

WORKBOOK · ANSWER KEY

UNIT 5

5.1

1A

1C 2A 3B 4D

B

1 tip 2 three or more 3 teenagers

4 perfumes 5 dogs, cats

C

1 c 2 b 3 a 4 b

2

1 a 2 – 3 the 4 An 5 a 6 the
7 the 8 the 9 – 10 – 11 a 12 –
13 an 14 the 15 the

3

- Remember the saying 'necessity is the mother of ~~the~~ invention.' When ~~the~~ people need ~~the~~ things, sooner or later someone will come up with an idea to meet that need. It could be you!
- Watch people and notice their habits. How do they do ~~the~~ everyday activities, such as answering the phone, handling ~~the~~ money or ~~the~~ credit cards, eating and drinking? Is there a way that one of the activities could be made easier?
- When you have an idea, write it down. Draw a picture. Give it a name. This will help your mind work on the idea further.
- Don't talk to ~~the~~ negative people about your ideas. ~~The~~ motivation is important for ~~the~~ creativity, and negative people can kill it.
- Talk to a friend about your ideas. Some of the most successful ideas emerge through ~~the~~ talking.

4A

B

Oo	oO
damage	enhance
alter	distort
	transform
ooOo	ooOoo
detrimental	revolutionise
beneficial	

5

1 side 2 come 3 through 4 off
5 out 6 back 7 look 8 down

5.2

1B

1 Love 2 Discover 3 Health
4 Safety 5 Results 6 Cheap
7 Client 8 Deal 9 Best 10 Quality

2

1 go to great lengths
2 armchair explorers
3 dig deeper into their pockets
4 a big no-no
5 at the forefront
6 made (consumers) numb to

3

- unless we have/get
- closed later
- Supposing we pay/paid
- as long as we are/we're
- were to accept
- got back together
- didn't enjoy skiing
- Might you regret it
- doesn't have, might/could get
- were/was, would (you) say
- have been accepted/are accepted/ will be accepted, achieve
- weren't/wasn't, wouldn't wear
- will close/are going to close, comes forward
- doesn't know, should tell
- weren't/wasn't sitting, 'd/would be
- 'll/will buy, pass

5

6A

- is far less important for
- show an interesting contrast to
- place greater importance on
- there is almost no difference in
- affects both groups more or less equally
- there are significant differences in
- only shows/shows only a slight variation

B

1 e 2 d 3 g 4 f 5 c 6 b 7 a

5.3

1B

The speakers choose fines or prizes.

C

- What do you think about simply ~~write~~ writing
- How ~~much~~ do you feel about a fine system?
- I suppose we try
- It doesn't grab ~~for~~ me.
- Would you consider ~~about~~ having
- I think we're ~~running~~ on the wrong track here.
- How does giving a prize for using only English strike you ~~out~~?
- I'd go ~~agree~~ for that.
- It'd be great if we ~~should~~ could get
- I'm torn ~~up~~ between punishment and reward systems.
- Could we go ~~in~~ for both?
- let's go ~~out~~ with that.

WORKBOOK • ANSWER KEY

2A

- 1 With respect, we need to be more focussed.
- 2 To be honest, I thought your first suggestion was better.
- 3 To put it bluntly, that's the worst idea I've heard today.
- 4 Actually, I don't think that's a very practical idea.
- 5 Frankly, it's just not going to work.
- 6 As a matter of fact, that's probably the only solution.

3A

- 1 obscure 2 predictable 3 absurd
4 ambitious 5 weird 6 dreadful
7 unrealistic 8 brilliant

B

- 1 oO 2 oOoo 3 oO 4 oOo
5 O 6 Oo 7 ooOo 8 Oo

UNIT 6

6.1

1A

- 1 Act your age!
- 2 I'm continually surprised by her maturity.
- 3 Yes, he looks very young for his age.
- 4 We're visiting an elderly aunt of Simon's.
- 5 Careful – that could be seen as age discrimination.
- 6 Yes, she's definitely in her prime.
- 7 I agree – they've certainly come of age now.
- 8 Yeah, he's so immature.

B

positive: 2, 3, 6, 7

negative: 1, 5, 8

neutral: 4

2

- 1 couldn't 2 had to 3 needed
4 obliged to 5 are able 6 managed to
7 can 8 are supposed to
9 made 10 being able to
11 wasn't allowed 12 don't have to

3

- 1 doesn't have to provide
2 can't make kids eat
3 didn't manage to 4 let him go
5 won't be able to
6 aren't supposed to be

4B

Speaker 1: 5 Speaker 2: 7

Speaker 3: 3 Speaker 4: 1

C

- 1 any age
- 2 having enough time to practise, motivation, trying out different instruments before choosing
- 3 50–69
- 4 maturity and energy
- 5 So you don't create an unhealthy environment for the child.
- 6 too soon/young
- 7 When the person has a particular vocation (for example a doctor or an engineer).
- 8 Try out lots of things to see what you enjoy and develop general skills.

D

- 1 c 2 e 3 b 4 d 5 a

5A

- 1 achievement 2 involved
3 appreciation 4 practise
5 encouragement 6 judged 7 preference
8 satisfying 9 interfering 10 advice

5B

/ɪ/ little: enjoy, pretence, prefer, encourage

/i:/ eat: appreciate, achievement

/aɪ/ sky: oblige, advise

/e/ red: preference

6.2

1A

clothes, relationships, newspapers, (social networking is referred to indirectly: the LifeSaver programme sends video and audio from your day out to people who have signed up to receive them)

B

- 1 f 2 e 3 a 4 d 5 b

C

- 1 F 2 F 3 NG 4 T 5 T 6 NG
7 T 8 F

2

- 1 will have started 2 won't be using
3 'll be attending 4 need
5 will be signing 6 will involve
7 will consist 8 will have happened

3A

- 1 The world will be experiencing a mini ice-age at that time.
- 2 The average weight of an adult male will have gone down to seventy kilos.
- 3 Smoking will have been banned completely in all public areas.
- 4 Every city will own a big computer.
- 5 Everyone will be driving flying cars.
- 6 Men and women will be wearing the same clothes.
- 7 Poverty and famine will have halved.
- 8 Every company will belong to its workers.

4

- 1 gloomy 2 ups and downs
3 promising 4 mixed feelings
5 look on the bright 6 forward
7 upbeat 8 dread 9 despair
10 with optimism

5A

- 1 because 2 so as not to 3 for
4 in order to 5 so that 6 not to

B

- a) 2, 6
b) 3, 4
c) 1, 5

6.3

1A

- 1 credit card 2 staying, alone
3 ridden, scooter 4 wear 5 late, stay
6 run, business 7 owned
8 social networking 9 part-time
10 travelling solo 11 babysit
12 pierced

2A

1

Isn't ~~that~~ it time that they banned 'size zero' models?

~~Don't~~ Doesn't it matter to you that young girls think it's normal to be so skinny?

~~It's not~~ Clearly it's not right.

2

~~Aren't you thinking~~ Don't you think that they should use technology in football games?

~~No one can't~~ Anyone can see it would be fairer.

Yeah, but surely it's more important that decisions are correct.

WORKBOOK · ANSWER KEY

B

1

Look at this picture. Isn't it time that they banned 'size zero' models?

Doesn't it matter to you that young girls think it's normal to be so skinny? Well you should. Clearly it's not right.

2

Don't you think that they should use technology in football games?

Yeah, to make decisions. Anyone can see it would be fairer.

Yeah, but surely it's more important that decisions are correct.

3A

1

So what you're saying is that
So in other words I look fat!

2

What you're getting at is
So I gather your point is that
So if I've got it right,

UNIT 7

7.1

1

2

1 little 2 Several 3 little
4 A small number of 5 either of
6 A little 7 any 8 no

3

1 hardly any 2 quite a few 3 Both
4 a large number 5 each 6 a few
7 a large amount 8 all 9 any 10 no

4A

Speaker	Programme name	Programme type
1	Mister Ben	cartoon
2	Blue Peter	children's magazine programme
3	Grange Hill	soap opera for children
4	Monty Python	comedy sketch show

B

a) 2 b) 4 c) 1 d) 2 e) 3 f) 4
g) 1 h) 3

C

1 c) 2 e) 3 d) 4 b) 5 f) 6 a)

5A

1 back 2 up 3 down 4 out
5 across 6 out 7 into 8 out

B

1 If I say something offensive, I'm often too stubborn to take it back.

2 I can put up with a noisy hotel room more than a dirty one.

3 If someone's car breaks down, I know how to fix it.

4 Hard work brings out the best in me.

5 I come across as being more sociable than I really am.

6 If it turned out that my partner had lied to me, I would be disappointed in him.

7 If I locked my keys in my car, I would simply break into it.

8 When I agree to do something, I never pull out even if I feel ill.

C

1 broken down 2 brought out
3 pull/pulling out 4 take, back
5 put, up 6 came across 7 turn out
8 break into

7.2

1A

a newspaper
a telephone company
a travel agency
an electronics shop

B

1 e) 2 b) 3 c) 4 a) 5 d)

2

1 had taken 2 didn't remember
3 had had 4 had
5 was breaking down 6 wanted
7 wouldn't 8 had to

3

1 why I'd/had come/gone there that day

2 I'd been trying to see him since the day before

3 me to close the door and have a seat/if I could close the door and have a seat

4 how he could help me

5 him (that) I had information that Mario the Snitch would be killed the next/following day

6 what made me think this might happen

7 not to waste time asking me questions

8 (me) if/whether he should let the cops know

4A

1 to take part 2 to walk out

3 making 4 of lying

5 for doing 6 doing a) to say

b) on changing c) doing/having done

d) to take on e) to pay f) to be

B

1 e) 2 d) 3 b) 4 f) 5 a) 6 c)

5A

1 X 2 ✓ 3 X 4 ✓ 5 ✓ 6 X

B

1 Although most internet writers are amateurs, many give objective information.

2 While the internet is a convenient source of information, its accessibility can also mean that this information is not trustworthy.

3 Of course there's some inaccurate content. However, it's the reader's responsibility to identify the reliable information.

4 Despite the fact that wiki contributors try to give accurate information, too many don't use reliable sources. OR Despite wiki contributors trying to give ...

WORKBOOK • ANSWER KEY

- 5 Although many amateur news websites look serious, that doesn't make them accurate.
6 While these weaknesses exist, there are reasons to trust much internet content as well.

7.3

1A

- 1 supplement 2 circulation
3 readership 4 broadsheet
5 sensationalism 6 columnists
7 biased 8 editorial 9 feature
10 tabloid

B

- 1 readership 2 sensationalism
3 broadsheet 4 supplement
5 tabloid 6 feature 7 biased
8 editorial 9 columnists
10 circulation

2

- 1 He's the one who's always complaining, not me.
2 You were the one who was asking about the price.
3 The incredible thing about the photo is the light.

- 4 The remarkable thing is that people want to buy this paper.
5 They're the ones who want to have a big party, not us.
6 The ridiculous thing is the number of adverts.

3A

- 1 This is totally ridiculous
2 The annoying thing is that it does make me so mad when
3 you're the one who's always telling me to
4 There's no way I'd leave
5 There's no need to get into such a state
6 where on earth did I last have them

B

A: This is totally ridiculous. Where are my keys? The annoying thing is that I had them a minute ago. Oh, it does make me so mad when I can't find them!

B: Well, you're the one who's always telling me to put them somewhere safe. Have you tried the door?

A: There's no way I'd leave them there!

B: Okay, I'm just trying to help. There's no need to get into such a state!

A: I'm not 'in a state'. Now where on earth did I last have them?

4A

- 1 I reckon it's a Siamese fish
2 Surely it's a hoax photo/photo hoax
3 Perhaps there's a nuclear plant upstream
4 It might be two fish
5 I'd imagine it's genuine but it's hard to say/It's hard to say but I'd imagine it's genuine

B

- a) 5 b) 1 c) 3 d) 4 e) 2