

Unit 1a(1)

- 1** 1 are looking for
2 isn't studying for
3 is always selling
4 're working
- 2** 1 are you watching
2 is going up
3 gets
4 never goes
5 are playing
6 're always watching
7 never watch
8 enjoy
9 I don't watch
- 3** 1 They are currently developing
2 The postman delivers our letters
3 You always talk / You're always talking
4 This room is always cold
5 Why are my course fees going up
6 It's night time and the wind is blowing

Unit 1a(2)

- 1** 1 B 4 B 7 B 10 B
2 A 5 B 8 A
3 A 6 A 9 A
- 2** 1 I'm not knowing > I don't know
2 I'm not understanding > I don't understand
3 I'm not speaking > I don't speak
4 Are you meaning > Do you mean
5 I'm not believing > I don't believe
6 I'm being in England > I'm in England
- 3** 1 I believe 5 owns
2 belongs 6 see
3 love 7 is seeing
4 don't agree 8 have
- 4** Students' own answers

Unit 1b(1)

- 1** 1 Am 3 Has 5 Did
2 Is 4 Does 6 Had
- 2** 1 met
2 did he meet
3 did he spend
4 did he tell
5 did he return
6 children has he got?
7 made
8 did he give
- 3** 1 are 3 's 5 can
2 What 4 many 6 are

Unit 1b(2)

- 1** 1 Could you tell me where the train station is?
2 Do you know when the film starts?
3 Could you tell me why it's closing early?
4 Do you remember how long the journey takes?
5 Can you tell me how old you are?
6 I don't know whether Joel is coming too.
- 2** 1 Could you tell me when the supermarket closes?
2 Do you know if there is another flight to Rome this evening?
3 Would you mind telling me how long this film lasts?
4 Do you know if they accept credit cards?
5 Could you tell me where I can buy a newspaper?
6 Do you know if your cousins would enjoy this kind of music?
- 3** 1 Do you know where I can buy a ticket?
2 Could you tell me where the departure lounge is, please?
3 Do you know if we had any homework?
4 Can you tell me more about this painting?

Unit 2a

- 1** 1 c 2 f 3 b 4 h 5 d 6 e 7 g 8 a
- 2** 1 Don't throw that away! I haven't finished it yet.
2 I've just spoken to Polly. She's coming at two o'clock.
3 There's no need to clean the kitchen. I've already done it.
4 Have you spoken to Simon yet? He's called you a couple of times.
5 Jo and Matt are so happy. They've just had their first baby.
6 Don't make any lunch. I've already eaten.
7 Careful! I've just painted the front door. It hasn't dried yet.
- 3** 1 Has John arrived yet?
2 Have you ever been on a cruise?
3 No, I've already cooked dinner.
4 I haven't read it yet.
5 I've seen this film twice already./I've already seen this film twice!
- 4** Students' own answers

Unit 2b

- | | | |
|----------|---------------------|----------------------|
| 1 | 1 have won | 6 has visited |
| | 2 has made | 7 has also been |
| | 3 has travelled | 8 has ever visited |
| | 4 circled | 9 developed |
| | 5 did | 10 drove |
| 2 | 1 Has, ever won | 4 has, visited |
| | 2 did, follow | 5 did, develop |
| | 3 has, visited | |
| 3 | 1 have ever done | 7 was |
| | 2 've done | 8 caught |
| | 3 climbed | 9 have never felt |
| | 4 've climbed | 10 haven't visited |
| | 5 reached | 11 never been |
| | 6 wanted | 12 never seen |
| 4 | 1 Have you phoned | 6 gone |
| | 2 sent | 7 've packed |
| | 3 's already bought | 8 haven't called |
| | 4 went | 9 've already booked |
| | 5 promised | |

Unit 3a

- | | | |
|----------|-----------------|-------------------|
| 1 | 1 was rescuing | 8 came |
| | 2 happened | 9 apologized |
| | 3 was climbing | 10 was eating |
| | 4 fell | 11 heard |
| | 5 broke | 12 went |
| | 6 arrived | 13 was moving |
| | 7 were getting | 14 called |
| 2 | 1 did, do | 4 did, go |
| | 2 were, talking | 5 were, driving |
| | 3 Was, raining | 6 did, miss |
| 3 | 1 Did you go | 6 was playing |
| | 2 was leaving | 7 broke |
| | 3 spent | 8 didn't find out |
| | 4 happened | 9 did, take |
| | 5 was dancing | |

Unit 3b

- | | | |
|----------|---------------------------|---------------------------|
| 1 | 1 had recently finished | |
| | 2 had just offered | |
| | 3 had never worked | |
| | 4 had always wanted | |
| | 5 had closed | |
| | 6 had already booked | |
| | 7 had even started | |
| | 8 had just come back | |
| | 9 hadn't found | |
| | 10 had come | |
| 2 | 1 did you meet | |
| | 2 had his company offered | |
| | 3 Had he ever worked | |
| | 4 did his company tell | |
| | 5 did Mark feel | |
| | 6 Had he already booked | |
| | 7 did you help | |
| | 8 did he go | |
| 3 | 1 Had | 7 happen |
| | 2 met | 8 had had |
| | 3 'd seen | 9 got |
| | 4 hadn't spoken | 10 'd only just come back |
| | 5 had left | 11 decided |
| | 6 did | |

Unit 4a

- 1 1 Mobile phones will become the most important technology in our lives.
 2 We won't use computers in our daily life.
 3 Traditional letters will definitely disappear forever.
 4 We probably won't send emails in the future.
 5 It might snow tomorrow
 6 I may not be able to come.
- 2 1 Computers in the future will **probably** look very different.
 2 In fact, they **probably** won't look anything like computers as we know them today.
 3 But they will **certainly** be part of everything we use.
 4 Our televisions will **definitely** include computer technology that can download films and programmes directly from the internet.
 5 We **definitely** won't change the way we use our personal music players.
 6 But new technology will **probably** make it possible to download music directly onto the players without using a computer.
- 3 1 Sue may get a new job.
 2 I might not go to the meeting tomorrow.
 3 Luis may not be here tomorrow.
 4 Jess and Marcos might not get married this year.
 5 We may ask Katie to look after the children.
 6 We might not take a summer holiday this year.
- 4 1 definitely won't
 2 definitely won't
 3 might
 4 will be able to
 5 will
 6 may not
 7 definitely won't
 8 will probably
 9 won't be able to

Unit 4b

- 1 1 b 2 c 3 a 4 d
- 2 1 Are they ever going to finish
 2 arrives
 3 'll check

4 're going to join

5 do, get

6 are coming

- 3 1 ✓ 2 ✗ 3 ✓ 4 ✗ 5 ✗ 6 ✓
 7 ✓ 8 ✗

- 4 1 'm going to stay
 2 'm going to travel
 3 aren't going to return
 4 'll ask
 5 won't change

Unit 5a

- 1 1 can't 4 had
 2 mustn't 5 have
 3 allowed 6 must
- 2 1 must 5 can't
 2 have to 6 should
 3 don't have to 7 aren't allowed to
 4 has to 8 mustn't
- 3 1 We 're allowed to stay up late tonight.
 2 had to wear
 3 shouldn't drive so quickly
 4 don't have to wait
 5 can't watch
 6 mustn't walk

Unit 5b

- 1 1 'll give 6 won't
 2 'll see 7 don't
 3 go 8 will
 4 studies 9 arrives
 5 'll take 10 leave
- 2 1 b 2 a 3 c 4 e 5 d
 a ask b will watch c finishes d starts
 e 'll send
- 3 1 you study
 2 it rains
 3 John wants to
 4 we don't have babysitter
 5 you don't water it
- 4 Students' own answers

- 3 1 coming 5 to use
 2 looking 6 to press
 3 to have 7 typing
 4 to present 8 carrying

Unit 8b(1)

- 1 1 've been running
 2 's been dancing
 3 's been painting
 4 've been swimming
 5 've been eating
 6 's been building
- 2 1 Yes, they have
 2 No, she hasn't. (She's been dancing.)
 3 No, he hasn't. (He's been painting the living room.)
 4 No, they haven't. (They've been swimming.)
 5 Yes, they have.
 6 No, he hasn't. (He's been building a wall.)
- 3 1 've been preparing
 2 have, been studying
 3 Have, been revising
 4 haven't
 5 've been thinking
 6 has been looking
- 4 Students' own answers

Unit 8b(2)

- 1 1 b 2 f 3 a 4 d 5 e 6 c
- 2 1 have you been
 2 (correct)
 3 have you published
 4 I've written
 5 (correct)
 6 (correct)
 7 (correct)
 8 someone has asked
- 3 1 've known 5 haven't tried
 2 've been staying 6 have played
 3 's written 7 has been playing
 4 have been painting 8 haven't been waiting

- 4 1 have you been coming
 2 did your journey take
 3 have they lived
 4 did you walk
 5 has she been looking

Unit 9a

- 1 1 is called
 2 is located
 3 started
 4 was organized
 5 were received
 6 took
 7 was finally completed
 8 is still used
 9 cross
- 2 1 The men are painting the house.
 The house is being painted.
 2 The woman is cutting the grass.
 The grass is being cut.
 3 The children have eaten the cakes.
 All the cakes have been eaten.
 4 The boys have just broken the window.
 The window has just been broken.
- 3 1 New houses are being built on the edge of town.
 2 The builders will finish the houses in two years' time.
 3 Five new shops have been opened this year.
 4 They might open three more shops next summer.
 5 A protest is going to be held about road works in the town centre.
 6 Local businesses will be affected.

Unit 9b(1)

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

Answer key

- | | | | |
|---|--------|--------|--------|
| 3 | 1A the | 1B a | 1C – |
| | 2A – | 2B an | 2C the |
| | 3A – | 3B The | 3C a |
| | 4A a | 4B – | 4C the |
| | 5A a | 5B the | 5C – |

Unit 9b(2)

- | | | |
|---|------------------|-----------------|
| 1 | 1 plenty | 4 few |
| | 2 many | 5 any |
| | 3 too much | 6 several |
| 2 | 1 much | 6 any |
| | 2 a few | 7 a little |
| | 3 plenty of | 8 A lot of |
| | 4 many, some | 9 one or two |
| | 5 too much | 10 many |
| 3 | 2 a couple of | 5 plenty of |
| | 3 are a few | 6 many tourists |
| | 4 don't have any | |

Unit 10a

- | | | |
|---|---------------------------------|------------|
| 1 | 1 might | 5 wouldn't |
| | 2 wouldn't | 6 would |
| | 3 could | 7 were |
| | 4 couldn't | 8 gave |
| 2 | 1 I gave → I'd give | |
| | 2 if I'd be → if I were | |
| | 3 I leave → I'd leave | |
| | 4 would admit → admitted | |
| | 5 didn't → wouldn't | |
| | 6 I tried → I'd try | |
| 3 | 1 had it | 6 offered |
| | 2 'd bring | 7 knew |
| | 3 would you do | 8 was |
| | 4 were | 9 'd be |
| | 5 'd accept | |
| 4 | Students' own answers | |

Unit 10b

- 1 Picasso was an artist who was able to paint in many different styles.
- 2 This is the house where my grandfather was born.

- 3 4th April is the date when people in the USA remember Martin Luther King.
- 4 Elvis lived in a house that was called Graceland.
- 5 Midnight on 31st December is a special time when many people let off fireworks.
- 6 The card is from a friend who lives in Italy.
- 7 This is an art gallery where you can see lots of famous paintings
- 8 This is a country which has four national languages.

- 2
- 1 This is the school uniform **which** I wore as a child.
- 2 That's the same man **who** we talked to earlier.
- 3 (not possible)
- 4 (not possible)
- 5 This tree is the first of many **which** we hope to plant around the town.
- 6 (not possible)
- 3
- 1 (not necessary)
- 2 It isn't a book **which** interests me.
- 3 My grandfather is one of those people **who** never seems to look older.
- 4 (not necessary)
- 5 Gone with the Wind is a film **which** lasts for over four hours.
- 6 He's the man **whose** bag we found.
- 7 That's a nightclub **where** lots of students like to go to on a Friday night.
- 8 (not necessary)

Unit 11a

- 1
- 1 He said that he loved his new car.
- 2 They said they were arriving at three.
- 3 She said she's applied for a new job.
- 4 I asked her if she ate meat.
- 5 Sally said she'd see me tomorrow.
- 6 Peter asked me where I lived.
- 7 My brother said I might not enjoy the film.
- 2
- 1 He said, 'I love my new car.'
- 2 They said, 'We are arriving at three.'
- 3 She said, 'I've applied for a new job.'
- 4 I asked her, 'Do you eat meat?'
- 5 Sally said, 'I'll see you tomorrow.'
- 6 Peter asked me, 'Where do you live?'
- 7 My brother said, 'You might not enjoy the film.'

- 3 1 She said that she wanted to start.
 2 They said that they were waiting outside.
 3 He said that he had finished the report.
 4 Joe said that he had just left the office.
 5 He said that he'd send it.
 6 Anna said that she couldn't come.
 7 Paolo said that he might be late.
 8 We said that *Star Wars* is a good film.
 9 Charlene asked me where I worked.
 10 Tom asked me if I worked here.

4 Students' own answers

Unit 11b

- 1 1 said 2 told 3 said 4 said 5 said
 6 told
- 2 1 told > said
 2 (ends in a full stop, not a question mark)
 3 give > gave
 4 said > told
 5 plans → planned
 6 She told ~~to~~ me
 7 reminded me **to** buy
 8 invited ~~that~~ us
 9 wondered **if/whether**
 10 offered ~~me~~ to replace
- 3 1 He **reminded** me to buy some more vegetables.
 2 My friend **promised** to give me the money back.
 3 I **thought** she was similar to someone I'd met before.
 4 She **invited** me to come to her party.
 5 I **wondered** what she had bought me for my birthday.
 6 My aunt **offered** to get me a cup of tea.
 7 Suddenly, I **realized** that I had seen that person before.

Unit 12a

- 1 1 wouldn't have
 2 would have
 3 would have
 4 wouldn't have
 5 wouldn't have
 6 would have

- 2 1 arrived, have
 2 hadn't, have called
 3 wouldn't have, hadn't
 4 have found out, hadn't
 5 would have, tried
 6 wanted, have found
 7 'd studied, would have passed
 8 would have come, 'd invited
- 3 1 wouldn't have been, if he had done his homework
 2 hadn't gone to bed, wouldn't be
 3 had told me it was, would have brought
 4 wouldn't have passed, you hadn't helped
 5 would have said, I had seen
 6 had been, would have missed
- 4 Students' own answers

Unit 12b

- | | |
|-----------------|---------------|
| 1 1 should have | 5 should have |
| 2 could have | 6 could have |
| 3 should have | 7 could have |
| 4 could have | 8 should have |
- 2 1 should have told
 2 could have burned
 3 should have stayed
 4 couldn't have bought
 5 shouldn't have gone
 6 could have left
 7 should have applied
- 3 1 should have gone, couldn't have been
 2 should have closed, could have forgotten
 3 shouldn't have bought, couldn't have finished