

5

AMERICAN
Headway
Proven success beyond the classroom

WORKBOOK

THIRD EDITION

ANSWER KEY

WWW.IELTSPOP.COM

Liz and John Soars
Paul Hancock
Richard Storton

OXFORD
UNIVERSITY PRESS

Workbook Answer Key

Unit 1

- 1
- 2 didn't think
 - 3 've been thinking / was thinking / 'm thinking / think, do ... think
 - 4 would think / was thinking / was going to think
 - 5 haven't seen
 - 6 'm seeing / 'm going to see
 - 7 Did ... see
 - 8 was seen / had been seen
 - 9 do ... feel / are ... feeling / have ... been feeling
 - 10 haven't felt / haven't been feeling
 - 11 is felt
 - 12 's feeling / feels / 'll be feeling
 - 13 've spent
 - 14 are you going to spend / will you spend / will you be spending
 - 15 has spent
 - 16 will have been spent
 - 17 did ... find
 - 18 found
 - 19 was found
 - 20 'll find / 're going to find / 'll be finding
 - 21 was saying
 - 22 is said / has been said
 - 23 'll say / say / 'm going to say, 've said
 - 24 to be said
- 2
- 1 Humans are unique among primates in that they **walk** upright.
 - 2 What have you been doing since I **last saw you?** / What have you been doing since I **saw you last?**
 - 3 I hated school. Maybe I would have liked it if I **had been** more popular.
 - 4 Why **didn't you tell** me that you don't like fruit cake?
 - 5 I was going to go to the theater last night, but then I heard that the performance **was canceled / had been canceled.**
 - 6 The forecast said scattered showers, so take your umbrella in case **it rains.**
 - 7 His mother **put** him to bed early because he had been feeling sick.
 - 8 **I'm visiting / I'm going to visit** my grandmother in Arizona.
 - 9 If you're hanging out with Jane this weekend, **will / could you invite** her to my party, please?

- 10 He wasn't going to celebrate his retirement, but he's now **decided** it's a good idea.
- 3
- 1 (better in the passive) This bridge was built in 1897.
 - 2 (better in the passive) My grandfather has been invited to the White House to meet the president.
 - 3 (fine as an active sentence)
 - 4 (better in the passive) Reference books must not be taken from the library.
 - 5 (fine as an active sentence – the focus here is on the person rather than the invention)
 - 6 (better in the passive) A Bulgarian scientist is said to have discovered a drug that prevents aging.
 - 7 (better in the passive) You're wanted in the lab. You'll be told what it's about.
 - 8 (better in the passive) Eight people were buried by an avalanche in Colorado.
 - 9 (better in the passive) He is known to be a very good judge of character.
 - 10 (better in the passive if the focus is on the robber) The violent robber, who has been on the run for a week, has finally been recaptured. (or fine in the active if the focus is on the police)
- 4
- 2 behave yourselves
 - 3 help yourself / yourselves
 - 4 applied herself
 - 5 content ourselves
 - 6 busied themselves
 - 7 injured herself
 - 8 kick myself
- 5 1 b
- 2 1 To be our faithful servants – to do the things that we couldn't or didn't want to do ourselves.
 - 2 A computer program that is able to create / compose music.
 - 3 Experiments in Musical Intelligence. They were outraged because it took their work and used it to create new music using their style / technique. Composers presumably felt that EMI was demeaning their creative talent and just copying their style.

- 4 It reads the newspaper.
 - 5 "The Painting Fool's" co-creator. He wants "The Painting Fool" to be recognized as an artist.
 - 6 No. Eve is another robot who is in development.
 - 7 Because they make us question what it is to be human.
- 3
- 1 accept, perform
 - 2 broke into, flaw
 - 3 fed raw data into
 - 4 contemporary, controversial
 - 5 won't, in a very bad mood
 - 6 confined, collaborated
 - 7 out of hand, pull the plug on
- 6 1
- 1 Her father
 - 2 Her mom
 - 3 His mom
 - 4 Her ex-husband
 - 5 From himself
 - 6 Her grandmother
 - 7 His grandmother
 - 8 An actor friend
- 2
- 1 love, home, and work
 - 2 paddle your own canoe
 - 3 follow your heart, freedom
 - 4 three strikes
 - 5 go shopping, are hungry
 - 6 will pass
 - 7 WP, willpower
 - 8 off, worry about it
- 3
- | | |
|-----------|-----------|
| 2 Fiona | 6 Chris |
| 3 Arianna | 7 Justin |
| 4 Elaine | 8 Charlie |
| 5 Sue | |
- 7
- 1 He works out daily.
 - 2 I took to her right away.
 - 3
 - 4 ... I couldn't get through to you.
 - 5 ... I'd easily pick it up living in Mexico City, ...
 - 6
 - 7 Their plans fell through.
 - 8 ... they are looking into it.
 - 9
 - 10 ... settle down together.
- 8
- 2 supportive / encouraging
 - 3 bubbly / energetic
 - 4 patronizing / condescending
 - 5 outraged / indignant
 - 6 offended / distraught

- 9 1 was absolutely devastated
2 was completely blown away
3 were beside themselves
4 was bored stiff
5 'm thrilled to pieces
6 making such a fuss
7 totally lost it
- 10 1 original
2 curiosity, curious
3 energy, energetic
4 collaborate, collaboration
5 influence, influential
- 2 ●● = outraged, upright, naked
●● = distraught, success
●●● = gratitude
●●● = indignant, offended, inhabit
●●● = interrupt, reproduce
●●●● = patronizing, ultimately
●●●● = embarrassment, incompetent, insomnia
●●●● = evolution, controversial, generation

Unit 2

- 1 1 c 2 a 3 b 4 e 5 d 6 g
7 i 8 h 9 j 10 f
- 2 1 sincerely hope
2 fully understand
3 virtually impossible
4 eagerly await
5 highly unlikely
6 distinctly remember
7 bitterly disappointed
8 perfectly clear
9 sorely tempted
10 deeply regret
- 3 1 absolutely 6 perfectly
2 completely 7 strongly
3 entirely 8 fully
4 wildly 9 firmly
5 safely 10 greatly
- 2 1 late 6 hard
2 easy 7 Surely
3 hardly 8 rightly
4 lately 9 easily
5 right 10 sure
- 3 1 T
2 F His working class background meant that his parents wanted him to aspire to a profession, e.g., being an accountant, a lawyer, a dentist, or a doctor.
3 F Her caregiver was interested in her desire to become a writer, as was Somerset Maugham because he replied to a letter her caregiver had sent to him about her and advised her what she should do to become a writer.
4 F He joked around like other kids, but didn't write jokes.

- 5 T
6 F She writes even when she has only a little bit of time. It might not be good writing, but it's better than not writing anything.
7 F He "shakes" (= rereads) what he has written, and if it still works, he's had a good day.
- 2 1 Michael Holroyd, because he is a biographer.
2 Jodi Picoult, because when she writes, she just sits down and does it.
3 Wendy Cope, because she is a poet.
4 Michael Morpurgo, because he writes children's books.
5 Penelope Lively, because she already had advice from Somerset Maugham.
6 Ian Rankin, because he changed his mind about his career and followed his dream.
7 Stephen King, because he asks "What if?" when he combines two ideas in new and interesting ways.
- 3 1 Ian Rankin, an epiphany
2 Wendy Cope, agenda
3 Michael Morpurgo, triggered
4 Penelope Lively, aspiration
5 Ian Rankin's, standard of living
6 Michael Holroyd, come apart
7 Stephen King, boiled down to
8 Jodi Picoult, blocked
- 4 1 western China, George Robertson (friend), the conductor, the engine driver, a Chinese woman
2 built = constructed
valley = pass
a good idea = nifty
totally isolated = extremely remote
wilderness = sand dunes and nothing
water tank = water tower
take a walk = stretch my legs
baking = blazing
practically perfect = pretty impeccable
beauty = loveliness
gorgeous = beautiful
rather serious = slightly unsmiling
- 3 1 To see how much time she had before the train left.
2 Have you ever read the works of Anthony Trollope? It surprised him because he didn't expect her to know about this writer.
3 It's the title of the book that the woman wants to discuss with him.
4 Simon struggled through the conversation because he couldn't remember a lot about the book she wanted to discuss. He scribbled his name so that the woman could keep in contact with him.
5 The woman scabbled on the ground to pick up the card with his

- information on it as the train pulled away so that she could keep it and contact him again.
6 Because Simon told her that he loved her and wanted to marry her after only a short conversation with her.
- 4 1 T
2 F She regularly rides her bike 30 miles across the desert to meet the train.
3 T
4 F There have been migrant workers on the train who she can speak to in English.
5 F They're the best of friends and have been for years.
- 5 1 Positive: famous, firm, frank, assertive, self-confident, frugal, eloquent
Negative: notorious, authoritarian, tactless, aggressive, cocky, stingy, long-winded
- 2 1 stingy, frugal
2 tactless, frank
3 self-confident, cocky
4 eloquent, long-winded
5 famous, notorious
6 aggressive, assertive
7 firm, authoritarian
- 6 1 noisy, crowded, downtown
2 ✓
3 cool, dark, peaceful
4 beautiful, old, wooden
5 ✓
6 large, deep
7 long, black, bamboo
8 ✓
9 interesting young
10 pale blue cotton
11 long, cold
12 ✓
- 7 1 massive 11 cascading
2 swung back 12 refused
3 marched 13 account for
4 demanding to know 14 swung round
5 caught sight of 15 fury
6 ornate 16 crimson
7 momentarily 17 all at once
8 resplendent 18 drooped
9 turquoise 19 desperately
10 gown 20 forlorn
- 8 1 on, l 7 for, d
2 of, f 8 to, e
3 to, a 9 with, j
4 from, h 10 of, g
5 for, b 11 on, i
6 about, c 12 with, k
- 9 1 e 2 c 3 b 4 a 5 d
2 and 3 Listen to the audio to compare and check your answers.

- 4 2 heard, herd
3 meat, meet
4 suite, sweet
5 here, hear
6 dear, deer
5 flower, flour
witch, which
wear, where
flew, flu
sores, soars
ate, eight
male, mail
peace, piece

- 7 bear, bare
8 pear, pair
9 rose, roses
10 choose, chews

- 5 1 a drove an old Volkswagen Beetle
b a small farmhouse
c more
2 a 5 b 3 c 4 d 7 e 2 f 1
g 6
3 1 ... donates the vast bulk of his salary to social projects
2 "If I asked people to live as I live, they would kill me."
3 ... reaffirmed Uruguay as the most socially liberal country in South America.
4 ... spent 14 years in a military prison, much of it in dungeon-like conditions.
5 Mujica cuts an impressively unpolished figure.
6 "I'm just sick of the way things are."
7 "We're in an age in which we can't live without accepting the logic of the market." "What we have left is the automatization of doing what the market tells us."
8 "We can almost recycle everything now. If we lived within our means – by being prudent – the seven billion people in the world could have everything they needed."

- 4 2 pragmatism 7 austerity
3 notorious 8 sustainable
4 grudgingly 9 tag
5 folly 10 mattress
6 bulk

- 6 1 a rise steadily b shoot up
c peak d pick up
e fluctuate f level off
2 a remain stable b decrease gradually
c plummet d fall slightly
e bottom out
3 1 rose steadily
2 shot up
3 peaked
4 fell slightly
5 leveling off
6 gradual decrease
7 picked up
8 fell slightly
9 remained stable
10 rising steadily / picking up

- 7 1 Because they arrived in Britain with only £5 and went on to make a fortune through their businesses.
2 1 a 2 a 3 b 4 b 5 a 6 b
3 1 F Both brothers have received a business award.
2 T
3 F They have the same friends they had when they were younger.
4 T
5 T
6 T

- 4 1 provide employment
2 Speaking for myself
3 would like to think that
4 in terms of, indulge
5 philanthropic, waste money
6 distractions, go for it
7 touch, is done
5 1 d 2 f 3 e 4 g 5 a 6 h
7 c 8 b

- 8 1 1 -down 6 down
2 up 7 down
3 up 8 down
4 up 9 up
5 up
2 1 slow down / will slow down, speed up
2 cutting down, save up
3 dumbed down, lighten up
4 run down, do / fixed ... up
5 shut down / boot up
6 stand up, bring down
7 had been bought up / would have been bought up, track down
8 wound up, live down
9 2 2 Interest, average
3 preference, familiar
4 favorite, restaurant
5 awfully, comfortable
6 vegetables, chocolate
7 reasonable, factories
8 different, corporate

Unit 3

- 1 2 being, spoiling
3 helping, (to) clean out
4 to play, being taken care
5 know, to be kept
6 being, go
7 seeing, to be moved
8 not to make, to leave
9 to persuade, to change, getting
10 to pay, doing
2 1 X to forget 7 ✓
2 ✓ 8 X to become
3 ✓ 9 X examining
4 X writing 10 ✓
5 ✓ 11 X having
6 X to charge 12 ✓
3 2 Sandra has stopped eating meat.
3 I'm Edward, but I'd / would rather be called Ted.
4 I felt bad calling Maria in the middle of the night.
5 Donna reminded me to bring my swimsuit.
6 They can't force you to work overtime.
7 We don't mind sharing a taxi with you.
8 Why won't you admit to cheating on the exam?
9 Babis suggested we stay at Hotel Maistrali.
10 The travel agent said we'd better book early.
4 2 playing 14 to get
3 helping 15 to take
4 to have 16 stop
5 to start 17 being able to
6 to visit 18 to donate
7 having 19 selling / to sell
8 to show 20 to grow /
9 describe growing
10 facing 21 missing
11 saying 22 spending
12 realize 23 seeing / to see
13 to help 24 to do

Unit 4

- 1 1 must
2 will / must / should
3 should / might / may / could
4 can't
5 can
6 might / may / could
7 won't / can't
8 should / must
2 2 d can't have gone
3 g must / should have finished
4 e won't have told
5 b could / might I have put
6 a could / might have been
7 c should / could have called
3 1 we wasted \$15
2 as a child
3 I'm putting on too much weight
4 often take me camping
5 be really hot
6 But it would be nice if you did
4 1 will
2 can't
3 might
4 will / may
5 must not
6 can

Unit 5

- 7 could
8 wouldn't
9 had to
10 must have
11 will have
12 ought not to have worried
13 may have
14 should
15 must not
16 didn't have to be
17 must have been
18 may have
19 should have
20 could
- 5 1 1 b must 9 h 'll
2 c must 10 l can't
3 a must 11 j can't
4 f should 12 k can
5 d should 13 n might
6 e should 14 m might
7 i 'll 15 o might
8 g will
- 2 1 I might have guessed
2 I can't be bothered
3 I should know better.
4 I must say,
5 You might as well ask!
6 I should hope not!
7 how should I know?
8 You can say that again!
9 We might as well
10 we'll see
- 6 1 1 = sneakers, baggy jeans, bomber jacket, baseball cap
2 = lapel, sequins, make-up
3 = shiny dinner jacket, bow tie, top hat, magic wand
a = 1 b = 3 c = 2
- 2 Photo 1 shows Dynamo.
1 a minority interest
2 his public completely confused
3 read people's minds
4 he developed a health problem
5 didn't fit in there
6 was lent some money
7 Internet clips
8 modest nature
9 latecomer to
10 different
- 3 1 d 2 f 3 e 4 g 5 a 6 c
7 b
- 7 1 1 Location
2 Parking
3 Front yard
4 Condition of house
5 Living room
6 Kitchen
7 Dining room
8 Backyard
9 Price

- 2 2 are within walking distance
3 regular bus service
4 ideal for the DIY enthusiast, of paint certainly wouldn't go without notice
5 is in need of some attention
6 on the old side perhaps, Ideal for
7 not exactly enormous
8 isn't the brightest room in the house
9 very mature and well-established
10 exactly cheap
- 3 2 World Cup level
3 the most exciting
4 on the watery side
5 exactly welcoming
6 go without notice
7 ample room
8 the best curry
- 4 A 6 B 2 C 8 D 5 E 4 F 3
G 7 H 1
- 8 1 long shot
2 sore spot
3 foregone conclusion
4 last resort
5 saving grace
6 fine line
7 raw deal
8 wishful thinking
9 itchy feet
10 slippery slope
- 9 1 yap 9 roared
2 sizzling 10 buzzing
3 roared 11 whining
4 rumbling 12 sizzling
5 cracked 13 cracking
6 squealed 14 squealed
7 buzzing 15 rumbled /
8 whine / been rumbling
whining 16 yapping
- 10 2 2 He might have told me what was going on. b
He might have told me what was going on. a
3 Do you have to work all evening? b
Do you have to work all evening? a
4 You could have hit him. a
You could have hit him. b
5 I might go out this evening. b
I might go out this evening. a
6 I could hardly walk home. a
I could hardly walk home. b
7 Jason would keep singing. b
Jason would keep singing. a
8 You could close the door. a
You could close the door. b
- 11 1 to 6 to
2 against 7 as
3 into 8 for
4 to 9 on / about
5 on 10 at

- 1 2 is 10 have
3 do 11 won't
4 did 12 will
5 have 13 was
6 do 14 could
7 wouldn't 15 can
8 did 16 will
9 didn't 17 Would
- 2 1 2 persuaded ... to
3 used to
4 're not allowed to
5 tried to
6 won't be able to
2 The translator and the audience.
- 3 1 had to
2 learned to
3 don't have to
4 tried to
5 expected ... to
6 pretended to
7 told ... to
- 3 1 ridiculous
2 1 buddies
2 companion
3 colleagues
4 adores, worships
5 've been into
6 fell for
7 gossip
8 had a word, 'll let ... know
9 chatting
10 are ... giggling
11 snickers
12 guffaws
13 chuckling
14 journey
15 cruise
16 trip
17 voyages
18 stride
19 staggering
20 dawdling
21 waddle
- 4 1 autobiographical
2 1 T
2 F Felipe and Liz are lifelong travelers.
3 F The incompatibility between them is how differently they travel.
4 T
5 T
6 F Liz doesn't mind the various discomforts of travel, but Felipe hates strange bathrooms, dirty restaurants, uncomfortable trains, and foreign beds.
7 F He wanted to stay in Laos because it reminded him of Brazil thirty years ago.

- 8 F She wants to settle down eventually, when the time comes.
- 3 1 Liz = southern New York State, the more rural sections of central New Jersey, northwestern Connecticut, and bits of eastern Pennsylvania. Felipe = at the time when the text was written, it would be Laos, but this may change.
- 2 Felipe. He is the best because he can fit in and settle down anywhere. He learns the language, befriends the locals, etc. But he is also the worst because he hates the discomforts that go hand in hand with traveling.
- 3 She is restless and curious. She wants to see lots of different places, but always wants to move on and doesn't want to settle anywhere except in the US near her family. She is also able to handle the discomforts of traveling very well.
- 4 When you settle down and live in one of the places you were visiting.
- 5 It doesn't matter to Felipe where he is in the world. He can always make a home for himself, whereas for Liz, she enjoys traveling and moving all around.
- 4 1 create a familiar habitat, reassuringly
2 renders him peerless
3 infinitely patient, infinitely curious
4 mishaps and minor disasters
5 instantly, utterly
6 blanched, indefinitely
7 dilettantish
- 5 1 Martine is French, Jaap is Dutch. They met in Provence, in France.
2 1 J 2 J 3 M 4 M / J 5 J 6 M
3 1 traveling around
2 with a friend
3 wake up
4 seasonal changes
5 instantly
6 scientific
4 1 the mountains in Provence
2 the hiking trails
3 the changing view of the mountain
4 how Remi and Jaap felt after hiking from the summit of Mount Ventoux
5 Remi
6 the type of man that Martine's friends thought she would marry
- 6 1 e tolerate
2 d assimilates
3 c offended
4 b compensated for
5 a improving
6 h pretending
7 f abolishing
8 g extracted

- 2 1 blow up 5 stuck up for
2 threw up 6 chewed me out
3 assaulting 7 restored
4 surrender 8 Keeping up
- 7 2 1 car 5 civilization
2 center 6 new
3 tomato 7 ham
4 stop 8 agile
3 2 BE 3 AE 4 BE 5 BE 6 AE
7 AE 8 BE
4 1 adult (AE), adult (BE)
2 brochure (AE), brochure (BE)
3 laboratory (AE), laboratory (BE)
4 inquiry (AE), inquiry (BE)
5 ballet (AE), ballet (BE)
6 garage (AE), garage (BE)
7 donate (AE), donate (BE)
8 debut (AE), debut (BE)

Unit 6

- 1 1 2 he should do is avoid antagonizing the press
3 is the ambassador who antagonizes the press
4 the media did was exaggerate his role in the coup
5 nobody likes is being criticized
6 was the lies (that) she wrote that really annoyed me
7 is / was where she used to work
8 do know why she left Beirut
- 2 2 IBM is where he works now / It's IBM he works for now
3 What I'd like to know is why he left Amazon / Why he left Amazon is what I'd like to know / Something I'd like to know is why he left Amazon / The thing I'd like to know is why he left Amazon
4 the pay he did like / he did like the pay / the pay was something he did like
5 it's the skyscrapers they come to see / the thing they come to see is the skyscrapers / what they come to see are the skyscrapers
6 what's also very popular is the theater / something that's also very popular is the theater / the theater's also something that's very popular
7 The theater really does boost New York City's economy. / The theater is what really boosts New York City's economy. / The theater is something that really boosts New York City's economy.
8 something a lot of tourists don't realize is / what a lot of tourists don't realize is / the thing that a lot of tourists don't realize is
- 9 the thing I like to do is get out of the city / something I like to do is get out of the city / what I like to do is get out of the city
- 2 1 Never again will I allow myself to be deceived by him.
2 Seldom does one find someone with such integrity as Harold.
3 Nothing does he love more than counting all his money.
4 Little did he suspect what she was up to.
5 Never before has anyone / anybody spoken to me like that.
6 Nowhere will you find a nicer man.
7 Not only was she rude, (but) she was also really offensive.
8 In no way could her reaction be described as sympathetic.
9 No sooner had one war ended than the Ruritians started another one.
10 Not until she threatened to leave him did he realize the error of his ways.
- 3 1 1 c 2 a 3 b 4 d 5 b
2 1 However
2 Wherever, whatever
3 Wherever / Whenever
4 whoever
5 whenever
6 Whoever / Who on earth
7 However
8 whichever
- 4 1 Because of the war – the women couldn't go to war (only men did), but they were needed to work in the fields.
2 a 4 b 3 c 5 d 2 e 6 f 1
3 1 When the Women's Land Army was set up.
2 The minimum age to join the WLA.
3 The number of shillings they earned per week.
4 The time in the morning when the working day often started.
5 The number of hours they worked during the week in the winter and in the summer.
6 The number of WLA volunteers who had carried out their duties by the end of the war.
7 When the WLA was disbanded.
- 4 1 Because young men had left agricultural work for work in factories, and the men that did work on farms were joining the armed forces and going away to war.
2 They were suspicious and didn't think the girls would be able to do the work. They also didn't think it was the right place for decent young women to be.

- 3 They complained because the WLA girls had carried out their duties with dedication, skill, and enthusiasm.
- 4 Because they were desperate to escape city poverty.
- 5 The posters didn't show how hard the work would be and what the uniform would really look like.
- 6 They only received rudimentary training.
- 7 They received less money than the men for the same work, they were regarded with indifference and hostility by the farming community, and many felt that the Italian prisoners of war were treated better and given more food than them.
- 8 Many enjoyed the new way of life in the country, they made many lifelong friends, and the role of women on farms and elsewhere was changed forever.
- 5 1 hoe 6 indifference
2 livestock 7 disbanded
3 scorn 8 counterparts
4 was looming 9 felled
5 cursory 10 rudimentary

- 5 1 Year joined the WLA: 1942
Age upon joining the WLA: 16 ½
Place of birth: Liverpool
Place of work: Leominster
Length of service: 3
Subsequent career: in the RAF
Age at interview: 89
- 2 1 a ✓ b ✗ c ✓ d ✓
2 a ✓ b ✗ c ✓ d ✓
3 a ✗ b ✓ c ✓ d ✓
4 a ✗ b ✓ c ✓ d ✓
5 a ✓ b ✗ c ✓ d ✓
- 3 1 sickly
2 middle of nowhere, queasy
3 ravenous, forever, sufficient
4 thistles, clear
5 had enough, point blank
6 trickiest, dog-tired
7 boost, self-esteem
8 close
- 6 1 2 destruction 9 invade
3 threaten 10 demolition
4 attack 11 pacify
5 assassinate 12 complaint
6 revolution 13 terrorize
7 wound 14 loss
8 survival 15 injure
- 2 1 conquest, had ... invaded
2 Revolution, attacked
3 was ... wounded / injured, wounds / injuries
4 loss, complaint
5 destruction, be demolished

- 6 was assassinated, survival
7 Terrorists, threat
8 pacifists
- 7 1 fallout, fallback, spin-off, breakthrough, breakout, breakup, outcome, downpour, setback, setup, underground, outpatient, upshot, pileup, outcome, hangout, hang-up, offspring
- 2 1 underwear 7 outpatient
2 underground 8 setback
3 downpour 9 breakthrough
4 (across) 10 outcome
 11 fallout
5 spin-off 12 hangout
6 upshot 13 pileup
- 8 1 1 You're kidding. I thought it was awful.
2 It was all special effects and no story.
3 You're telling me.
4 It was. I didn't understand a word.
5 I didn't know who was chasing who or why.
6 Not to me. What I need is a recognizable plot.
7 If you call noise and violence exciting.
8 I wouldn't recommend it to anyone.
9 Well, you know him better than I do.
10 If there is a next time.
- 2 1 b 2 c 3 a 4 e 5 f 6 d
7 i 8 g 9 h 10 k 11 l 12 j

Unit 7

- 1 3 you weren't so stubborn and (you) would listen to my advice (sometimes)
4 hasn't been painted / wasn't painted yellow
5 will never / won't ever admit he's wrong
6 we weren't working when the boss dropped by
7 he was / were an expert and had a degree in linguistics
8 'd been able to speak English and hadn't misunderstood me
9 Sally hadn't come
10 he'd had to go to prison and pay for his crimes / he'd gone to prison and paid for his crimes
- 2 2 had
3 would (past habit)
4 had
5 would, had (unreal situation)
6 would (past habit)
7 would (unreal situation)
8 would (future in the past)

- 3 4 didn't have to 15 wouldn't mind
5 're going 16 did
6 would 17 does
7 hadn't 18 'd lighten up
8 'd never bought 19 would
9 didn't / doesn't 20 was / were / 's
 21 would guess /
 22 would have
10 was / is 23 lives / lived
11 took 24 got / were
12 'd prefer 25 getting
13 did 26 'm enjoying
14 wouldn't do
- 4 1 e wouldn't be driving around
2 d going to suggest
3 g wouldn't play / wouldn't be playing
4 a wouldn't have been given
5 c wouldn't be having
6 b wasn't having / wasn't going to have
7 h didn't have
8 f would have offered
- 5 1 if ever I saw 4 if any
 5 if so
2 if not exactly 6 As if
3 if ever 7 If not
- 6 1 1 c 2 e 3 a 4 b 5 d 6 j 7 i
8 f 9 h 10 g
- 2 1 chirpy 7 out of sorts
2 elated 8 despondent
3 wistful 9 down in the
4 bitter 10 dumps
5 gleeful 10 content
6 an upbeat
- 7 1 it lasted 6 out alright
2 in disguise 7 come, go
3 nothing gained 8 late, never
4 hang in, look 9 learn
 10 mind, next
5 is done, win time
- 8 1 The phrase "No, my dog doesn't bite." The speaker answered honestly that his dog doesn't bite. However, the dog the speaker is standing next to isn't his dog. That dog obviously bites.
- 2 2 e 3 i 4 h 5 f 6 b 7 c 8 a
9 d
- 3 1 F Readers rated the funniest joke from thousands sent in by other readers.
- 2 T
3 T
4 F The effect of laughter can be seen in many parts of the brain.
5 T
6 T
- 4 1 anticipate 5 bonding
2 register 6 rebellious
3 immune 7 offensive
4 absurd

9 1 and 2 1 d 2 g 3 h 4 f 5 c
6 a 7 e 8 b

- 3 1 Because bears can run faster than humans.
 - 2 History teacher
 - 3 sew
 - 4 He sits at the back of the lecture hall and listens, wearing the chauffeur's uniform.
 - 5 Astronomically, c
Horologically, a
Meteorologically, b
- 4 1 h, d 3 b, l 5 a, c
2 j, k 4 f, i 6 e, g
5 1 g 2 d 3 e 4 f 5 b 6 h
7 a 8 c

10 2 catching 7 cut
3 go 8 sneak up
4 Dream 9 wear
5 write 10 keep
6 verges

- 11 2 he hadn't insulted me, I wouldn't have avoided him
- 3 'd upgrade if they'd offered me a discount
- 4 he'd impressed me more at the interview, I'd have employed him
- 5 I'd enroll if the school had opened
- 6 you hadn't overcooked the vegetables, I'd have eaten them
- 7 you'd achieved as much as me, you'd earn the same salary
- 8 wouldn't have ignored you if you hadn't interrupted her
- 9 she hadn't annoyed me so much, I'd apologize
- 10 it'd occurred to me, I'd have asked them for a ride

Unit 8

1 1 2 D 3 ND 4 ND 5 D 6 ND
7 D 8 ND 9 D 10 D

- 2 b who come from Japan 1
c which I wasn't expecting 6
d who I've been wanting to introduce you to for a while 2
e when there were hardly any women politicians 9
f whose parents don't set behavioral boundaries 5
g who you saw me talking to 7
h who live in glass houses 10
i who is ten years younger than me 3
j whose brains are a little bit bigger than women's 8
- 2 The second sentence with *whose* is more formal.
1 There were hundreds of people at the

show, the majority of whom gave the actors a standing ovation.

- 2 I watched the whole program, parts of which were very boring.
 - 3 He has over 500 friends on Facebook, only a few of whom he knows well.
 - 4 I've collected hundreds of recipes, most of which my grandmother gave me.
 - 5 He owns three houses, none of which he lives in.
 - 6 She entered two races, neither of which she won.
 - 7 I have two brothers, both of whose wives I get along well with.
 - 8 I went to check on the tomato plants in the garden, three of which had been eaten by a deer.
- 3 1 which 5 which
2 where / when 6 when
3 which 7 which
4 why 8 whose
- 4 1 He fed the baby while talking to me on his phone. / While talking to me on his phone, he fed the baby.
 - 2 By investing wisely, they made a fortune. / They made a fortune by investing wisely. / They made a fortune after investing wisely.
 - 3 On arriving at the conference center, you need to register immediately.
 - 4 Since having twins, she's had no time for herself. / She's had no time for herself since having twins.
 - 5 After hearing a storm was coming, we decided not to go sailing. / We decided not to go sailing after hearing a storm was coming.
 - 6 Turn on the burglar alarm before leaving the building. / Before leaving the building, turn on the burglar alarm.
- 5 1 currently working
2 that surprised her
3 While dropping off
4 being asked
5 to be addressed
6 totally unfazed
7 before pinning on
8 labeled
9 where other options
10 the extent to which
11 when describing
12 having been replaced
13 well-respected
14 which of these new pronouns
15 a passing fad
- 6 1 Because the women were wearing pants of some kind, rather than the dresses or skirts they would normally have worn.

Also, their outfits differed from those worn by male soccer players at the time.

- 2 1 Nellie Hudson: founded the British Ladies' Football Club.
Helen Matthews: a goalkeeper who founded the first female Scottish team before joining Nellie Hudson.
Nettie J. Honeyball: the name Nellie Hudson was known by.
Mrs. Graham: the name Helen Matthews played under.
Stuart Gibbs: helped compile the exhibition on the British Ladies' Football Club.
Colin Yates: historian and organizer of the exhibition.
- 2 "billowing" and "voluminous"; You can't see the bloomers because they are underwear.
- 3 1 F Female soccer players sparked riots and contributed to greater empowerment for women.
2 T
3 F Their soccer skills are described as "silky," not their clothes.
4 F It was thought that they would not want their own sisters or daughters "exhibiting themselves" by playing soccer.
5 T
6 T
7 F They were banned because of the riots that erupted after the games.
8 F She moved to England because of the ban in Scotland. She only joined Nellie later.
- 4 1 clashes, sparked
2 flocked, unladylike spectacle
3 dainty way
4 a furor
5 fixed resolve
6 compiled
- 5 But these are the members of Britain's first official female soccer teams – whose clashes on the field in the 1880s sparked riots off it, and ...
The pictures, uncovered as part of an exhibition charting the history of women's soccer, reveal the characters who tackled a man's world for the first time.
However, while thousands flocked to see their games, by 1895, when these photographs were taken, ... "The young women presented a pretty appearance on the field ... as well as the dainty way in which the women set them off."
Casting aside corsets in favor of voluminous knickerbockers and prim bonnets ...

... it is not surprising that the game was attended by a crowd numbering several thousands, very few of whom would like to have their own sisters or daughters exhibiting themselves on the soccer field.”
 At the center of the furor was the British Ladies’ Football Club, which played dozens of games that year. Founded by the enigmatic Nellie Hudson, known as Nettie J. Honeyball, the club fielded teams called North and South, which played against each other. On the North team was Helen Matthews, a goalkeeper who played under the name of Mrs. Graham. Stuart Gibbs, 47, who helped compile the exhibition, said ...
 “The games often caused anger from men who disliked women doing what, at the time, was a man’s job.”

- 7 1 1 knowledgeable
 2 was shared by millions online
 3 categorized, tricked
 4 persuaded her to
 5 boring and nerdy
 6 absurdly
- 2 Riley Barry, 4, complained on YouTube™ about pink and blue packaging for toys Emma Owen, 7, wrote to Lego™ requesting more girl figures doing more exciting activities
 Gavyn Boscio, 4, didn’t want a Hasbro™ Easy-Bake Oven that was just marketed to girls
 McKenna Pope, 13, petitioned Hasbro™ to make an oven that was gender neutral
- 3 1 an online forum where people can discuss parenting issues
 2 it’s possible to change things if enough people join together to do so
 3 she didn’t want to be told what she could play with
 4 approached Lego™ with an idea for new characters
 5 was being sexist in its advertising for its toy oven
 6 its new gender neutral toy display was financially successful
- 8 1 from 7 for
 2 to 8 on
 3 upon 9 with
 4 with 10 on, on
 5 of 11 into
 6 with 12 into
- 9 2 distant, careless
 3 difficult, awkward
 4 overcast, guilty
 5 close, recent
 6 balanced, high

- 7 exorbitant, irrational
 8 successful, unassuming
 9 pale, timid
 10 excitable, rough
- 10 1 1 My mom, whose cakes are the best in the world, never taught me to bake.
 2 I was shown to my room, at which point I decided to look for another hotel.
 3 (No punctuation needed.)
 4 Her eldest daughter, who’s expecting a baby, lives nearby.
 5 My grandchildren don’t play outdoors enough, which worries me.
 6 (No punctuation needed.)
 7 This gold watch, left to me by my grandfather, is my most valuable possession.
 8 (No punctuation needed.)
- 2 /f/ social, delicious, technician, patience, pressure, chef, sufficient, option, session
 /tʃ/ children, nurture, nature, creatures, research
 /z/ Asia, measure, usual, pleasure
 /dʒ/ gender, passengers, prejudice, huge, encouraged, energetic
- 3 1 Patience is a virtue.
 2 The chef’s food was delicious, as usual.
 3 That fish is huge.
 4 Scientists haven’t done sufficient research yet.
 5 Pressure at work isn’t a pleasure.
 6 Which is more important – nature or nurture?

Unit 9

- 1 1 2 h Surely
 3 d To be honest,
 4 f At least
 5 b Predictably,
 6 c No doubt
 7 a Admittedly,
 8 e Surprisingly,
- 2 1 it was very hot and full of tourists.
 2 your money will be losing value.
 3 it would have been nice if it had rained a little bit less!
 4 I don’t really care
 5 he is our boss.
 6 it has nothing to do with you.
 7 commuting will be easier.
 8 I’m looking forward to it!
- 2 1 1 American
 2 No, he sang with a band.
 3 18
 4 Probably cancer since this is the charity his legacy supports.

- 2 1 Naturally, 8 besides,
 2 Alarmingly, 9 given that
 3 Tragically, 10 Unusually,
 4 otherwise 11 inevitably,
 5 Above all, 12 aptly enough
 6 Apparently, 13 Actually,
 7 at least 14 honestly
- 3 2 after all 9 Apparently
 3 quite honestly 10 given that
 4 Surely 11 Funnily enough
 5 Bizarrely 12 To be fair
 6 presumably 13 Anyway
 7 unfortunately 14 clearly
 8 Frankly 15 Still
- 4 1 2 songwriter R, composer C
 3 lead guitarist R, first violinist C
 4 percussionist C, drummer R
 5 pianist C, keyboard player R
 6 band R, ensemble C
 7 choir C, background singers R
 8 riff R, motif C
 9 guitar legend R, maestro C
 10 arrangement C, cover version R
 11 quintet C, five-piece band R
 12 session musician R, accompanist C
- 2 1 keyboard player
 2 composer
 3 background singers
 4 lead guitarist
 5 ensembles
 6 riff
 7 recital
 8 cover version
 9 choir
 10 arrangement
- 5 1 A rare, heir, billionaire, prayer, swear
 B view, taboo, blew, debut, through
 C plea, flee, key, quay, debris
 D dough, flow, sew, plateau, foe
- 2 b foe h sew
 c plateau i quay
 d debris j flow
 e plea k heir
 f debut l flee
 g dough
- 6 1 Stanza 1: ashamed, lamp, chair, damp;
 Stanza 2: window, floor, TV, door;
 Stanza 3: closet, hall, bed, wall;
 Stanza 4: ashamed, or, dear, familiar
- 2 Stanza 1: there, chair; Stanza 2: ski, TV;
 Stanza 3: Ed, bed
- 7 1 a 7 b 6 c 1 g 2 h 8 i 4
 d 5 e 3 f 9
- 2 1 F He didn’t come from a deprived background; his gritty sound came about after he bit off the tip of his tongue.
 2 F He wanted to become a journalist or a politician.

Unit 10

- 3 F They lost contact for a while when they went to different high schools.
 4 T
 5 F He left college early so he didn't graduate.
 6 T
 7 F They were the two major groups of the time.
 8 F The Queen wasn't there.
 3 1 d 2 g 3 e 4 f 5 h 6 a
 7 c 8 b
- 8 1 and 2
 1 ✓ 2 ✓ 3 ✗ 4 ✗ 5 ✓ 6 ✗
 7 ✓ 8 ✓
- 3 1 No. He was expecting some pushback on it.
 2 Anesthesiologists
 3 It looks wrong to have an office full of people wearing headphones. They should wear earphones instead.
 4 Mechanical and repetitive work.
 5 Spare attention
 6 Classical
- 4 1 c 2 j 3 f 4 h 5 i 6 k 7 a
 8 d 9 l 10 e 11 b 12 g
- 9 2 feel up to 8 put up with
 3 filling in for 9 go in for
 4 face up to 10 pull out of
 5 talk ... out of 11 looks up to
 6 ended up with 12 keep up with
 7 be in for
- 10 2 2 I need to buy a new shirt to go with these pants.
 3 What time does the supermarket open?
 4 I think we should walk back to the hotel.
 5 Yes, I'd love to go out with you.
 6 I'd like a little more milk in my coffee.
 7 We've heard it's going to be fantastic!
 8 I wonder what the doctor said about Harry's shoulder?
 9 I think you need to be more open-minded.
 10 Would you like another piece of chocolate cake?
- 3 1 Phenomenal! 6 Inconceivable!
 2 Unbelievable! 7 Astronomical!
 3 Ridiculous! 8 Fascinating!
 4 Revolutionary! 9 Unprecedented!
 5 Extraordinary! 10 Sensational!

- 1 2 is reported to have reached speeds of 27 miles per hour
 3 is assumed that his speed results from an unusually long stride
 4 is estimated / has been estimated that 90% of his energy is used combatting wind resistance
 5 is thought to be earning more than \$20 million a year from sponsorship deals
 6 is known to eat chicken nuggets before a big race
 7 is expected to end his career with a record number of Olympic gold medals
 8 is said to be a late riser, getting up at 10:00 a.m. most days
 9 is reported to have once considered playing for Manchester United
 10 is known to have also been an enthusiastic cricket player before turning to track and field.
- 2 3 seemed that the winning cyclist had been using performance-enhancing drugs
 4 of the patients appeared to have been given placebos
 5 would appear that her knee has healed satisfactorily
 6 seems to be planning to retire soon
 7 antibiotics appear to be losing their effectiveness
 8 seems that his hearing is getting worse
- 3 2 was thought to be suffering
 3 seemed to be
 4 was not expected to do
 5 was concluded that she was suffering / suffered
 6 was supposed to compete / was supposed to be competing
 7 appeared to be
 8 was judged to be
 9 was said to have had / is said to have had / was said to have / has been said to have had / has been said to have
 10 is considered to be
 11 is also alleged to have exaggerated / has also been alleged to have exaggerated
 12 appears to be
 13 is known to be / has been known to be
 14 are now believed to have been
- 4 1 d 93.
 2 He has been happy with his health at the age of 13-39, in his 60s, and 86-93.
 3 1 60s 6 85
 2 40s 7 6-12
 3 13-39 8 40s
 4 86-93 9 86-93
 5 13-39 10 6-12

- 4 1 h 2 f 3 g 4 e 5 i 6 j 7 d
 8 b 9 c 10 a
- 5 1 1 pinch 6 slapping
 2 winked 7 Squeeze
 3 shoved 8 rub
 4 nudged 9 patted
 5 stroked 10 munching
 2 2 mouth 8 toes
 3 feet 9 arms
 4 knees 10 heart
 5 lips 11 jaw
 6 neck 12 shoulder
 7 throat
- 6 1 shocked
 2 obvious
 3 hidden
 4 afraid
 5 pleasurable
 6 go without a plan
 7 respect
 8 wild
 9 ironic
 10 work hard
 11 remember
 12 confrontational
- 7 2 1 b 2 a 3 b 4 b 5 a 6 a
 7 b 8 a
 3 1 a lighter laptop
 2 a small light bulb
 3 never / when we die
 4 spatial awareness / face recognition / visual imagery
 5 left
 6 10%
 7 60%
 8 aerobic
- 4 1 d 2 f 3 e 4 a 5 g 6 b
 7 c
- 8 1 1 h 2 g 3 e 4 i 5 j 6 d 7 a
 8 c 9 b 10 f
 2 2 be dealt with
 3 were warned / 'd been warned about
 4 be accused of
 5 be subjected to
 6 be forced into
 7 be involved in
 8 be charged for
 9 be congratulated on
 10 be held against
- 9 1 1 F 2 F 3 R 4 F 5 R 6 F
 7 R 8 F 9 R 10 R
 2 1 2 isn't it (F)
 3 is (F)
 4 does (F)
 5 doesn't it (F)
 2 1 wasn't (F)
 2 did (F)
 3 didn't they (F)
 4 isn't (R)

- 3 1 have (R)
- 2 didn't (F)
- 3 doesn't (R)
- 4 does (F)
- 4 1 isn't (F)
- 2 is (F)
- 3 does (R)
- 4 does (R)
- 5 do (F)

- 5 was due to arrive
- 6 was ... going to complain / was ... about to complain
- 7 were about to show / were going to show / were showing me
- 8 were coming / were going to come
- 5 2 1 B 2 C 3 A 4 B 5 A 6 A
- 7 C 8 A 9 B 10 A 11 A
- 12 C

- 7 keep up with
- 8 didn't take to
- 7 1 go down 8 got through
- 2 get through 9 went down
- 3 stood up for 10 come up with
- 4 keep up with 11 saw through
- 5 came up with 12 Stand up for
- 6 see through 13 taken to
- 7 Take ... to 14 keep up with

Unit 11

- 1 1 Simple Present / will + base form d
- 2 going to + base form b
- 3 going to + base form f
- 4 will + base form e
- 5 Present Continuous a
- 6 Future Continuous j
- 7 Future Continuous i
- 8 will + base form c
- 9 Future in the past h
- 10 Future Perfect g
- 2 1 will have exhibited
- 2 would defeat
- 3 will be able to
- 4 will have had to
- 5 have read, will be able to
- 6 is giving, Will you be going, I'm going, starts, I'll see, I'll give
- 3 1 a expected
- b formal news report
- c very close in time
- 2 a will arrive (according to the taxi company's prediction) / arrives (according to the schedule) / is going to (the taxi company has just told me) / will be arriving (that's the time arranged and they are always punctual)
- b is making (less formal, it's been arranged) / will make (simple fact) / is going to make (it's been announced, but possibly not planned yet) / will be making (it's part of his regular visits)
- c 'm going to lose (not as imminent)
- 3 2 is due to land, will land / is landing / lands
- 3 are to meet / are due to meet, are going to meet / will meet / will be meeting
- 4 is about to begin / is due to begin, is going to begin
- 5 are to be offered, will be offered / are going to be offered
- 6 'm about to lose, 'm going to lose
- 4 2 was going to give / was about to give
- 3 would get / was going to get
- 4 were about to move / were going to move

- 3 1 T
- 2 F He believed that fresh food would travel in massive refrigerators.
- 3 T
- 4 F He believed that most people would live outside the city.
- 5 F She wrote adventure stories in which women took lead roles.
- 6 T
- 7 F She thought that technology would continue to free women from their traditionally restricted roles in society.
- 8 T
- 9 F They drew pictures of people on the moon.
- 10 T
- 4 1 innovations 5 little-known
- 2 springboard 6 fervently
- 3 quaintly 7 took to, dismay
- 4 any inkling 8 envisaged
- 6 1 a new fail-safe way of connecting by phone = B
- monitoring our health = C
- learning how to program for ourselves = D
- using our bodies as passwords = A
- 2 1 b 2 c 3 d 4 a
- 3 1 Because it is only yours and would only work for you.
- 2 It was named after the Italian philosopher, Giovanni Pico, who had an extraordinary memory. It would stop working outside your aura field.
- 3 Because connections can be passed down a line like a bucket of water in a fire.
- 4 If regular telecom systems failed.
- 5 They will be implanted.
- 6 Sensors will predict illnesses so that they can be treated early, before the treatment becomes more expensive.
- 7 It allows us to control our technology.
- 8 We can be in control of our own destinies.
- 4 1 come up with
- 2 junk
- 3 to get through to
- 4 have gone down / have failed
- 5 commonplace
- 6 spiraled

- 8 1 f 2 h 3 b 4 i 5 j 6 a 7 c
- 8 e 9 d 10 g
- 2 1 is a well-oiled machine
- 2 are on the same wavelength
- 3 firing on all cylinders
- 4 not rocket science
- 5 throw a wrench in the works
- 6 light years ahead
- 7 got our wires crossed
- 8 blew a fuse
- 9 reinventing the wheel
- 10 push the panic button
- 9 1 It's about a spelling checker. A lot of words are spelled incorrectly – using a word that sounds the same but has a different meaning. Because the words exist, the spelling checker won't identify with them as wrong because it can't understand the context of sentences.
- 2 /aɪ hæv ə spɛlɪŋ tʃɛkər
ɪt keɪm wɪ. maɪ pɪsɪ
ɪt sɪks tə faɪnd fɔː maɪ rɪvju
mɪsteɪks aɪ kænɒt si/
/aɪ straɪk ə ki ən taɪp ə wɜːd
ænd weɪt fɔːr ɪt tu seɪ
wɛðər aɪ æm rɔŋ ɔː raɪt
ɪt ʃaʊz mɪ raɪt əweɪ/
/əz sʌn əz ə mɪsteɪk ɪz meɪd
ɪt nɔʊz bɪfɔːr tu lɔŋ
ænd aɪ kæn pʊt ði ɛrər raɪt
ɪts ɪn nɔʊ weɪ ɛvər rɔŋ/
/aɪ hæv ɾæn ðɪs pɔʊəm θru ɪt/
aɪ æm ʃʊr ɪz plɪzd tə nɔʊ
ɪts letər pɜːfɪkt ɪn ɪts weɪ
maɪ tʃɛkər tɔʊld mɪ sɔʊ/
3 It came with my PC
It seeks to find for my review
Mistakes I cannot see
I strike a key and type a word
And wait for it to say
Whether I am wrong or right
It shows me right away
As soon as a mistake is made
It knows before too long
And I can put the error right
It's in no way ever wrong
I have run this poem through it
I am sure you're pleased to know
It's letter-perfect in its way
My checker told me so.

- 4 aloud, allowed
groan, grown
morning, mourning
jeans, genes
mussels, muscles
berry, bury

- 5 1 mourning 4 groan
2 genes 5 allowed
3 muscles 6 bury

Unit 12

- 1 1 as a result 11 while
2 until 12 when
3 through 13 Whereas
4 owing to 14 While
5 as well as 15 otherwise
6 As a consequence, 16 in order to
7 all the same, 17 once
8 so 18 In the end,
9 Even though 19 though
10 as soon as 20 Nevertheless
- 2 2 Despite having gone / going bankrupt in his 30s, Jeff now runs a very successful online business. / Jeff now runs a very successful online business, despite having gone / going bankrupt in his 30s.
- 3 I tend to be lazy, whereas my sister Monika is always busy – she can't keep still for a minute. / Whereas I tend to be lazy, my sister Monika is always busy – she can't keep still for a minute.
- 4 My grandfather can describe in great detail events that took place 50 years ago. However he often can't remember what he had for breakfast.
- 5 Sue is not very well off. Even so, she gives generously to various charities.
- 6 Much as I admire her, I find her difficult to get along with.
- 7 While I don't agree with some of her policies, I think she'd make a good president.
- 8 Buying that house should be a good investment. On the other hand, Sergio has to remember that the housing market could collapse.
- 9 Although I don't believe in miracles, his recovery seems to defy medical explanation. / I don't believe in miracles, although his recovery does seem to defy medical explanation.
- 10 It's bittersweet for Gio and Liv to leave Boston. All the same, they are looking forward to living in San Diego. / They are looking forward to leaving Boston all same.
- 3 1 X I'm frozen. I've been working outside.

- 2 X The experiment went wrong and had to be terminated.
- 3 ✓
- 4 ✓
- 5 X I know the traffic noise makes it difficult, but please try to pay attention.
- 6 ✓
- 7 X It may / might not be warm and sunny tomorrow, so bring something warm to wear.
- 8 ✓
- 9 X I'm not enjoying this work trip much. Then again, I wasn't expecting to.
- 10 X Rarely have I encountered such rude staff in a four-star hotel.
- 11 ✓
- 12 X We'd rather you hadn't brought Jo along last night.
- 13 ✓
- 14 X As I was walking over the bridge, my camera fell in the river.
- 15 X You should go to Ganema Beach when you visit Serifos. Mind you, it's not easy to find!
- 16 X Have you heard about Christine? Apparently, / Surprisingly, / Predictably, she's going to work in South Korea!
- 17 ✓
- 18 X It has been alleged that he took money in return for political favours. / He is alleged to have taken money in return for political favors.
- 19 X I'm about to get really angry!
- 20 ✓
- 4 1 1 by 2 with 3 out of 4 in 5 at
- 2 1 regret, turn
2 chance, design
3 ease, place
4 advance, a disadvantage
5 time, glance
6 tears, common
7 sight, luck
8 reach
- 5 1 1 bitten 6 dawned
2 foggiest 7 booming
3 overshadowed 8 cooking
4 sparked 9 tightened
5 flooded 10 keeping
- 6 1 clockwork 7 horse
2 book 8 light, log
3 wildfire 9 a house on fire
4 glove 10 hot cakes
5 leaf 11 sore thumb
6 a sieve 12 charm
- 7 1 mule 5 pancake
2 sheet 6 gold
3 bone 7 shoe leather
4 fiddle 8 clockwork

- 9 mud 10 feather

- 8 1 1 c 2 b 3 a
- 2 1 F Men often wear similar kinds of clothes in their 40s to the ones they wore in their 20s, but in a larger size, so they are not actually the same clothes.
- 2 T
- 3 T
- 4 T
- 5 F In their 30s, people reevaluate their career options.
- 6 F They make jokes if men attempt to take care of their appearance after the age of 40.
- 7 T
- 8 F Nowadays, leading an active and healthy lifestyle is common at the age of the typical midlife crisis.
- 3 1 e 2 k 3 h 4 j 5 i 6 d 7 a
8 g 9 b 10 c 11 f
- 9 3 We think of our current era as the /y/ apex of outstanding advances in science, so /w/ it may come as a surprise that the decade in which the most revolutionary /y/ and far-reaching advances occurred was over fifty years ago – the 1960s. Between 1960 /y/ and 1970, astronomers understood that the universe had a beginning, when it exploded in the Big Bang, so /w/ it was also true /w/ it could end one day. In the same decade, geologists found evidence for the theory /y/ of continental drift, which explained how the /y/ Earth's landmasses were shaped as they moved around and crashed into /w/ each other. Finally, /y/ it was in 1962 that a communications satellite was first launched into space. Before Telstar, images for TV had to be sent by plane across the globe before viewers could see them. The /y/ arrival of satellite communication changed everything. By 1963, viewers around the world could watch in horror the /y/ assassination of President Kennedy, almost as it happened, and the /y/ era of the global village had arrived.
- 10 3 1 b 2 c 3 b
- 4 1 tricky
2 Don't follow everyone else; be brave enough to take your own direction in life.
3 How wonderful things might have been, if only ...
4 He finally made the decision to enlist as a soldier in WWI (in 1916).