 6
- 4 a) *buzzing*
b) bood
c) screech
d) squeaking
e) thud
f) whirring
g) crash
h) hissing
i) tinkling
j) clatter
- 5 a) *reminds me of*
b) memory is a lot worse than
c) remember me
d) had no memory of
e) your name has slipped
f) forget to tell me to/let me forget to
g) brings to mind
h) very forgetful in
i) Nureyev dance was an unforgettable
j) learning/remembering phone numbers by heart

- 3 a) 2
b) 10
c) 3
d) 4
e) 6
f) 5
g) 9
h) 8
i) 1
j) 7
- 4 a) *character*
b) toddler
c) relatives
d) grown up
e) individual
f) person
g) figure
h) adolescence
i) humans
j) personality
- 5 a) *sense*
b) effort
c) inquiries
d) an offer
e) point
f) difference
g) provision
h) way
i) an impression
- 6 a) *A fair-haired girl answered the door.*
b) You knew the risks at the outset of this project.
c) Jack is short-tempered.
d) I am not sure what your viewpoint on this problem is.
e) This restaurant is self-service.
f) Our neighbours are certainly troublesome.
g) The people upstairs have a five-year-old child.
h) I stood on the back doorstep.
i) The sight of the waterfall was breathtaking.

- g) substantial/considerable
h) mere/minor/slight
i) bare/mere
j) widespread
- 2 a) *bribery*
b) childlike
c) fashionable
d) senseless
e) apprenticeship
f) resignation
g) expectations
h) employee
i) cleanliness
j) foreseeable
- 3 1) *row*
2) talks
3) swoop
4) puzzle
5) go-ahead
6) coup
7) ban
8) jobless
9) probe
10) Tories
11) pits
12) *hits out*
13) held
14) death toll
15) ousted
16) riddle
17) re-wed
18) blaze
19) PM
20) stays
21) scare
22) axe
23) split
24) arms
25) official
- 4 a) *clutched*
b) shook
c) shivering
d) snatched
e) hand
f) clench
g) stretch
h) lean
i) crouched
j) twitching

Words and phrases 4

- a) *dismissed*
b) rudimentary
c) investigated
d) commensurate
e) scrutinised
f) abandoned
g) an inopportune
h) a discrepancy
i) lucrative
j) beneficial
- a) *choice*
b) trace
c) use
d) wonder
e) point
f) concern
g) means
h) knowing
i) matter
j) likelihood

Words and phrases 5

- 1 a) *sheer*
b) well over
c) minor
d) good
e) considerable/good/substantial
f) slight
- 5 a) *All at once there was a knock at the door.*
b) at a glance that Sam was ill
c) at sea (at the moment) in the middle of the Atlantic
d) very good at tennis
e) this book was rather dull at first, but I've changed my mind

- f) will cost at least £500
- g) at the duck, but missed it
- h) up the stairs three at a time
- i) the 100 metres gold medal at the second attempt

Words and phrases 6

- 1 a) 7
b) 4
c) 5
d) 2
e) 6
f) 1
g) 9
h) 10
i) 8
j) 3
- 2 a) *whereabouts*
b) position/spot
c) haunt
d) location
e) plot/site/spot
f) site/whereabouts/location/position
g) spot
h) point
i) venue
j) post
- 3 a) *fast*
b) bare
c) dead
d) run
e) clean
f) rare
g) late
h) live
i) even
j) sound
- 4 a) *utter*
b) mention
c) chat
d) butt
e) lectured
f) muttering
g) say
h) pronounced
i) implied
j) arguing
- 5 a) *power*
b) enquire
c) means
d) the law
e) reach
f) sight
g) reason
h) the hour

- a) *There was an overpowering smell coming from the lab.*
- b) Oh dear, there seems to have been a misunderstanding.
- c) I found that horror film terrifying.
- d) The underlying cause of the problem is economic.
- e) Building the hydro-electric dam is of over-riding importance.
- f) The plane appears to be disintegrating in mid-air.
- g) The operation will leave no disfiguring marks.
- h) The government is intent on industrialising the country.
- i) They will be disconnecting the electricity in the morning.
- j) I think you are oversimplifying this problem.

Words and phrases 7

- 1 a) *far*
b) rights
c) and by
d) no means
e) chance
f) and large
g) myself
h) the way
i) all means
j) the time
- 2 a) *leg*
b) hand
c) heart
d) head
e) spine
f) arm
g) foot
h) cheek
i) neck
j) chest
- 3 a) *sole*
b) scattered
c) standing
d) common
e) heavy
f) high
g) sound
h) blunt
i) calculated
j) significant

- 4 a) *have a few days left*
b) has difficulty
c) had enough of
d) have no intention of
e) have no wish/desire
f) have no idea
g) have a go
h) have no recollection of
i) had my hair cut
j) has it (that)
- 5 a) *eyed*
b) stared
c) view
d) spotted
e) glanced
f) face
g) noticed
h) scanning
i) glimpsed
j) gazing
- 6 a) 3
b) 9
c) 1
d) 1
e) 10
f) 5
g) 4
h) 8
i) 2
j) 6

Words and phrases 8

- 1 a) *lapse*
b) fact
c) difference
d) term
e) price
f) offer
g) waste
h) matter
i) right
j) slip
- 2 a) *negligible*
b) miniature
c) sizeable
d) astronomical
e) medium
f) vast
g) medium
h) considerable
i) minute
j) substantial
- 3 a) 6
b) 9
c) 3
d) 1

- e) 10
f) 2
g) 5
h) 8
i) 4
j) 7
- 4 a) *weather*
b) saw
c) ease
d) wits
e) butterflies
f) sorts
g) punch
h) collar
i) aback
j) go-lucky
- 5 a) *informed*
b) meaning
c) advised
d) worn
e) groomed
f) chosen
g) founded
h) nigh
i) done
j) to-do
- 6 a) *heart*
b) memory
c) another
d) scratch
e) exhaustion
f) head
g) now
h) today
i) home
j) appearance

Words and phrases 9

- 1 a) *literally*
b) largely/effectively/
practically
c) widely
d) invariably
e) Broadly/Relatively
f) practically/largely
g) extensively
h) relatively
i) effectively
j) considerably
- 2 a) *thinkers*
b) thoughtful
c) unthinkable
d) thinking
e) thoughtless
f) rethink
g) thought

- h) thoughts
i) thoughtfully
j) ~~thoughtlessly~~
- 3 a) *give me a call/ring tomorrow*
b) give me an assurance that
the money will be paid
c) gives you the right to just
come in here like that
d) give me a pain in the neck
e) I won't give you any trouble
f) did you give for that car
g) floor gave way under their
weight
h) to leave this job, you have
to give (us) two weeks'
notice
i) me old-fashioned dance
music any day
j) gave birth last week
- 4 a) *by no means*
b) purposes
c) manner
d) apparently
e) fact
f) actually
g) goes
h) more or less
i) respects
j) doubt
- 5 a) *deal*
b) drop
c) bay
d) set
e) blow
f) post
g) hand
h) plain
i) burst
j) minutes
- 6 a) 6
b) 9
c) 2
d) 4
e) 10
f) 7
g) 1
h) 5
i) 8
j) 3

Words and phrases 10

- 1 a) *blame*
b) foot
c) test
d) stop
e) flight
f) market
g) expense
h) vote
i) bed
j) ease
- 2 a) *police*
b) riot
c) pound
d) eye
e) family
f) luck
g) house
h) money
i) feeling
j) play
- 3 a) *We underestimated our
opponents.*
b) Fiona is undergoing
treatment for a back
condition.
c) This hotel is understaffed.
d) Harry's father is an
undertaker.
e) The shop undercharged me.
f) I managed to hide in the
undergrowth.
g) Edward got his promotion
in rather an underhand
fashion.
h) The children were clearly
undernourished.
i) The plane's undercarriage
fell off as it was about to
land.
j) We have not yet discovered
the underlying cause of the
accident.
- 4 a) *initial*
b) Ms
c) pseudonym
d) titles
e) identity
f) maiden
g) nicknames
h) alias
i) answers
j) name
- 5 a) *names*
b) halt
c) box
d) bar

- e) question
- f) close
- g) Duty
- h) mind
- i) blame
- j) attention

- 6
- a) *take*
 - b) hang
 - c) dig
 - d) wind
 - e) slip
 - f) link
 - g) dream
 - h) tot
 - i) cheer
 - j) sell

Advanced Language Practice

- Advanced grammar systematically revised and consolidated through a variety of exercises in the CAE and new CPE exam formats.
- Comprehensive coverage of common topic areas from CPE and CAE papers.
- Focus on lexical problem areas such as collocation, idioms, word formation and phrasal verbs.
- CAE and CPE skills and language developed through a range of informal and formal texts.
- Regular consolidation units.
- Grammar index and wordlist.
- Ideal for self-study or classroom use.

	Elementary Language Practice	Intermediate Language Practice	First Certificate Language Practice	Advanced Language Practice
With Key	1 405 00764 8	1 405 00768 0	1 405 00766 4	1 405 00762 1
Without Key	1 405 00763 X	1 405 00767 2	1 405 00765 6	1 405 00761 3
Cambridge ESOL exams	KET	PET	FCE	CAE/CPE
Council of Europe Level	A2	B1	B2	C1/C2

Look it up!

ISBN 1-405-00762-1

9 781405 007627