

OUTCOMES Beginner

Student's Book Answer Key

Unit 1

Nice to meet you (pages 8-9)

6

List of people pictured in File 1 on p144
(from left to right)
Barak and Michelle Obama
the band Abba (Björn Ulvaeus, Agnetha
Fältskog, Anni-Frid Lyngstad, Benny
Andersson)
the winning German World cup football
team from 2014
William Shakespeare
Ariana Grande
Venus Williams
Neil Armstrong
Javier Bardem
Catherine the Great

9

1 son
2 husband
3 doctor; teacher
4 sister; friend

13

1 's
2 's
3 is
4 're; 'm; 's
5 They; is

Exercise 2, Grammar reference

1 I
2 This
3 She
4 We
5 He
6 they
7 your name
8 My

Exercise 3, Grammar reference

1 I'm from Berlin.
2 He's from London.
3 My name's Cathy.
4 We're friends.
5 They're in my class.
6 You're in class 6.
7 She's my teacher.
8 That's right.

Exercise 4, Grammar reference

Students' own answers

Where's the party? (pages 10-11)

1 Possible answers: boy, son, daughter, mother, father,
brother, sister, husband, wife, friend, doctor, teacher,
student

7

1 18 (even numbers / add two each time)
2 20 (add four each time)
3 19 (prime numbers: numbers that cannot be divided)
4 15 (the number you add increases by one each time, so:
+2, +3, +4, +5)

9

1 Who
2 Where
3 What time
4 How much
5 How long
6 How old

10

1 b 2 a 3 a 4 b 5 a 6 c 7 b 8 c

Exercise 1, Grammar reference

1 's
2 are
3 's
4 is
5 is; Is
6 's; Is; 's

Exercise 2, Grammar reference

1 Where are you from?
2 How much are they?
3 Who is he?
4 How old are you?
5 What are their names?
6 How are you?
7 What time is the bus?

Exercise 3, Grammar reference

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

Exercise 4, Grammar reference

- 1 Yes, I am.
- 2 No, it's not.
- 3 Yes, you are.
- 4 Yes, we are.
- 5 No, I'm not.
- 6 Yes, he is.
- 7 No, she's not.
- 8 No, it's not.
- 9 Yes, they are.
- 10 Yes, it is.

12

- 1 are
- 2 are
- 3 is
- 4 is
- 5 are
- 6 is
- 7 is
- 8 is
- 9 is
- 10 is

14

Possible answers
 three o'clock
 Fine, thanks. / OK.
 Spain / Here!
 twenty
 fifteen minutes

Exercise 1, Grammar reference

- 1 His
- 2 Karen's
- 3 My
- 4 Our
- 5 their
- 6 his
- 7 your cat's
- 8 Liam's
- 9 your
- 10 Tomas and Pepa's

Exercise 2, Grammar reference

- 1 I
- 2 My
- 3 you
- 4 your
- 5 he
- 6 their
- 7 our
- 8 they
- 9 my; It's
- 10 My; He's
- 11 She; our
- 12 Her; my

16

- 1 Friday
- 2 121 786 5539
- 3 The Spanish Centre (3 High Street)
- 4 Sara and Pedro's baby/son
- 5 five hours
- 6 6

Time for coffee (pages 12-13)**2**

- 1 35
- 2 70
- 3 11 / eleven o'clock
- 4 12.15 / twelve fifteen
- 5 4.80
- 6 1.30 / one thirty
- 7 8.95
- 8 16.52 / sixteen fifty-two

6

	Large	Medium	Small
cappuccino	3.75	3.40	2.90
latte	3.75	3.40	2.90
americano	3.10	2.80	2.30
espresso	2.05	1.60	
tea	2.25	1.95	1.60
Fresh orange juice	4.35	3.95	3.45
Coke	2.15		
water	1.35		
cakes	4.95		
sandwiches	6.50		

10

one large cappuccino
 one large americano with milk
 one medium (black) tea
 one small orange juice
 two chocolate cakes

11

b (The shop assistant gave £10 too little change.)

15

Possible answers
 2
 A: Are you OK?
 B: It's water – not Coke.
 A: Sorry.
 3
 A: What's the problem?
 B: It's not the right change. It's 49 euros – not 59.
 A: Sorry.
 4
 A: What's the problem?
 B: It's not black tea. It's tea with milk.
 A: Sorry.

5

A: Are you OK?

B: It's not fresh orange juice.

A: Sorry.

Exercise 1, Grammar reference

1 a 2 b 3 b 4 b 5 a 6 b 7 b 8 b

17

4, 2, 1, 5, 3, 6

Exercise 1, Grammar reference

1 Who's he?

2 Where is it?

3 Where are you from?

4 How much is it?

5 What day is it?

6 What's your name?

7 How old is she?

8 What time is it?

9 How much are they?

10 How are you?

11 How old are you?

12 Where is he?

13 Who's she?

14 How long is it?

Unit 2 Live, work, eat

Where do you live? (pages 16-17)

4

a a village

b a city

d a road

f flats

g the north

6

1 Chile

2 city

3 south

4 house

5 daughter

6 my dog

7 the university

Exercise 1, Grammar reference

1 live

2 live

3 has

4 know; lives

5 know; works

6 walk; takes

7 likes; like

8 lives; know

12

1 Where do you live?

2 Do you live with your brother?

3 Who do you live with?

4 Do you like your city?

5 Do you know my name?

6 Do you have a house or a flat?

Exercise 1, Grammar reference

1 A: Where **do you** live?

B: In Beppu. **Do you** know it?

2 A: No. Where is it?

B: It's a small city in the South of Japan.

A: **Do you** like it?

3 B: Yes. It's a nice place. Where **do you** live?

A: Birmingham. **Do you** know it?

B: Yes. My friend lives there!

4 A: What's his name?

B: Bryan.

A: **Do you** know his family name?

5 B: No. Sorry. **Do you** like Birmingham?

A: Yes, it's OK.

Exercise 2, Grammar reference

1 are

2 do

3 are

4 are

5 do

6 Do

7 Are

8 Do

9 do

Exercise 3, Grammar reference

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

Exercise 4, Grammar reference

1 a 2 b 3 b 4 a 5 b 6 b

17

1 your name

2 to meet

3 do you

4 And you

5 live on

6 you know

7 It takes

What do you do? (pages 18-19)

3

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

Exercise 1, Grammar reference

- 1 like
- 2 don't like
- 3 don't work
- 4 don't work
- 5 work
- 6 don't have
- 7 have
- 8 don't have

Exercise 2, Grammar reference

- 1 No, we don't.
- 2 No, I don't.
- 3 Yes, I do.
- 4 Yes, they do.
- 5 No, I don't.
- 6 Yes, we do. (Also possible: Yes, you do.)
- 7 No, they don't.

9

Possible answers
I don't go to school at the weekend.
I don't live in New York.
I don't work in an office.
I don't like my job.
I'm not a waiter.

11

- 1 Mexico, Australia, Lithuania, Turkey
- 2 London

12

- 1 Ali
- 2 Jessica
- 3 Carlos
- 4 Rasa
- 5 Carlos; Rasa
- 6 Rasa
- 7 Ali

13

centre (south), 30 (80)

14

Jessica: big (small), house (flat)
Rasa: a coffee shop (an office), university
(a language school)
Ali: bad and (OK but), children
(daughters)

Exercise 1, Grammar reference

- 1 a job
b jobs
- 2 a sons
b son
- 3 a teacher
b teachers
- 4 a people
b person
- 5 a flats
b flat
- 6 a women
b woman

Exercise 2, Grammar reference

1 a 2 b 3 a 4 b 5 b 6 b 7 a

Exercise 3, Grammar reference

- 1 villages
- 2 blocks
- 3 salads
- 4 brothers; sisters
- 5 fruit
- 6 shops
- 7 kebabs
- 8 jobs
- 9 rooms
- 10 wine
- 11 curries

17

Possible answers
I'm a manager. I work in an office. I love my job. The hours aren't good. The people are nice.
The money's OK.

Table for two (pages 20-21)

2

- 1 meat
- 2 chicken
- 3 fish
- 4 rice
- 5 salad
- 6 ice cream
- 7 fruit
- 8 drinks
- 9 juice

Exercise 1, Grammar reference

- 1 I love them.
- 2 I don't like it.
- 3 I don't like it.
- 4 I don't like them.
- 5 I like them.
- 6 I like it.
- 7 I love them.
- 8 I don't like it.
- 9 I like it.
- 10 I love them.

8

two orange juices, a Coke and some water

9

kebab with rice, chicken with chips, prawns with rice

10

- 1 three
- 2 English
- 3 some
- 4 me
- 5 you
- 6 rice
- 7 else
- 8 Fifteen
- 9 thanks

17

Possible answers
Jobs/Work:
job, bus driver, doctor, nurse, student, waiter, mum, retired, teacher, work in an office / a university / a coffee shop / a hospital, hours, money, company

Food/Drinks:

chicken, fish, ice cream, salad, meat, seafood, burgers, chips, oranges, vegetables, bacon, kebab, rice, tomato, prawns, bread, cake, curry, pizza, cheese, salmon, cod, sandwich, drinks, fruit juice, coffee, tea, water, coke, milk

Exercise 1B, Grammar reference

- 1 a 2 b 3 a 4 a 5 b 6 a 7 b 8 a 9 b 10 a
- 11 b 12 a

Exercise 2, Grammar reference

- 1 Where are you from?
- 2 Do you live here?
- 3 Are you OK?
- 4 What do you do?
- 5 Do you know it?

Video: People

1

Answers will vary, but the flags suggest Spain, Israel and Georgia. The faces are from Asia, the Indian subcontinent, Europe and perhaps South America. The best answer is 'many different countries in the world'.

2

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

4

- 1 T
- 2 F (The baby is 14 months old.)
- 3 F (They are friends).
- 4 F (She does like the book.)
- 5 T
- 6 T
- 7 F (The boy is ten.)

5

- 1 We
- 2 He; His
- 3 has; He
- 4 it
- 5 you
- 6 're

6

Students' own ideas

Review 1 (page 23)

1

- 1 are
- 2 is
- 3 do you
- 4 has
- 5 children; sons
- 6 his
- 7 do
- 8 are
- 9 don't
- 10 I don't

2

- 1 It's not expensive. / It isn't expensive.
- 2 Is his mother retired?
- 3 They don't have a lot of money.
- 4 Do you work near here?
- 5 I don't have a sister.
- 6 Are the teachers nice?
- 7 I don't know her brother.
- 8 Does he like English?

3

- 1 don't
- 2 his
- 3 don't
- 4 n't (not)
- 5 are; is
- 6 's (is)
- 7 lot
- 8 do; Is

4

- 1 What's your name?
- 2 Where are you from?
- 3 How old are you?
- 4 What do you do?
- 5 Do you like your job?

5

- 1 work
- 2 take
- 3 live
- 4 have
- 5 walk
- 6 like
- 7 know

6

Food: chicken, fish, rice, salad, sandwich
Drink: americano, Coke, orange juice, tea, water
Jobs: doctor, nurse, taxi driver, teacher, waiter

7

- 1 This is my wife.
- 2 This is my brother.
- 3 This is my father.
- 4 This is my daughter.
- 5 It's in the south.
- 6 It's very cheap.
- 7 It's a small town.

8

- 1 name
- 2 student
- 3 city
- 4 north
- 5 flat
- 6 brother
- 7 park
- 8 nice

9

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

Unit 3 Love, want, need

How is it? (pages 26-27)

5

Possible answers

Photo a: difficult, hungry, small, tired

Photo b: expensive, good, great, married, new, nice

Photo c: cold, difficult, expensive, good, great

Photo d: good, great, hot, nice, old, tired, well

7

Possible answers

1 It's an expensive / a good / a great / a new flat.

2 It's a big / a difficult / a great / a new / a small class.

3 It's an expensive / a great / a nice / an old hotel.

4 It's bad / cold / good / hot / nice weather.

5 They're expensive / great / new / old clothes.

6 I'm cold / hot / hungry / married / old well / tired.

8

1 0°C 2 -15°C 3 78 4 98

10

1 c 2 b 3 a 4 d

11

1 How's your room?

2 How's your class?

3 How's the chicken?

4 How's the weather?

12

1 not very; old

2 difficult

3 great

4 cold; hot

Exercise 1, Grammar reference

1 a 2 b 3 b 4 b 5 a 6 a

Exercise 2, Grammar reference

1 's not (is not / isn't)

2 're not (are not / aren't)

3 're not (are not / aren't)

4 're not (are not / aren't)

5 'm not (am not)

6 's not (is not / isn't)

7 's not (is not / isn't)

8 's not (is not / isn't)

9 's not (is not / isn't)

10 'm not (am not)

18

1 Oh, good.

2 Oh, good.

3 I'm sorry.

4 Oh, good.

5 Oh, good.

6 Oh, good.

7 I'm sorry.

8 I'm sorry.

21

Possible answers

1 in a hotel: How's your room? How's the restaurant? How's the food? How's the service?

2 in a restaurant: How's the food? How's the service? How's your table?

3 at school: How's the class? How's the teacher? How are the students? How's the lesson?

4 in a different country: How's the weather? How's the food? How's your hotel?

5 about a new flat/house: How's the living room? How's the garden? How's the kitchen?

Things I want in life (pages 28-29)

2

1 take 2 go 3 want

5

1 has

2 doesn't have

3 goes

4 doesn't go

5 likes

6 doesn't like

7 doesn't take

8 works; lives

6

Possible answers

My brother doesn't go to university.

My friend doesn't have a lot of money.

My mum doesn't live in New York.

My sister doesn't take the bus to work.

My dad doesn't want a new job.

My son doesn't work in the city centre.

Exercise 1, Grammar reference

- 1 I don't like fish.
- 2 My son doesn't like meat.
- 3 It doesn't take a long time.
- 4 My mum and dad don't have a big house.
- 5 My friend Mikel doesn't have a very good job.
- 6 She doesn't live near here.
- 7 We don't like this city.
- 8 I don't have (any) money.

9

- 1 a new mobile phone
- 2 no
- 3 yes
- 4 no
- 5 no (He works two days a week.)
- 6 no
- 7 He's a teacher.
- 8 two hours

Exercise 1, Grammar reference

- 1 A: I'm sorry, I **don't** know your name.
B: Andrea.
- 2 A: **Do** you know this area?
B: No. I **don't** live here.
- 3 A: What **does** your mother do?
B: She **doesn't** work now. She's retired.
- 4 A: Where **does** Maria live?
B: I **don't** know. Ask Simon. He knows her well.
- 5 A: Where **does** your girlfriend work?
B: Sorrento.
- A: How long **does** it take to get there?
B: Twenty or thirty minutes.

Exercise 2, Grammar reference

- 1 does
- 2 is
- 3 does
- 4 Is
- 5 are
- 6 doesn't
- 7 Does
- 8 works
- 9 do
- 10 Are

12

- Possible answers
I don't want a new job. I have a good job.
I'm a doctor.
I want a new house. I don't like my flat.

I have a lot of friends. I go to a lot of parties. I don't want more friends.
I want a family. I want a daughter and a son. I don't want lots of money.

Do you need anything? (pages 30-31)

3

Possible answers
a weekend in a city: a map, my mobile, a charger, a small bag, some cash, a toothbrush and toothpaste, (credit card, passport, sunglasses)
a week to visit friends or family: my mobile, a towel and some soap, a charger, lots of clothes, something to read, some other shoes, (presents)
two weeks in a hotel in a hot country: my mobile, a charger, a (beach) towel, lots of clothes, some cash, something to read, some other shoes, (sun cream, sunglasses, swimming costume)

4

1 Wilton; Janet; Ben 2 Peru

5

- 1 sixteen hours
- 2 no
- 3 (black) tea
- 4 a phone charger

6

1 How are you? 2 I'm hungry.

8

Possible questions to ask
What do you do?
Do you have a towel?
How long does it take to get from home to school?
What do you need on holiday?
Do you need a toothbrush?
Do you take a charger on holiday?
What do you want?
Do you want a dictionary?
How's the weather?
Would you like a drink?

10

Possible answers
Here is a list of words students may wish to say:
passport, credit card, hat, boots, flip flops, sunglasses, sun cream, shorts, bikini, swimming costume, headphones, a (guide) book.

11

Possible answers

I don't take a hairbrush. I don't have any hair!

I don't take any soap. The hotel has soap.

I don't take lots of clothes. I take a small bag of things.

I don't take any food from home. I like different food!

12

1 a

2 any

3 any

4 a

5 any

6 any

Exercise 1, Grammar reference

1 a

2 any

3 any

4 a

5 any

6 a; a

7 any

8 a; a

9 a

10 any

16

Possible answers

Student A (student):

Do you have any soap? Of course. Here you are.

Do you have a charger? No. I'm sorry.

Do you want my mobile number? Yes, please.

Student B (host):

Do you need to phone home? No. It's OK. Later.

Do you want to eat? Yes, please. I'm hungry.

Do you have a coat? Yes, I do.

18

7, 5, 8, 6, 2, 1, 3, 4

21

Possible answers

adjectives: cheap, expensive, big, small, cold, hot, good, bad, etc.

things you have: money, a big house, a nice car, books, free time, children, a mobile

Exercise 1B, Grammar reference

1 a 2 b 3 b 4 b 5 a 6 b 7 a 8 b

Exercise 2, Grammar reference

1 + 2 - 3 - 4 - 5 + 6 - 7 - 8 + 9 + 10 +

11 + 12 -

Unit 4 Where and when?

Is there a bank near here? (pages 34-35)

1

Students' own ideas

4

Possible answers

a) a church, a shop (but not a clothes shop), a café (perhaps), a park (perhaps)

b) a supermarket, a restaurant, a church, a park, a cash machine, a clothes shop, a car park, a hotel, a café, a bank (the others – a cinema, a swimming pool, a hospital, a train station and a market – are all possible in a town in the UK, and likely in a big town, but not necessarily in a small town)

Note that the answers may also depend on where your students come from. In some countries, most villages may have no facilities at all.

5

1 café

2 supermarket

3 bank

4 hospital

6

1 d 2 b 3 c 4 a

Exercise 1, Grammar reference

1 Is there; There's

2 Is there

3 There's

4 Is there; there's

5 Is there; there's

6 Is there; There's

9

Possible answers

There's a hotel in Picture A but there isn't one in Picture B.

There's a man in Picture A but there's a woman in Picture B.

In Picture B there's a child but in Picture A there isn't. There's a car park in Picture A but there's a food shop in Picture B.

There's a cinema in Picture B but there isn't one in Picture A.
 There's a pizza restaurant in Picture A but in Picture B there's a café.
 There are tables and chairs outside in Picture B but in Picture A there are no tables and chairs.
 In Picture A there's a book shop but in Picture B there's a clothes shop.

10

- 1 cash machine
- 2 restaurant
- 3 car park

11

- 1 a 200
- 2 a this
- 3 a second
- b next to
- b first
- b right
- c left
- c right
- c left

14

Students' own ideas

16

Possible questions
 Is there a pizza restaurant called Mario's (near here)?
 Is there a church in the town / near here?
 Do you know a restaurant called The Lemon Tree?

When are you free? (pages 36-37)

4

Possible answers
 Answers depend on what day it is today, as well as your students' culture. The answers below are a guide:
 4 6am (or when it gets light) to 12 (midday)
 5 12 (midday) to about 5pm
 6 5 or 6pm to about 9pm
 7 about 10 or 11pm to 4 or 5am (or when it gets light)
 8 Monday; 10 o'clock; 11 o'clock
 9 Sunday
 10 6am (on weekdays in the UK)

7

Possible answers
 Students' own ideas
 I always/usually go to work on Monday.
 I'm normally free on Saturday and Sunday.
 I always/usually/normally start classes at 9.
 I normally go to bed at 11.
 I usually wake up at 7.

Exercise 1, Grammar reference

- 1 I **usually** go out on Saturday night.
- 2 They're **always** late.
- 3 I **sometimes** work on Saturday.
- 4 I **always** go to mosque on Friday.
- 5 I'm **normally** free on Wednesday afternoon.
- 6 I **never** go swimming.
- 7 We don't **usually** go out at night in the week.
- 8 I'm **never** busy at the weekend.
- 9 He's not **usually** here in the afternoon.
- 10 They **sometimes** go to the beach on Sunday morning.
- 11 I don't **often** go to the cinema.

Exercise 2, Grammar reference

- 1 never
- 2 always
- 3 usually
- 4 normally
- 5 sometimes
- 6 often
- 7 usually
- 8 sometimes

8

Students' own answers

9

1 *depend* = if something 'depends' on your religion, it only happens because of your religion
 2 *companies* = people work for them (e.g. Sony, Ford and Microsoft are companies)
 3 *government* = makes laws and rules

10

- 1 false (In Indonesia, people normally only have a free day on Sunday; In Colombia ... lots of people only have Sunday free.)
- 2 false (In Saudi Arabia, the weekend is usually Friday and Saturday; In Indonesia, people normally only have a free day on Sunday)
- 3 true (In Colombia, people usually work 48 hours a week and lots of people only have Sunday free.)
- 4 true (... children usually go to school on Saturday morning.)
- 5 false (Government offices are always open on Saturday ...)

Can you help me? (pages 38-39)

3

1 S 2 S 3 S 4 S or T 5 T 6 S 7 T

Exercise 1, Grammar reference

- 1 say
- 2 help
- 3 write
- 4 wait
- 5 go
- 6 sit
- 7 get
- 8 change

Exercise 2, Grammar reference

- 1 Can; can't
- 2 Can; can
- 3 Can; can
- 4 can't; Can; can't; can

Exercise 3, Grammar reference

- 1 Can you help me?
- 2 I can't hear you.
- 3 My mum can cook lots of different things.
- 4 They can't speak English.
- 5 We can leave early.
- 6 Can you write it on the board?
- 7 She can come in now.
- 8 Can I help you?
- 9 Can you three share a book?

7

- 1 Can you help me?
- 2 Can you close the window?
- 3 Can you wait a minute?
- 4 Can you do exercises 6 and 7?
- 5a Can we have a break?
- 5b Can we have drinks in the class?; Can we have five more minutes?

8

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

9

- 1 Can I sit at the front? / Can you turn on the light?
- 2 Can I share your book?
- 3 Can I come in?
- 4 Can I leave early? / Can I sit at the front?
- 5 Can you write it on the board? / Can I Use your tablet?
- 6 Can you play it again? / Can I use your tablet?

10

Possible answers

You ask the teacher:

Can you open / close the window / door?

Can you help me?

Can you translate this word?

Can you repeat that?

Can I write the answer in the book?

Can I go to the toilet?

The teacher asks you:

Can you open / close your book?

Can you stop talking?

Can you listen?

Can I have your books?

You ask another student:

Can I have a pen?

Can I use your dictionary?

Can I sit with you?

12

2, 4, 6, 7, 1, 5, 3, 8

15

Possible answers

days of the week: Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, today, tomorrow, yesterday

times of day: morning, afternoon, evening, night

places in towns and cities: a supermarket, a restaurant, a cinema, a church, a park, a cash machine, a clothes shop, a car park, a hotel, a café, the train station, a swimming pool, a hospital, a bank, a market

Exercise 1B, Grammar reference

- 1 b 2 a 3 a 4 b 5 a 6 a 7 b 8 a 9 b
10 a 11 b 12 a

Video 2 Morning! Student's book page 40

2

(in the order they are mentioned in the video:)
Japan; Italy; America; Turkey; China; Vietnam; Argentina

4

- 1 the man from Turkey
- 2 the woman from Italy
- 3 the girl / the children from Japan
- 4 the man from Argentina
- 5 the man from China
- 6 the woman from Vietnam
- 7 the girl from America

6

- a 10; 50 b 1st; 5 c 13 million d 7.30 e 73
f 200 g 8; \$490

Review 2 Student's book page 41

1

- 1 any
- 2 I'm not
- 3 you
- 4 never
- 5 Do you have
- 6 Is there
- 7 doesn't
- 8 does it take

2

- 1 Do you have a mobile?
- 2 Is there a supermarket near here?
- 3 They're not / They aren't French.
- 4 It doesn't take a long time.
- 5 Do you need to do it today?
- 6 She doesn't like coffee.

3

- 1 Can I
- 2 Can you
- 3 Can you
- 4 Can I
- 5 Can you
- 6 Can I

4

- 1 Is the restaurant usually busy on Saturday night?
- 2 What time do you normally get up?
- 3 I never go to the beach. I can't swim.
- 4 I always get up late on Sundays.
- 5 I don't normally go out in the week.
- 6 I usually get the bus to work, but I sometimes / sometimes I get a taxi.

5/6

See Audio script 83 below.

7

- 1 turn off
- 2 take
- 3 want
- 4 sit
- 5 share
- 6 get
- 7 go
- 8 use

8

Places: bank, church, cinema, hotel, market
Things: bag, brush, charger, map, toothpaste
Days/Times: afternoon, evening, Saturday, tomorrow, yesterday

9

- 1 The supermarket's closed.
- 2 I'm busy on Monday.
- 3 It's very hot.
- 4 I get up early on Sundays.
- 5 I go there every morning.
- 6 It's a good film.
- 7 It's on the left.
- 8 They're my new shoes.

10

- 1 married
- 2 hungry
- 3 small
- 4 difficult
- 5 well
- 6 long
- 7 tired
- 8 great

Unit 5 Going places

Good places to go (pages 44-45)

1

Students' own ideas

2

Students' own ideas

3

1 d 2 a 3 c 4 e 5 b

4

- 1 buy some new clothes
- 2 go swimming
- 3 go out in the evening
- 4 have something to eat / some lunch
- 5 see some interesting art

5

- 1 near
- 2 on; about
- 3 in; to; in
- 4 on; In
- 5 in; near

6

Students' own ideas

7

- 1 Is there; There are
- 2 Are there; There are
- 3 a; there's
- 4 any; there's

Exercise 1, Grammar reference

- 1 There are some men outside.
- 2 There are no toilets.
- 3 There are no bars near here.
- 4 There are some / a lot of / three shops on this road.
- 5 There are some / a lot of / two restaurants in the square.
- 6 There are no cinemas in the area.
- 7 There aren't any hospitals in the town.
- 8 There are some / a lot of / six people in the café
- 9 There are some / a lot of / six men in our class.

Exercise 2, Grammar reference

- 1 Are
- 2 's / is
- 3 are
- 4 a
- 5 any
- 6 a
- 7 are
- 8 Is
- 9 's / is

Exercise 3, Grammar reference

- 1 there aren't 2 there is 3 there isn't

10

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

11

Possible answers
Taxis in my town are very expensive.
I usually walk to work but on Fridays I get a taxi.
I usually wait about five minutes for the bus.
I never get a taxi to go to work. I always get the bus.

12

How get there?	How long?
1 walk	10 minutes
2 train	30 minutes
3 car or taxi	20 minutes
4 bus	10 minutes
5 taxi	10 or 15 minutes

13

Possible questions
Are there any good shops near here? I want to buy a bag.
Is there a supermarket in the centre? I want some food.
I'd like a coffee. Are there any nice cafés in Parker Street?

Have a good trip! (pages 46-47)

1

Possible answers

- 1 take the train / bus / red line
- 2 get off the bus / train / at the next stop
- 3 visit the museum / a friend / the old town / London / a city
- 4 wait for the bus / the train / a friend
- 5 buy some clothes / a drink / some food

2

Possible answers

Here is a possible dialogue with an extra question:

- A: How do you normally get here?
B: I always get the bus.
A: How long does it take?
B: It usually takes 35 minutes.
A: What bus do you get?
B: The C3.

3

Possible answers

Yes – it's good to eat, sleep and talk to people on trains. You can get off and see interesting places. Some trains are cheap. No – trains are slow, take a long time and are usually expensive.

4

1 b 2 c 3 a

5

a 3 b 1 c 2

6

- 1 in New York
- 2 in Scotland
- 3 in Kyushu, Japan
- 4 the journey on the Seven Star train
- 5 the journey from Moscow to Vladivostok

7

beautiful = very attractive to look at
single ticket = a ticket for a train that goes from A to B only (opposite of return – a return goes from A to B then back to A again)
costs = the amount of money you must pay

passengers = people on a train or bus or plane

dinner = the main meal of the day, eaten in the evening or at midday

third class = a cheap ticket or seat (compare *first class* and *second class*)

11

- 1 ticket 2 machine 3 card 4 Single 5 First
6 number 7 receipt 8 next

14

Possible answers

Possible conversations:

- A: Where are you going?
B: The pizzeria in the city centre.
A: Oh, yes. It's in the High Street near the supermarket. You can walk there.
A: Where are you going?
B: The National Sports Centre.
A: OK. Take the number 7 bus. It takes about 20 minutes.

Good plan! (pages 48-49)

1

Possible answers

After class, I normally go to a café / go shopping / go home.
After work I often go to the gym / visit friends.
On holiday, I usually go to the beach / visit family in Australia.

2

a: 2 b: 1 and 3

4

a 3, b 1, c 2, d 1, e 2, f 1, g 3, h 2

5

a 3 b 1 and 2

9

Possible answers

I'm going to meet friends after the class.
I'm going (to go) to the cinema tonight.
I'm going (to go) on holiday next week.

Exercise 1, Grammar reference

- 1 'm
- 2 're; Do
- 3 Do; 'm
- 4 'm; Are; 'm
- 5 Do; 're; Do

Exercise 2, Grammar reference

- 1 I'm going home at seven.
- 2 We're going to the beach **on** Saturday.
- 3 I am going to the cinema tonight.
- 4 We're **going** to have a coffee.
- 5 I'm going **to** the park after the class.
- 6 We're going to see the Old Town tomorrow.
- 7 We're going **to** meet some friends later.
- 8 We're going to finish **at** six.

Exercise 3, Grammar reference

- 1 a 2 b 3 b 4 a 5 a

Exercise 4, Grammar reference

- 1 walk
- 2 swimming
- 3 coffee
- 4 shopping
- 5 dinner
- 6 run

12

- 1 What time are you going / When are you going
- 2 Where are you going
- 3 What are you doing tonight / Where are you going tonight
- 4 Are you going; Are you (going)

Exercise 1, Grammar reference

- 1 doing
- 2 Do
- 3 are
- 4 do you do?
- 5 are you going
- 6 What time

Exercise 2, Grammar reference

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

14

- Possible answers
Possible conversation:
A: What are you doing after the class?
B: I'm going to meet friends after the class.

A: Oh. Where are you going?

B: To a café in the Old Town. We're going to have a coffee.

A: Great!

15

- 1 the hotel
- 2 the station
- 3 at the bus stop
- 4 there
- 5 five

16

- Possible answers
Possible conversation:
A: I'll meet you at the station.
B: OK. What time are you getting there?
A: Oh, at about four o'clock.
B: Great. Can we meet at the café there?
B: Yes, fine.

18

- 8, 5, 3, 4, 2, 6, 7, 1

21

- Possible answers
words for buying tickets and travelling by train:
change trains, first/second/third class, single, return,
pay by card, cash, receipt, platform
things you are going to do next weekend: go to the gym, meet a friend, see a film, play football, have a coffee, go shopping, stay at home

Exercise 1B, Grammar reference

- 1 a 2 a 3 b 4 b 5 b 6 a 7 a 8 b 9 b 10 a
- 11 a 12 b

Unit 6 Away from home

How was your flight? (pages 52-53)

1

Possible answers

- a is not serious (but it is disappointing)
- b is a serious problem (you could miss a holiday or work)
- c could be serious (you can't sleep)
- d is not serious (but might be serious if you are tired every day)

4

- 1 problem
- 2 noise
- 3 rain
- 4 late
- 5 no-one
- 6 nowhere
- 7 tired
- 8 wrong

5

Possible answers

- There's a lot of rain: in my country, I often have this problem.
- I'm very tired: I sometimes have this Problem because I work a lot.
- There's nowhere to sit: in our class, I never have this problem. There are a lot of chairs.

6

- 1 How 2 I'm 3 Not very 4 we 5 I'm not
- 6 Do 7 can

9

- 1 had 2 did 3 was 4 went 5 had; went
- 6 were 7 went 8 had

10

Possible answers

- I went to the cinema / the theatre / a restaurant / a café / a party yesterday / last night.
- I had a party / a meal / an evening class yesterday / an evening at home last night.

Exercise 1, Grammar reference

- 1 went
- 2 have
- 3 had; went
- 4 go

- 5 are
- 6 was
- 7 was; 'm
- 8 are
- 9 am; was
- 10 did; went

Exercise 2, Grammar reference

- 1 a were b are
- 2 a go b went
- 3 a did b do
- 4 a had b has
- 5 a is b was

12

- 1 I had a problem at work.
- 2 I went to the wrong place.
- 3 There was a problem on the bus.

14

- 1 didn't 2 don't 3 'm 4 isn't 5 don't

15

Possible answers

- I had a problem at home. / I don't have my book. / I don't have my homework. / The bus was late. / I had a problem with my car.

17

Possible answers

- How was your journey/flight: It was good / late / on time / long / OK. Thank you.
- How was your day?: It was OK/great/busy.
- How was your holiday?: It was great / not very good / OK, thanks.

We loved it (pages 54-55)

2

Possible answers

- How are you? I'm fine/good, thanks.
- How's work? It's OK/great.
- How do you get here? On the bus/I walk to school.
- How was the last class? It was OK/great/interesting.
- How was your weekend? It was great. I went to the beach.
- How was your day yesterday? It was OK/busy.

4

- | | |
|------------|-------------|
| 1 rooms | 6 number |
| 2 booking | 7 check out |
| 3 passport | 8 lift |
| 4 address | 9 breakfast |
| 5 bags | 10 password |

5

We hear the following sentences: 2, 3, 4, 5, 6, 9

6

b (They have his hotel booking but it does not include breakfast.)

9

Hotel: 3, 5, 6

Hostel: 1, 2, 4

Note, however, that there are hostels with top floor swimming pools, and there are some cheaper hotels in which you have to share a bathroom.

10

rained, loved

Exercise 1, Grammar reference

- 1 They talked a lot.
- 2 I needed a coffee.
- 3 We shared a flat.
- 4 It rained a lot in April.
- 5 She loved him.
- 6 I wanted to go.

Exercise 2, Grammar reference

- 1 went
- 2 wanted
- 3 stayed
- 4 had
- 5 was
- 6 walked
- 7 rained
- 8 was
- 9 loved

11

Students' own ideas

12

- a Hotel Regina
- b Tierra Magnífica
- c Selina Hostel

13

band = musical group

service = when you bring food to or do things for people in a hotel or restaurant

tour = when you go and visit different places on holiday in a group (often on a bus)

lake = a large area of water which is inland

14

Students' own ideas

15

- 1 It wasn't a nice place.
- 2 We didn't have a car.
- 3 We didn't visit San José.
- 4 There weren't a lot of hotels.
- 5 There wasn't a lot of noise.
- 6 It didn't rain.

Exercise 1, Grammar reference

- 1 wasn't
- 2 rained
- 3 didn't have
- 4 stayed
- 5 didn't
- 6 don't

Exercise 2, Grammar reference

- 1 didn't go out
- 2 didn't work
- 3 don't feel
- 4 don't; have
- 5 didn't know
- 6 doesn't eat

16

Possible answers

I went to Thailand. I stayed there for ten days. I stayed in a hotel called the Bangkok Palace. It's near the beach. It was expensive but great. We went swimming but we didn't see a lot. I liked the food in Thailand.

What did you do? (pages 56-57)

1

Possible answers

I like the afternoon best. I don't like the morning.

In the morning I usually have breakfast, in the afternoon I often go for a coffee and in the evening I sometimes go to class. I never go to the gym in the morning!

The meal I like best is dinner. I usually have a big dinner at home.

I usually have bread with my meals. I always have some water.

2

1 morning 2 breakfast 3 last night

3

1 L 2 D 3 L 4 D 5 L 6 D 7 L 8 D

4

b

5

Possible answers

When I'm on holiday I sometimes talk to people in the hotel. I often talk to people at breakfast.

We usually stay in a hotel near the beach. I like walks in the Old Town. I like museums and art galleries, too.

6

1 Can 2 was 3 have 4 are 5 did 6 Where
7 How 8 Was 9 do 10 Are 11 are 12 Do
13 going 14 What

Exercise 1, Grammar reference

- 1 What do you do?
- 2 What did you do last night?
- 3 Where did you go after the class?
- 4 Did you have a nice time on holiday?
- 5 Where do your parents live?
- 6 What time did you get up this morning?

Exercise 2, Grammar reference

- 1 were
- 2 was
- 3 Were
- 4 were
- 5 were
- 6 Was

Exercise 3, Grammar reference

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

Exercise 4, Grammar reference

- 1 What did you do in St Petersburg?
- 2 What did you see?
- 3 Was it good?
- 4 Where was it?
- 5 How long was the opera?
- 6 Did you sleep?

11

- 1 What did you buy?
- 2 Where do you work?
- 3 Where did you go?
- 4 What do you study?

5 Did you stay there all day?

6 What did you do?

7 What did you see?

8 Do you go every day?

12

Possible answers

A: I went to work.

B: Where do you work?

A: In an office in the city.

B: Oh. What do you do?

A: I'm a lawyer.

A: I went out last night.

B: Where did you go?

A: I went to the cinema. Did you go out?

B: No. I stayed at home. I watched TV.

A: I went to the beach yesterday.

B: Did you stay there long?

A: No. I stayed there for an hour.

B: Oh. Did you swim in the sea?

A: No. It rained and we went home!

16

Possible answers

How was your day/meal/lunch/walk?

I had a very busy week/weekend/morning.

We stayed in a hotel/village/town.

We had a great view of the mountains/sea/beach.

What's the password for the internet?

What did you do last Friday/weekend?

I met some students/people/children.

I went to the cinema/park/supermarket.

18

Possible answers

past verbs: was, were, had, went, did, loved, rained, stayed, shared, talked

words about problems: late, noise, rain, tired, traffic, wrong

Exercise 1, Grammar reference

- 1 Did you **go** to the museum?
- 2 ✓
- 3 The hotel didn't **have** a nice restaurant.
- 4 There **was** a big problem at work last week.
- 5 ✓
- 6 We **went** to the beach yesterday afternoon.
- 7 What **did** you do yesterday evening?
- 8 ✓
- 9 I **didn't** see you yesterday. Where were you?
- 10 ✓

Exercise 4, Grammar reference

- 1 a 2 b 3 b 4 a 5 b 6 a 7 a 8 b
- 9 b 10 a 11 b 12 b

Video 3 Ancient land (page 58)

1

Students' own ideas

2

Answers

City	Famous sight	Other things to see
Cairo	<i>the museum</i>	mosques, pyramids
Alexandria	<i>the library</i>	beach, cafés
Luxor	<i>the temple</i>	great art

3

- 1 F (20 million)
- 2 F (things from the time of Pharaoh Tutankhamun)
- 3 F (more than 70)
- 4 T
- 5 F (three hours)
- 6 F (Arabic, English and French)
- 7 F (the south)
- 8 T

5

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

Unit 7 Going out and staying in

I love going out (pages 62-63)

3

Students' own answers

4

- 1 read something
- 2 listen to music
- 3 cook
- 4 do some exercise
- 5 watch football
- 6 go out
- 7 go shopping
- 8 watch TV
- 9 go on the internet

5

- 1 writer; stories
- 2 singer; song
- 3 food; dish
- 4 concerts; go
- 5 news; programme
- 6 game; player

7

- 1 ✓
- 2 *Do you like walking?*
- 3 I love playing football.
- 4 ✓
- 5 ✓
- 6 Do you like driving?
- 7 ✓
- 8 My husband doesn't like going to the gym, but I love it.

8

Possible questions

Do you like skiing / running / going out / going to the cinema / watching concerts on TV / swimming at the beach?

Exercise 1, Grammar reference

- 1 cooking
- 2 listening
- 3 driving
- 4 playing
- 5 going
- 6 travelling
- 7 watching
- 8 eating
- 9 living
- 10 having

Exercise 2, Grammar reference

Short answers may vary.

- 1 A: *Do you like cooking?*
B: *Yes. I love it.*
- 2 A: *Does your husband like cooking?*
B: *Not really.*
- 3 A: *Do you like swimming*
B: *Not really.*
- 4 A: *Do you like watching TV?*
B: *Yes, it's OK.*
- 5 A: *Does your son like playing football?*
B: *No, he doesn't.*
- 6 A: *Do you like reading?*
B: *Yes (I do). I love it. / It's great.*
- 7 A: *Do you like driving?*
B: *No (I don't).*
- 8 A: *Does your sister like travelling?*
B: *Yeah (a bit).*

Exercise 3, Grammar reference

- 1 Do
- 2 Did
- 3 going
- 4 didn't
- 5 playing
- 6 do; it
- 7 They

10

- 1 She stayed at home and made dinner.
- 2 She watched TV.
- 3 She played basketball with some friends.

11

- 1 a cooking b Russian
- 2 a the news b The Crown
- 3 a running b Atlético Madrid

12

- 1 Me too.
- 2 I prefer
- 3 I prefer
- 4 Me too
- 5 I prefer

15

Possible answers
I went to see my cousin.
Do you like visiting your cousin?
Do you go to see your cousin a lot?
What do you normally do with your cousin?

What are you reading? (pages 64-65)

1

Possible answers
1 reading: book / favourite writer / story / magazine / book shop
listening to music: singer / band / song / CD
going shopping: try on clothes / bag / money / shop / buy
(See Exercise 4 on Student's Book page 62 for more possible answers.)

2

Last week I went to the beach. It was good and I went in the water.
At the weekend I normally go shopping for food.
Next week I'm going to do an exam. Then next month I'm going on holiday!

2

Possible answers
Picture a: There is a man reading a book. He is sitting on a bed.
Picture b: A man is using a computer in the kitchen.

Picture c: There is a young man watching something at home.

Picture d: A young man is listening to music in the park.

Answers

a 1 b 4 c 3 d 2

3

- 1 a X
- b ✓
- 2 a ✓
- b X
- 3 a X
- b ✓
- 4 a X
- b X

5

- 1 are you listening to
- 2 I'm watching
- 3 are you doing; 'm looking
- 4 Are you making; are you cooking

6

Students' own answers

7

Students' own answers

Exercise 1, Grammar reference

- 1 are; 'm
- 2 Are
- 3 'm
- 4 'm; are
- 5 are; 're; are; 'm

Exercise 2A, Grammar reference

- 1 Are you working now?
- 2 What are you looking at?
- 3 What are you listening to?
- 4 What are they doing?
- 5 Are you doing anything now?
- 6 Are you coming with us?

Exercise 2B, Grammar reference

Students' own answers

Exercise 3, Grammar reference

- 1 a listens b are; listening
- 2 a am/'m not reading b don't read
- 3 a am/'m working b works
- 4 a go out b Are; going out
- 5 a do b am/'m doing
- 6 a are; eating b do; eat

9

Possible answers

Japanese writers: Haruki Murakami,
Koushun Takami, Nahoko Uehashi
American bands: Aerosmith, Foo Fighters,
Nirvana
British singers: Adele, Leona Lewis, Ed
Sheeran
Chinese companies: Air China, Alibaba,
Huawei
Spanish actors: Antonio Banderas,
Penélope Cruz, Javier Bardem
Egyptian cities: Cairo, Alexandria, Sharm
El Sheikh

11

Possible questions

Do you know any ... Italian cities / French
painters / German composers / Brazilian
footballers / Australian sports stars?

12

- 1 Darren
- 2 Don
- 3 Camila
- 4 Zeynep

13

The Mad Toy, Three Daughters of Eve,
Animal Farm
1 The Mad Toy – no; Three Daughters of
Eve – yes; Animal Farm – yes
2 Student's own answers

14

- 1 famous
- 2 moment
- 3 called; about
- 4 really; sad

15

Student's own ideas

16

Possible answers

I don't often watch TV. I don't really like it.
I love reading books. I like crime novels and stories
about the past.
I normally read in the evening at home. At the
moment I'm reading a book called *The Fault In Our
Stars*. It's about two young people and it's very sad,
but I like it.

This one looks good (pages 66-67)

1

Student's own ideas

3

Colour: blue, brown, green, white, yellow
Size: 12, 38, extra large, long, small
Clothes: a coat, a dress, a jacket, jeans, a T-shirt
Reason to buy: 25% off, the design, feels comfortable,
half price, looks good

4

Possible answers

Colour: red, orange, pink, purple, grey, gold, silver
Size: extra small, medium, short
Clothes: a shirt, a skirt, a jumper, trousers, shorts
Reason to buy: feels great, looks nice, fits well, like
the colour

5

Possible answers

In photo a you can see: blue, brown, green, yellow,
tops, a dress, a jacket, small
In photo b you can see: blue, brown, green, white,
jeans, shoes, a shirt, long
Students could also argue for: (the shoes) feel
comfortable and (the dresses) look good

7

Photo a = conversation 3
Photo b = conversation 1

8

a 3 b 1 c 3 d 1 e 3 f 2

9

- 1 these
- 2 This; one
- 3 shirt; one
- 4 these; ones
- 5 the blue one
- 6 shoes
- 7 this; one
- 8 this; one

Exercise 1, Grammar reference

- 1 a These shoes are very comfortable.
- 2 b What do you think of this/my jacket?
- 3 b The brown coats are OK but I don't like these ones.
- 4 a This skirt looks good.
- 5 b I like the design on this bag / these bags.
- 6 b This dress is nice, but I prefer the red one.

10

- 1 think; bit
- 2 of
- 3 really
- 4 sure

14

- 1 cooking
- 2 the game
- 3 working
- 4 film
- 5 listening to
- 6 these
- 7 shoes
- 8 watch

15

- Possible answers
- 1 Do you like *playing football*?
 - 2 Did you watch the *new TV series* last night?
 - 3 I'm *sleeping* a lot at the moment.
 - 4 It's a really good *French* film.
 - 5 What are you *reading*?
 - 6 What do you think of *this*?
 - 7 They are my favourite *jeans*.
 - 8 What do you normally *cook*?

17

- Possible answers
- Country adjectives: American, British, Brazilian, Chinese, Egyptian, French, German, Japanese, Spanish
- Colours: black, blue, brown, green, red, white, yellow
- Clothes: coat, dress, hat, jeans, jumper, shirt, shoes, skirt, socks, top, trainers, trousers, T-shirt

Exercise 1, Grammar reference

- 1 do 4 it 7 like
- 2 one 5 Are 8 going
- 3 This 6 'm

Exercise 2B, Grammar reference

- 1 b 2 a 3 b 4 a 5 a 6 a 7 b 8 b 9 a
- 10 a 11 a 12 b

Exercise 3, Grammar reference

- 1 I like travelling a lot.
- 2 I don't like listening to music.
- 3 I'm reading a good book at the moment.
- 4 Are you watching anything good at the moment?
- 5 What do you think of these shoes?
- 6 I prefer the black ones.

Unit 8 Here and there

Where is everyone? (pages 70-71)

1

- 1 take
- 2 work
- 3 study
- 4 travel
- 5 make
- 6 meet
- 7 get

2

- Students should tick the following collocations for each of the seven sentences in Exercise 1:
- 1 take a friend to the airport
 - 2 work at home
 - 3 study for an exam
 - 4 travel a long way
 - 5 make a lot of money
 - 6 meet a client
 - 7 get something to eat

3

- Possible answers
- 1 take a bus/train
 - 2 work in an office/school/hospital
 - 3 study English/History/Maths
 - 4 travel abroad / to the USA / fast
 - 5 make dinner/lunch/tea
 - 6 meet new classmates / your family / to go shopping
 - 7 get lunch / a drink / some shopping

4

Possible answers
I'm working hard at the moment.
I often travel a lot for work.
I met a friend for coffee yesterday.
My sister got a new job last year.

6

Possible answers
Picture a: There is a girl. She is sitting and writing.
I think she is studying for an exam.
Picture b: A man is at the airport. There is a plane.
He is waiting.
Picture c: There is a child on a sofa. He is ill.
His mother is using a computer.
Answers
1 c 2 a 3 b

8

Answers to Exercise 7
1a
✓
b *Ulla is talking to a client.*
c Katya's not coming to the meeting.
d Her son is not feeling well.
2
a Emma's studying French and Spanish.
b ✓
3
a He's travelling to Dubai.
b ✓

9

1 Is ... working ... ; 's meeting
2 it's not raining
3 is ... doing; 's teaching
4 Are ... going; 'm staying
5 's not coming; 's not feeling
6 is ... taking

Exercise 1, Grammar reference

1 isn't
2 Is it
3 is teaching
4 is taking
5 Sue's not
6 is he doing
7 He's not working
8 is she driving

Exercise 2, Grammar reference

1 a rains
b is/'s raining
2 a is/'s working
b works
3 a is/'s doing
b does
4 a meet
b am/'m meeting
5 a travels
b are/'re travelling
6 a is/'s staying
b stays

Exercise 3, Grammar reference

1 Yes, it is.
2 No, he's not.
3 Yes, she is.
4 Yes, he is.
5 No, she's not (she is not / she isn't).
6 Yes, it is.
7 No, I'm not (am not).
8 Yes, it is.
9 Yes, I am.
10 No, it's not (it is not / it isn't).

13

Kim (not Ken)
She's not coming today. She's meeting a friend.

15

1 Say thank you.
2 Say I'm sorry.
3 Say hello/hi.
4 Say thank you.
5 Say hello/hi.
6 Say I'm sorry.

I can't find my keys (pages 72-73)

1

Possible answers
Three more words that go with the verbs on page 70:
take a taxi / a bus / a train
work in an office / at home / at school
study English / History / at school
travel on a bus / abroad / to the USA
make friends / dinner / tea
meet for a coffee / friends / classmates
get lunch / new car / ready

2

Kitchen: fridge, chair, table, shelf,
cupboard (but no sink visible)
Bathroom: sink, cupboard, shelf (but no
shower visible)
Bedroom: bed, carpet, shelf, cupboard
Living room: cupboard, table, carpet, sofa

4

Kitchen: cooker, washing machine,
dishwasher, freezer
Bathroom: bath, mirror, toilet, bidet
Bedroom: wardrobe, chest of drawers,
mirror
Living room: armchair, TV, coffee table,
lamp

7

1
I can't find ... *my glasses*
Which room? *bathroom*
Where in room? *sink*
2
I can't find ... *passport*
Which room? *bedroom*
Where in room? *carpet*
3
I can't find ... *keys*
Which room? *living room*
Where in room? *sofa*
4
I can't find ... *phone*
Which room? *kitchen*
Where in room? *table*

8

1 in; next to
2 on; in
3 On; next to
4 On
5 in
6 on

9

saw – see; left – leave; was – is (be)
Possible answers
bag, coat, shoes, = in a cupboard next to
the door
keys = on a shelf in the kitchen
money and cards = in my bag
passport = in a cupboard in the living
room
phone = on a table in my bedroom

10

Possible questions
1 Where did you last use your computer/passport/
bag?
2 When did you last see your cousin / grandparents /
best friend?
3 How far is your home / your gym / the bank
from here?
4 How long does it normally take to get to work /
have a bath / do your homework?
5 Where's your wife / your husband /
the teacher today?
6 How often do you play tennis / go shopping /
eat meat?

12

1 glasses
2 in a restaurant
3 phone

13

a 5 b 3 c 1 d 4 e 2

14

1 Hi. I had dinner in your restaurant last night.
2 Blue.
3 We arrived at eight and finished at maybe ten.
4 Near the window. We had a big table.
5 Sure.

15

1 Yes. They were on the floor.
2 He doesn't have his car keys.

16

I lost some money on holiday in Mexico. I left it in
a taxi.
I lost my pen yesterday.

17

Possible answers
No, I didn't find the money. I went to the police, but
I didn't find the money. It was \$200!
I looked in my big bag and the pen was there! No,
it wasn't an expensive pen, but I like it.

18

me
you
it
He
She
We
them

19

- 1 it
- 2 her
- 3 me
- 4 them
- 5 him
- 6 you

Exercise 1, Grammar reference

1 a 2 a 3 b 4 b 5 a 6 b 7 b 8 b

Exercise 2, Grammar reference

- 1 It
- 2 He
- 3 me
- 4 it
- 5 They
- 6 us
- 7 We
- 8 them
- 9 him; her
- 10 We; She

20

Possible answer

A: Hello. Hotel Cosmos. How can I help you?

B: I left my bag in your hotel last Saturday.

A: What colour is it?

B: Black.

A: What time were you here?

B: I'm not sure. Maybe it was three.

A: Where do you think you left it?

B: I'm not sure. Maybe it was in the foyer.

A: OK. I'll check ... Oh yes, there is a black bag here behind reception.

B: OK. Great. Thanks.

Working at home (pages 74-75)

1

Possible answers

Picture 1:

She's in the living room. I think she's American or maybe she's British. She's sitting on a sofa and using a laptop.

Maybe she's an accountant.

Picture 2:

She's at a desk in an office or workroom.

Maybe she's from a European country.

She's making jewellery, I

think. I don't know the name of her job.

2

- 1 45%
- 2 make clothes
- 3 good
- 4 teachers
- 5 travel
- 6 listening to music
- 7 bad
- 8 the living room
- 9 10%
- 10 the bathroom

4

growing = getting bigger

million = 1,000,000

half = 50%

website = www page on a computer

because = for this reason

space = if a room is large, it has a large space to do things in

5

- 1 because
- 2 growing
- 3 website
- 4 space
- 5 million; half

7

39 million = number of homeworkers in India

45% = number of people in Argentina who work at home one day a week or more

13% = the amount of extra work Ctrip homeworkers did / the number of UK homeworkers who work in the kitchen

13 million = number of freelancers in Mexico

25% = the number of UK homeworkers who like listening to music when they work

36% = the number of UK homeworkers who work in the living room

9

manager
player
teacher
worker
writer

10

- 1 teacher; teaches
- 2 plays; player
- 3 writer; writes
- 4 drives; driver
- 5 designing; designer
- 6 manager; managing

12

Text A on page 75:

- 1 Agata
 - 2 Krakow in Poland
 - 3 She draws pictures for children's books.
 - 4 In the kitchen at home
 - 5 yes (I really like my job.)
 - 6 no
 - 7 She's writing her own book at the moment.
- Text B on page 144:
- 1 Higor
 - 2 in Curitiba in the south of Brazil
 - 3 He's a teacher.
 - 4 in a small office at home
 - 5 yes (I love my job.)
 - 6 yes
 - 7 He's making his own website.

17

Possible answers

- 1 I'm working *hard* / *in the office* this week.
- 2 She's travelling *a long way* / *on a train* today.
- 3 He's in the kitchen *washing dishes* / *cooking*.
- 4 She's talking *on the phone* / *to her friend*.
- 5 I can't find *the bank* / *my pen* / *the website*.
- 6 When did you last go to a restaurant / work at home?
- 7 They make a lot of cakes/friends at parties.
- 8 He's a very good father/writer.

18

Possible answers

Rooms: bathroom, bedroom, kitchen, Living room, office
Furniture: bed, chair, cupboard, shelf, sofa, table, (carpet, fridge, sink, shower)
Jobs: cleaner, dancer, designer, driver, manager, player, singer, teacher, worker, writer

Exercise 1, Grammar reference

- 1 **Is** your sister working now?
- 2 ✓
- 3 What **is** she doing in Russia?
- 4 ✓
- 5 How much did **they** cost?
- 6 She's **staying** in the Hilton Hotel.

7 Who's Anna talking to?

8 ✓

9 He's **not** / He **isn't** / He **is not** working at the moment.

10 ✓

Exercise 2, Grammar reference

- 1 She's cooking something
- 2 He's studying
- 3 Are you feeling
- 4 He's playing
- 5 with them; take you
- 6 's watching
- 7 's she doing, Is she
- 8 to her, listen to me

Video 4 Bike Riding in Utah (page 76)

1

Students' own ideas

2

Students' own answers

4

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

5

fly = to move through the air above the ground
suddenly = quickly and unexpectedly
pretty = quite
wake up = to stop sleeping
come out = to appear
push = to use physical force to move something forward

7

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

8

Possible conversation

A: Which do you prefer, walking, cycling or driving?

B: Oh, I think I prefer cycling.

A: OK. Do you prefer going fast or slow?

B: Fast, I think. It's fun.

A: And do you like cycling in a hot place or a cold place?

B: Maybe a cold place. I don't like cycling in the sun.

Review 4 (page 77)

1

- 1 watching
- 2 are
- 3 isn't working
- 4 looks
- 5 these; ones
- 6 them
- 7 him
- 8 is working
- 9 Are you reading
- 10 is he studying

2

- 1 is
- 2 Is
- 3 those/these
- 4 driving
- 5 are
- 6 not
- 7 her
- 8 am

3

- 1 Is it raining outside?
- 2 My husband doesn't like doing exercise.
- 3 Where did you buy them?
- 4 What are you watching?
- 5 She's meeting a client in Athens today.
- 6 Can I try these ones, please?
- 7 This chicken is very nice.
- 8 I really like him.

4/5 See Audio script 141 below.

- 1 these; ones
- 2 What's; doing
- 3 'm watching; the moment
- 4 don't like going; love it
- 5 did; have them; left them

6

- 1 wear
- 2 travel
- 3 meet
- 4 leave
- 5 take
- 6 go
- 7 study
- 8 make

7

In the house: carpet, cupboard, fridge, kitchen, shelf
Buying clothes: design, extra large, half price, jeans, jumper
Art and music: concert, programme, series, story, writer

8

- 1 (lo)st
- 2 (so)fa
- 3 (de)signer
- 4 (po)litics
- 5 (te)am
- 6 (pl)ayer
- 7 (ha)rd
- 8 (fr)idge
- 9 (ex)tra
- 10 (tr)y

9

- 1 free
- 2 music
- 3 concerts
- 4 sing
- 5 programmes
- 6 read
- 7 draw
- 8 cook

Unit 9 Healthy and Happy

I hurt my back (pages 80-81)

5

Possible answers
I broke my mobile phone *a few days ago*.
I went on holiday *last summer*.
I didn't go to my English class *on Tuesday*.

Exercise 1, Grammar reference

- 1 this
- 2 ago
- 3 a
- 4 last
- 5 few
- 6 this
- 7 minutes
- 8 on

Exercise 2, Grammar reference

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

6

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

8

1 cut, break, have, feel, hit, hurt
Other verbs: get/got or catch/caught a cold; twist/twisted (an ankle) or pull/pulled (a muscle)
2 hand, leg, head, back, eye
Other possible body words: ear, nose, mouth, stomach, arm, foot

10

Possible conversations
A: What happened to your hand?
B: I cut it at work!
A: Oh no! When was that?
B: A few days ago.
A: What happened to your arm?
B: I hit it at the sports centre.
A: Oh, really? When?
B: This morning.
A: Oh, sorry. Are you OK?
B: Yes, thanks.

12

1 cut my hand
2 had a cold
3 (my son) broke his leg
4 had something in my eye

13

1 a few days ago
2 last week
3 on Thursday
4 this morning

14

Possible conversation
A: I had a really bad headache this morning.
B: Are you feeling better?
A: Yes, a bit better. Thanks.

It's a beautiful environment (pages 82-83)

1

Possible answers
1
A: I went on holiday two months ago.
B: Where did you go?
A: I went to Argentina a few years ago.
B: What did you do there?
A: I went to see some friends.
2
A: I broke my arm when I was young.
B: Did it hurt?
A: Yes! But it's OK now.

2

1 b 2 e 3 d 4 a 5 c

4

Students' own answers

5

Students' own answers

6

Possible answers
transport, jobs, shops, history, entertainment (cafés, restaurants, cinemas)

7

Possible answers
A: The weather in this country is good.
B: Yes, there's always sun and there isn't often rain.
A: I think the environment here is OK.
B: Yes. There aren't a lot of cars and the air is good.
C: Here it is OK, but in the big towns it's not very good.

8

1 are
2 is
3 have
4 are
5 is
6 are
7 have
8 have

9

Possible answers
We have almost no snow in Greece.
There are a lot of police on the streets of big towns in my country.
There is some beautiful countryside in my country

Exercise 1, Grammar reference

1 There are lots of ...
2 There's quite a lot of ...
3 There are no ...
4 There's some ...
5 There are lots of ...
6 There's almost no ...
7 There's some ...
8 There are almost no ...

Exercise 2, Grammar reference

- 1 are
- 2 teachers
- 3 are; women
- 4 water
- 5 aren't
- 6 meat
- 7 time
- 8 education

Exercise 3, Grammar reference

- 1 Do you have a lot of universities?
- 2 There isn't a lot of rain most of the time.
- 3 Are there a lot of police on the streets?
- 4 We don't have a lot of football teams in my city.
- 5 Is there a lot of crime?
- 6 There aren't a lot of guns here.

10

Students' own ideas

11

- 1 A safe country
- 2 A great environment
- 3 The health system
- 4 Education
- 5 Sport
- 6 The weather
- 7 Food

12

97%: the number of people in Iceland who say the water is very good
22: number 22 in the world in sports / number of hours in a day in summer in Iceland
83: On average, people live until they are 83 years old in Iceland.
17 minutes: amount of time Icelanders see the sun on a day in December
60%: number of people who go to university in Iceland
three or four: On average, it rains or snows three or four times a week in Iceland.

13

almost = nearly but not completely
guns = things that you use to shoot bullets (Bang! Bang!)

(on) *average* = the amount that is typical of a group of people; in the middle
worse = the comparative adjective of *bad*
continue = go on; keep doing something without stopping
summer = the hot months of the year

14

The weather in my country is better.
I think education is worse in my country.
I think the environment is better there.

15

What do you think of the weather here?
Is the health system good in your country?
What do you think of the environment in Mexico?
Do you think France is safe?

Living abroad (pages 84-85)

1

Possible answers:
Difficulties in living abroad: new language, different customs, missing family and friends, problems with visas and passports, different food, getting access to a health system

2

- 1 friend
- 2 go to the same school
- 3 mothers
- 4 British
- 5 Vietnam

3

- 1 a, c, d, g, h, i
- 2 b, e, f, j

4

at a conference	for love
at university	for work
on holiday	on business
in the army	to study

5

Possible answers
My friends Sue and Paulo moved to a new place.
They are in Spain because they like hot weather.
Scotland was very cold!
My brother moved to Los Angeles for work. He works with computers and there's a lot of work there.

7

Possible answers

A: Who is Pietro? How do you know him?

B: He's my friend from work. We started work on the same day in the same office.

How do you know Mina?

A: She lives in the house next to me. She moved to the house four years ago.

We're friends now.

9

1 years ago

2 came to

3 staying with

4 's not working

5 think of

6 lot of

7 long time

8 my hand

9 better

10 quite a

10

1 An's sister had a baby last year.

2 Lena thinks the British health system is bad.

3 ✓ (He broke it.)

4 ✓

11

Possible questions

Have you been to India/China/the USA?

Have you been to

Paris/Sydney/Bangkok/Moscow?

13

For work.

Four or five years ago.

Hanoi

It was very hot and busy!

Only two days.

15

(The different sound is shown in phonemic script

following each word.)

1 arm /ɑ:/

2 course /ɔ:/

3 move /u:/

4 women /ɪ/

5 great /eɪ/

6 air /eə/

7 friend /e/

8 war /ɔ:/

17

Possible answers

Education is worse today.

We have a problem with our health system.

Business is very good.

There isn't a war in my country.

Exercise 1, Grammar reference

1 They went

2 She's going to take

3 I went

4 We're going to visit

5 He plays

6 I'm watching

7 She goes

8 He cooked

Exercise 2, Grammar reference

1 ✓

2 I cut my hand **on** Monday.

3 There **are** lots of beautiful mountains near here.

4 There are **lots of** / There are **a lot of** / There are **quite a lot of** problems here at the moment.

5 ✓

6 She broke her arm three weeks **ago**.

7 ✓

8 We have almost **no** snow.

Exercises 3 and 4, Grammar reference

1 last month

2 three years ago

3 on Thursday

4 forty years ago

5 a few days ago

6 this morning

7 this afternoon

8 last night

9 nine or ten years ago

10 four or five years ago

Exercise 5, Grammar reference

1 's almost no

2 have no

3 There are some

4 's a lot of

5 are quite a lot of

6 There are lots of

7 There's almost no

8 There's no

Unit 10 News

It's going to stay like this (pages 88-89)

3

- 1 summer
- 2 minus 30
- 3 38 degrees
- 4 change
- 5 dry
- 6 heating
- 7 a fire
- 8 windy

4

Possible answers
Note that there is no fixed answer.
Answers will depend on your students
and the places they come from.

Summer

air-con(ditioning)
hot
38 degrees (38 °C)
sunny
dry
warm

Winter

heating
cold
minus 30 (–30 °C)
rain
wet
windy
fire

5

Possible answers
Summer: sun, sunglasses, sun cream,
holiday
Winter: ice, snow, ski, coat,
snowboarding, fog, cool

6

- 1 rained
- 2 is
- 3 raining
- 4 was
- 5 is, rains

8

- 1 'm (am); 're (are)
- 2 's (is); 're (are)
- 3 's (is); 's (is); 's (is); are
- 4 're (are); 's (is)

9

Possible answers

It's going to be sunny tomorrow.
It's going to be 20 degrees next weekend, but it's
going to rain next week.
I'm going shopping tomorrow.
Next week I'm going walking in the mountains.
We're going to stay at home in the summer.
My sister's going to university next year.

Exercise 1, Grammar reference

- 1 Are
- 2 's/is
- 3 're/are
- 4 'm/am
- 5 're/are
- 6 Is
- 7 are
- 8 'm/am

Exercise 2, Grammar reference

- 1 You're not / You are not / You aren't going to lose
your job.
- 2 I'm / I am not going to travel a lot this summer.
- 3 Are you going to Japan?
- 4 They're not / They are not / They aren't going to
drive there.
- 5 Are they going to university next year?
- 6 Are we going to meet Anya tonight?

Exercise 3, Grammar reference

- 1 I'm going (to go) to bed early tonight.
- 2 I'm not going to have (any) time this weekend.
- 3 What are you going to wear to the party tonight?
- 4 They're going to get married in June.
- 5 We're going to travel there by train.
- 6 Where are you going to eat tonight?

Exercise 4, Grammar reference

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

11

- 1 no
- 2 no (still cold, but worse)
- 3 yes
- 4 yes

12

- 1 hot (35 degrees)
- 2 cold (minus 10); nothing special
- 3 wet (horrible); sunny (25 degrees)
- 4 lovely (sunny/warm); windy; clean the house

14

Possible questions

- 1 Is it going to be nice at the weekend?
- 2 Is it going to be hot later?
- 3 Are you going to the café this evening?
- 4 Is your teacher married?
- 5 Does Maria have any brothers or sisters?
- 6 Does your teacher live near here?

15

Possible answers

- A: Is it going to be nice at the weekend?
B: Yes, I think so.
A: Are you going to the café this evening?
B: No, I don't think so. Are you going?
A: I think so.

A festival (pages 90-91)

1

Possible answers

- A: Last week it was sunny. I went to the beach.
B: Yes, it was really hot all week. It was great. Is it going to be hot next week too?
A: I don't know, maybe.
C: Yes, I think so. It's always like this in the summer. I don't like it hot!
A: Well, I like it because it doesn't usually rain.
B: And it's not very windy.

2

Possible answers

- A: I'm going to Spain in the summer. We're going to stay at a hotel near the beach. Are you going on holiday?
B: Yes, I am. I'm visiting my family next week and then in August I'm going to the USA. It's going to be great!
A: Nice!

3

- a 3 (a circus)
b 1 (a play)
c 7 (a classical concert)
d 5 (a fair)
e 8 (a comedy show)
f 6 (an exhibition [of photos])

7

- 1 Trenčín, Slovakia (next to the river Vah and near the Carpathian mountains)
- 2 the second weekend of July
- 3 two days
- 4 all kinds of music from all over the world
- 5 no (There are plays, art exhibitions, films, talks, discussions, children's lessons, etc.)
- 6 around \$100 per ticket (free for children under 12 with an adult)

8

- 1 T (In the first year, it was in Trenčín's football stadium.)
- 2 F (all kinds of music from all over the world)
- 3 F (Almost 30,000 people visit the festival each day.)
- 4 F (The weather is normally hot and sunny...)
- 5 T (Children can learn circus skills or they can do dancing or play games. / There is a special area for families. / ...it's free for children...)

9

- lasted* = continued for a period of time (e.g. a football match lasts 90 minutes)
discussions = serious talks, often in groups
skills = special abilities
so = consequently / as a result
adult = person over 18

10

Students' own ideas

12

a concert (Jessie Ware), a class (yoga), a discussion (politics), a play; a film (*Jaws*)

14

- 1 How about
- 2 Yeah, great. (also possible: OK)
- 3 OK. (also possible: Yeah, great)
- 4 How about
- 5 I'd prefer
- 6 I don't really like
- 7 I'll meet you

Did you see the news? (pages 92-93)

1

Students' own ideas

3

- 1 When?
- 2 How old was he?
- 3 Is it a boy or a girl?
- 4 How did it start?
- 5 Who won?
- 6 Did anyone die?
- 7 Why?
- 8 Who scored?
- 9 How much?
- 10 How many people work there?

4

1, 7, 9 and 10 are about the future. The use of *going to* indicates this.

5

- Possible answers
- 1 next year / in the summer
 - 2 only 60
 - 3 a girl
 - 4 somebody dropped a cigarette
 - 5 the Green Party
 - 6 I don't think so.
 - 7 The old airport is too small.
 - 8 Golovin
 - 9 millions
 - 10 two hundred

8

Regular verbs:

finish – finished
decide – decided
open – opened
happen – happened
stop – stopped
play – played
talk – talked
help – helped
try – tried
use – used

Irregular verbs:

am/is/are – was/were
get – got
win – won
take – took
see – saw
meet – met
cut – cut
cost – cost
spend – spent
come – came

10

- 1 lost
- 2 opened; cost
- 3 died; had
- 4 met; talked
- 5 snowed; were
- 6 won; came

11

Students' own ideas

Exercise 1, Grammar reference

- 1 had
- 2 went
- 3 spent
- 4 stayed
- 5 was
- 6 helped
- 7 took
- 8 met
- 9 talked
- 10 tried
- 11 said
- 12 came

Exercise 2, Grammar reference

- 1 It cost a lot.
- 2 It took a long time.
- 3 You tried very hard.
- 4 We spent a lot of money.
- 5 We won.
- 6 I met her.
- 7 He came to class yesterday.
- 8 They were very happy about it.

Exercise 3, Grammar reference

- 1 opened
- 2 didn't sleep
- 3 won
- 4 did; start
- 5 Did; like
- 6 Did; see
- 7 died; had
- 8 was; didn't rain

Exercise 4, Grammar reference

- A: You **weren't** in class last week. What happened?
B: Oh. Sorry. I had a cold and I **didn't** feel very well. I stayed in bed for three days.
A: Oh no! I'm sorry.
B: It's OK. I'm better now.
A: We **weren't** very busy. It **wasn't** a very good class. We **didn't** do a lot of work.
B: No?
A: No. The teacher **wasn't** very well. She said she was tired.
B: Maybe we had the same cold.
A: Maybe.

12

Possible questions

There was a big fire in a school.

Where was the school?

When/How/Why did the fire start?

What happened?

Did any people die or go to hospital?

Was it an accident or an attack?

Lesser's is going to close a factory and several shops.

What type of company is Lesser's?

Is it a big company?

How many people work for the company?

Which factory is going to close?

Where is the factory?

Why is it closing?

Where are the shops?

Are people going to lose their jobs?

Bayern Munich won the German Cup.

Who did they play against?

What was the final score?

Who scored?

The government is going to spend more money on health services.

How much are they going to spend?

What are they going to spend the money on?

Why are they going to spend more money?

Where will they find the money?

16

(The different sound is shown in phonemic script following each word.)

1 heart /a:/

2 use /ju:/

3 little /ɪ/

4 score /ɔ:/

5 about /ə/ (here 'a' is unstressed)

6 close /əʊ/

7 like /aɪ/

18

Possible answers

Weather: rain/raining, snow, windy, sunny, dry, wet, horrible, cold, warm, hot, summer, winter, degrees

Entertainment: play, theatre, circus, festival, fair, exhibition, concert, jazz, comedy show, film, cinema, match, fun, boring, music

News: heart attack, election, score, win/lose, build, accident, fire, sport, famous people, politics, die, good, terrible, interesting

Exercise 1B, Grammar reference

1 a 2 b 3 a 4 a 5 a 6 b 7 a 8 b 9 a

Video 5 A special skill (page 94)

1

Possible answers

There's a big room in a large building, maybe a hotel or an exhibition centre. It has lots of very big windows. You can also see the street outside with cars and people in it.

There's an artist drawing a picture and people are watching and taking photos of him. Some people are sitting, some are standing and others are walking.

2

1 He is an artist.

2 Mexico City

3 He is very good at drawing and can remember lots of details about the cities he sees.

3

2 (In a few days, this four-metre piece of paper is going to be full of Stephen's art.)

3 (Stephen has autism.)

4 (He didn't learn to speak until he was nine.)

6 (He is going to draw all of Mexico City. From memory.)

7 (He now travels around the world and draws these amazing pictures of big cities.)

8 (Some museums have exhibitions of his work.)

10 (It took Stephen 28 hours over five days to finish his picture of Mexico City.)

Review 5 (page 95)

1

- 1 ago
- 2 on
- 3 no
- 4 a lot of
- 5 your
- 6 it's not going to stay
- 7 We're not going
- 8 was

2

- 1 had
- 2 met
- 3 went
- 4 started
- 5 finished
- 6 took
- 7 cost
- 8 was
- 9 played
- 10 won

3

- 1 ago
- 2 few
- 3 this
- 4 last
- 5 to
- 6 going

4

- 1 It's going to snow
- 2 There are a lot of problems
- 3 I'm not going to be here
- 4 There are almost no bad schools
- 5 You're going to lose the match

5/6

See Audio script 164 below.

- 1 broke; few months ago
- 2 'm going; this weekend
- 3 go; last Thursday
- 4 are quite a lot of
- 5 's not going to rain

7

- 1 work
- 2 build
- 3 do
- 4 get
- 5 have
- 6 lose
- 7 turn on
- 8 break

8

Health and accidents: break, cut, headache, hurt, sick
Society: air, crime, education, environment, university
Entertainment: circus, classical music, comedy, exhibition, festival

9

- 1 (de)grees
- 2 (av)erage
- 3 (be)tter
- 4 (sc)ored
- 5 (la)sts
- 6 (mi)nus
- 7 (sa)fe
- 8 (at)tack
- 9 (co)ld

10

- 1 at
- 2 by
- 3 on
- 4 on
- 5 in
- 6 at
- 7 of
- 8 for

Unit 11 Life and history

Celebrate (pages 98-99)

1

Students' own answers

Key phrases: have a party, go out for a meal, cook a special meal, invite friends, buy/give a present, send a card, make a cake, sing a song

4

1 b 2 d 3 a 4 c

6

Possible answers

1 My birthday is *in May / at the beginning of May*.

2 My *grandparents'* anniversary is *in the third week of September / during September*.

3 My *sister's* birthday is *at the end of October / in the summer*.

4 The next public holiday is *in August / during the summer*.

5 I'm going to the USA for work *at the end of this month / in the middle of June*.

6 I went to France skiing *in December / in the second week of January*.

7 I had a horrible time *at the beginning of November / during the winter*.

8 Last year was a good year. I *went on holiday in July / got a new job in August*.

8

3 (party for a six-year anniversary)

9

1

a 18th

b sister's

2

a 5th

b a public holiday

3

a Saturday

b 6

4

a 10th

B Saturday 23rd

10

1 is

2 are

3 Is

4 Do

5 Did

6 Can

12

1 How old are you going to be?

2 Are they doing anything?

3 What did you get him?

4 Did you go anywhere?

5 Can you help me with my bags?

6 Who are you going with?

7 Why was it terrible?

8 Can you come?

Exercise 1, Grammar reference

1 are; Do

2 Can; Is

3 Did; was

4 Can; is

5 Is; Does

6 Are; Are; Can

Exercise 2, Grammar reference

1 A: What **did** you do yesterday after the class.

2 A: **Do** you like playing computer games.

3 B: No. What **are** you going to see there?

4 A: **Can** I speak to you?

B: Sure. What **is** the problem?

5 B: What **does** she do?

6 B: **Was** it good? **Were** there many people there?

Exercise 3, Grammar reference

1 Did you **go** out last night?

2 Where **do you** live?

3 **Do** you like swimming?

4 Can you **to** turn on the light?

5 Where **does** your friend Paola work?

6 **Can** you move, please?

15

a 1 Can

2 day (also possible: date/time)

3 check

b 1 you

2 come

3 love

4 date (also possible: day)

5 can't

6 going

Personal history (pages 100-101)

1

Students' own ideas

2

- 1 live
- 2 was born
- 3 become
- 4 start
- 5 die
- 6 lose
- 7 have
- 8 go
- 9 finish
- 10 do
- 11 get
- 12 move

7

1 c 2 d 3 a 4 b

8

live on the streets
start a business
lose your home
have problems with the police
go to prison
have an online shop
Students may also suggest:
go to / finish
(art) school; do well at (art) school;
become interested in art/politics

12

- 1 when John was five
- 2 after school
- 3 after he left prison
- 4 in the 1980s
- 5 in 1991

13

- 1 in
- 2 After
- 3 When
- 4 when
- 5 when
- 6 in
- 7 after
- 8 After

15

Possible answers
I finished school when I was 16.
I finished university in 2015.

I got my first job after university.
I became a manager before I was 30.

Exercise 1, Grammar reference

- 1 in 1932
- 2 after/when he left the army
- 3 when she was 20
- 4 in the 2000s
- 5 when we were both at school
- 6 three years ago / after three years
- 7 after (the) class
- 8 when we say goodbye

Exercise 2, Grammar reference

- 1 in
- 2 After
- 3 In
- 4 When (also possible: While)
- 5 after
- 6 After/When
- 7 in

Ancient history (pages 102-103)

1

Students' own answers

4

Students' own answers

5

- 1 King Jeongjo
- 2 in the 1790s
- 3 because his father was killed there
- 4 King Jeongjo wanted to make Suwon Hwaseong the new capital city.
- 5 Some parts of the fortress were damaged in the war in the 1950s.

6

- 1
a , so
b because
- 2
a because
b , so
- 3
a , so
b because
- 4
a because
b , so

7

I'm studying English because I have an exam soon /
I want a good job.
I chose this school because the website was good / it's in an interesting place.
I like where I live because the people are friendly / there are good cafés.
I like my job because the pay is good. I chose it because I could live in my home city.

Exercise 1, Grammar reference

- 1 , so
- 2 , so
- 3 because
- 4 because
- 5 , so
- 6 , so
- 7 because
- 8 because

Exercise 2, Grammar reference

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

8

- 1 –
- 2 47 (years old)
- 3 –
- 4 2 (years)
- 5 5.7 (kilometres)
- 6 6 or 4 (metres)
- 7 800 (million dollars)
- 8 130 (hectares) (= 10,000 square metres)
- 9 1
- 10 1997

9

- 1 because the king died quite young
- 3 nobody knows – politics!

14

(The different sound is shown in phonemic script following each word.)

- 1 queen /i:/
- 2 put /ʊ/
- 3 sure /ɜ:/
- 4 history /ə/ (here 'o' is unstressed)
- 5 rock /ɒ/
- 6 May /eɪ/
- 7 born /ɔ:/
- 8 July /aɪ/

16

Possible answers

See the full list of months on Student's Book page 98.

See the extensive list of collocations about life events on Student's Book page 100.

Exercise 1, Grammar reference

- 1 did; so
- 2 did; in
- 3 did; Because
- 4 are; After
- 5 Is; when
- 6 are; so
- 7 Can; after
- 8 when; did

Exercise 3, Grammar reference

- 1 Can you *help me* in a minute?
- 2 It was lovely *weather* when I was there.
- 3 It *happened* after I left her.
- 4 I can have *the car* when I need it.
- 5 I'm going *there* in a few weeks.
- 6 I get *angry* when I'm tired.

Unit 12 Thank you and goodbye

I'll do it for you (pages 106-107)

1

Possible answers

I help my family a lot. I always help my dad to make breakfast and I sometimes help in the garden. Last week I helped my friend with his English homework. I sometimes help tourists in my city. I give them directions to places.

2

Possible answers

Picture a:

They are in a bar or café.

Students may suggest problems with service, or the quality of coffee, or that there is only one seat.

The waiter or waitress may fix the problem.

Picture b:

They are in the street or in a town/city.

Students may suggest problems with the car, or the fact that the man can't walk well.

The woman may help the man get into the car.

Picture c:

They are in a hotel, near the reception desk.

There seems to be a problem with the shower. Perhaps the receptionist can get somebody to fix it.

3

1 b 2 c 3 a

5

1 c 2 a 3 b

6

- 1 I'll go
- 2 I'll take
- 3 I'll wait
- 4 I'll check

8

Possible answers

- 1 I'll cook/buy lunch.
- 2 I'll call your boss.
- 3 I'll go up the stairs.
- 4 I'll look at the timetable / ask my mum.

10

- 1 wrong
- 2 lost
- 3 strong
- 4 full
- 5 broken
- 6 low
- 7 working
- 8 heavy

11

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

Exercise 1, Grammar reference

- 1 I'll stand.
- 2 I'll take
- 3 I'll pay.
- 4 I'll stay
- 5 I'll lend
- 6 I'll go and look for
- 7 I'll make
- 8 I'll wash

Exercise 2, Grammar reference

- 1 B: It's OK. I'll walk. It's only fifteen minutes.
- 2 A: I'll meet you at the restaurant at nine.
- 3 A: It's OK. I'll clean everything.
- 4 A: Yeah. I'll bring you some, if you like.
- 5 B: It's OK. I'll buy it.
- 6 B: I'll go and get some now.

12

(The vowel sound is shown in phonemic script following each answer.)

- 1 same /əʊ/
- 2 different /e/ and /i:/
- 3 same /ɒ/
- 4 different /æ/ and /ɑ:/
- 5 different /e/ and /eə/
- 6 different /ʊ/ and /u:/

14

d, c, a, e, b

What a lovely gift! (pages 108-109)

1

Possible answers

Problems: hungry, late for a meeting, no space in the lift, don't know bus times, something wrong with computer, a bit lost, coffee's not hot, the café's very full, glasses are broken, battery's low, card's not working, the shopping's heavy

Example conversation:

A: *My shopping's very heavy.*

B: *I'll carry it for you.*

A: *Are you sure?*

B: *Yes. It's fine. I'm walking past your house.*

3

1 T

2 F (*I'm sure some boys would love a present like that, but I was not one of those boys!*)

3 T

4 F (*A lot of people are happy with just a thank you or some other nice words.*)

4

1 just

2 should

3 useful

4 couple

5 stuff

5

Students' own ideas

6

We explain the purpose of something using **for** noun or **to** + verb.

7

1 to

2 for

3 for

4 to

5 to

6 for

7 to; for

Exercise 1, Grammar reference

I'm here for ...

an appointment

Sylvia's birthday party

the conference

work and pleasure

I'm here to ...

check out

collect a computer

help you

meet Mr Hassan

Exercise 2, Grammar reference

1 to get some money.

2 for dinner.

3 for our anniversary.

4 to say thanks.

5 to buy desks.

6 for schools.

Exercise 3, Grammar reference

1 Do we need anything to make dinner?

2 Do you have anything for headaches?

3 Do you need anyone to help you?

4 Do you know anywhere nice for a picnic?

5 Are there any nice places for children?

6 Who's the best person to ask?

7 What are you getting her for her birthday?

11

Possible answers

I want to get a big cake for my mother's birthday party.

I need to get a new bike to ride to work. My bike is broken!

My friend bought me a card for my birthday.

My dad bought me a suitcase to put my things in when I go to university.

Saying goodbye is hard to do (pages 110-111)

1

Possible answers

When you leave home in the morning: wave or give a kiss or hug and say: *Bye! See you later!*

At the end of a class or meeting: *Goodbye. See you tomorrow. Have a nice evening.*

At the end of an evening out with friends: wave, give a kiss or a hug and say: *Bye! See you. Let's get together again soon.*

After staying at someone's home: shake hands, give a kiss or a hug and say: *Thanks for having me.*

After meeting someone for the first time: shake hands, or possibly give a kiss and say: *It was nice to meet you. Hope to see you again.*

When a friend or one of your family is going away for a long time: give them a hug and/or a kiss and say: *Goodbye. Stay in touch/contact. Please call/write.*

2

Exercise 2

- 1 enjoyed
- 2 order
- 3 a call
- 4 lovely; hope
- 5 journey; kind
- 6 forgot; everything
- 7 miss; hurry

4

Possible answers

I missed a train in France last year. I was Very unhappy. I waited three hours for the next one.

I hurry all the time. I'm sometimes late to work and I have a lot of things to do.

I don't often forget things. I write everything down in a list or in my diary. I sometimes forget my cousins' birthdays.

I stay in contact with friends on WhatsApp. I stay in contact with my family by phone or by visiting.

5

- 1 everything
- 2 having
- 3 a call
- 4 contact
- 5 back
- 6 hope
- 7 journey
- 8 forget
- 9 say

7

Stay in contact.

Say goodbye to your sons.

8

- 1 Have
- 2 Don't be
- 3 Be
- 4 Say
- 5 Don't ask
- 6 Hurry
- 7 Send
- 8 Go; be
- 9 Don't work; Get
- 10 Don't worry; forget

Exercise 1, Grammar reference

- 1 Don't be
- 2 Tell
- 3 Don't forget
- 4 Have
- 5 Send
- 6 Have
- 7 Be
- 8 Don't hurry
- 9 Wait
- 10 Don't say

Exercise 2, Grammar reference

- 1 won't
- 2 will
- 3 will
- 4 won't
- 5 will

11

- 1 a 2 b

12

Conversation 1: 2, 3, 5, 8

Conversation 2: 1, 4, 6, 7, 9

18

carry a backpack/suitcase
stand up / in the corner
lend me a book / your car keys
send them a letter / a text
miss the train / the party
give them a card / a kiss
order a meal / a takeaway
walk to work / to school

Exercise 1, Grammar reference

- 1 for
- 2 to
- 3 I'll
- 4 be
- 5 Don't
- 6 for
- 7 Don't
- 8 won't
- 9 Have
- 10 I'll
- 11 Say
- 12 will

Exercise 3, Grammar reference

- 1 Don't forget to
- 2 I'll go and get something
- 3 I'll send someone to
- 4 I can't go now, but
- 5 Do you know a good place
- 6 I don't want to have fish

Video 6 Diwali (Page 112)

1

Students' own ideas

2

- 1 F (It happens in October or November...)
- 2 T (It celebrates light, hope and good things in the world.)
- 3 T (People also draw flowers on the floor outside their homes. They use sand in different colours.)
- 4 F (They take them food. People make special sweets and cakes.)
- 5 T (On the fifth night there are fireworks... People also have fireworks at their private parties.)

4

1 b 2 b 3 a 4 b 5 b

5

- 1 happens
- 2 lasts
- 3 celebrates
- 4 put
- 5 make
- 6 visit; take
- 7 enjoy

Review 6 (page 113)

1

- 1 I'll
- 2 so
- 3 for
- 4 us
- 5 because
- 6 to come
- 7 to
- 8 don't

2

- 1 are
- 2 Can
- 3 Do
- 4 was
- 5 does
- 6 is
- 7 were
- 8 did

3

- 1 How old are you
- 2 Do you want to come
- 3 How old are you going to be
- 4 When did you become a doctor
- 5 Do you like your job

4/5

- See Audio script 186 below.
- 1 so I can get
 - 2 are you; why are you going
 - 3 because I need; for
 - 4 Get; don't forget to
 - 5 Wait; I'll check

6

- 1 go
- 2 become
- 3 do
- 4 celebrate
- 5 have
- 6 start
- 7 live
- 8 move

7

Life events: become a doctor, born in the 1980s, die in his sleep, finish school, start a business
History: king and queen, protect the country, repair the castle, the fifteenth century
Leaving and saying goodbye: call a taxi, forget my bag, lovely to meet you, miss my train, a sandwich for the journey

8

- 1 the first
- 2 the fourth
- 3 the fifteenth
- 4 the twenty-second
- 5 February
- 6 August
- 7 September
- 8 November

9

- 1 heavy
- 2 low
- 3 broken
- 4 wrong
- 5 full
- 6 lost
- 7 strong
- 8 empty