

Answer key Grammar and Vocabulary

Starter unit

Grammar

Modals and semi-modals

- 1 1 M
- 2 S
- 3 S
- 4 M
- 5 M
- 6 S
- 7 M
- 8 S
- 9 S

Past simple and present perfect

- 2 1 PP
- 2 PP
- 3 PS
- 4 PS
- 5 PP

Vocabulary

Technology: instruction verbs

- 3 1 press
- 2 updates
- 3 browse
- 4 streamed
- 5 charge

Technology adjectives

4

Positive	Negative
<i>convenient</i>	impractical
light	inefficient
reliable	useless

Sports

- 5 2 C
- 3 B
- 4 A
- 6 1 beat
- 2 coordination
- 3 out
- 4 improved
- 5 speed

Money verbs

- 7 1 F
- 2 T
- 3 T
- 4 F
- 5 F

Functional language

- 8 1 Have you got a minute?
- 2 Can you spell that for me?
- 3 How do you pronounce it?
- 4 Would you mind translating that?

Grammar

Modals and semi-modals

- 1 1 had to
- 2 don't have to
- 3 mustn't
- 4 should
- 5 could
- 6 can
- 7 will be able to
- 2 1 mustn't
- 2 had
- 3 weren't allowed to
- 4 can
- 5 will be able to

Past simple and present perfect

- 3 1 hasn't won
- 2 Have you been
- 3 Did your sister visit
- 4 didn't sit
- 5 has lived
- 4 1 Mrs Hollis hasn't worked at this school for years.
Has Mrs Hollis worked at this school for years?
- 2 You and I met Joseph three years ago.
You and I didn't meet Joseph three years ago.
- 3 You've read the article about education.
You haven't read the article about education.
- 4 I didn't study every evening last week.
Did I study every evening last week?
- 5 We've seen his Spanish cousins since 2013.
Have we seen his Spanish cousins since 2013?
- 6 Your friends played tennis on Saturday.
Did your friends play tennis on Saturday?

Answer key Grammar and Vocabulary

Present simple and present continuous

- 5 1 Are we learning about modern technology this week?
No, we aren't.
- 2 Does our uncle visit us in Spain every year in the summer?
No, he doesn't.
- 3 Are Jack and Brittany wearing Augmented Reality glasses at the moment?
Yes, they are.
- 4 Does Millie use the internet for an hour every night?
No, she doesn't.
- 5 Do you often buy pizza from that Italian restaurant?
Yes, I / we do.

Vocabulary

Technology: instruction verbs

- 1 1 streamed
2 switch
3 press / push
4 updates

Technology adjectives

- 2 1 ✓
2 ✗ inefficient
3 ✓
4 ✓
5 ✗ impractical
6 ✓
7 ✓

Sports

- 3 1 kayaking
2 rock climbing
3 trail biking
4 wakeboarding
5 athletics
- 4 1 c
2 b
3 c
4 a
5 b

Money verbs

- 5 2 D
3 E
4 A

- 5 F
6 C

Functional language

- 6 1 in
2 Are, busy
3 Would, mind, translating ✓
4 from, to
5 Have, minute

Grammar

- 1 1 have to
2 had to
3 don't have to
4 mustn't
5 should
6 could
7 can
8 will be able to

2

Hi everyone! Thanks for reading my blog again. Well, today was my first day at my new school. It was okay, but there are a lot of rules! First, we can ask the teacher before we are allowed to leave the classroom during a lesson. Also, we are able to eat or drink in the classroom. It's strictly prohibited! Two good things: at my old school we must wear school uniform ☹ – we needed to wear our own clothes like I should at my new school ☺. Also at my new school, students ought to choose what sports they do in PE class next term – that will be cool! Are there a lot of rules at your school?

- 1 have to / need to / must
2 mustn't / aren't able to
3 had to
4 couldn't / weren't allowed to
5 can / am allowed to
6 will be able to
- 3 1 hasn't beaten
2 Have you eaten
3 watched
4 has lived
5 Did they get
6 didn't send
- 4 1 haven't seen
2 have you been

Answer key Grammar and Vocabulary

- 3 haven't seen
 - 4 have been
 - 5 thought
 - 6 didn't know
 - 7 did you go
 - 8 was
 - 9 haven't visited
 - 10 Did you like
 - 11 had
 - 12 learned
 - 13 Did you visit
 - 14 have ever visited
 - 15 have you found
 - 16 have found / found
- 5**
- 1 What is Ethan doing now?
 - 2 Why are they making a nice meal?
 - 3 Who is talking on the phone at the moment?
 - 4 How often do you go fishing?
 - 5 Where do your grandparents live?
 - 6 What are you reading at the moment?
 - 7 What time / When does Jon leave for school (every day)?
 - 8 Where does Nathan usually go on Mondays? / What does Nathan usually do on Mondays?

Vocabulary

- 1**
- 1 switch
 - 2 press
 - 3 updates
 - 4 browsing
 - 5 charge
 - 6 streamed
- 2**
- 1 × manual
 - 2 ✓
 - 3 × inefficient
 - 4 ✓
 - 5 × low quality
 - 6 × impractical
 - 7 × unreliable
 - 8 × useless
- 3**
- 1 archery
 - 2 trail biking
 - 3 wakeboarding
 - 4 rock climbing

- 4**
- 1 up
 - 2 out
 - 3 speed
 - 4 strength
 - 5 improved
 - 6 beat
- 5**
- 1 borrowed
 - 2 afford
 - 3 lend
 - 4 waste / wasted / spend / spent
 - 5 is / was worth
 - 6 save
- 6**
- 1 Can, spell ✓
 - 2 in an hour
 - 3 Are, busy
 - 4 Would, mind, translating ✓
 - 5 from 9 to 5
 - 6 Have, minute

Unit 1

Grammar

Past simple, past continuous and *used to*

- 1**
- 1 F
 - 2 F
 - 3 F
 - 4 T
- 2**
- 1 phoned
 - 2 was talking
 - 3 left
 - 4 use
 - 5 started
 - 6 didn't know

Present perfect simple and present perfect continuous

- 3**
- 1 PPC
 - 2 PPS
 - 3 PPS
 - 4 PPC
 - 5 PPS
 - 6 PPC

Answer key Grammar and Vocabulary

Vocabulary

Adjectives personality

- 4 Students should underline 2, 3, 4, 5, 6, 7, 8, 9 and 10.

Collocations *get* and *make*

- 5 1 make
2 get
3 make
4 get
5 make
6 make
7 get
8 get
9 get
- 6 1 better
2 used to
3 a good impression
4 the most of it

Functional language

- 7 1 SA
2 GI
3 GI
4 RI
5 SA

Grammar

Past simple, past continuous and *used to*

- 1 1 past simple
2 past continuous
3 past simple
4 past continuous
- 2 1 Jordan was lucky he wasn't sleeping when the fire started.
2 We didn't use to care about animals, but we do now.
3 Did you use to work in your uncle's shop when you were sixteen?
4 When the bully tried to hit me, a teacher came and stopped him.
5 While Mariella was walking along the street, she fell.
- 3 1 was walking
2 saw
3 When
4 got

- 5 was crying
6 didn't use to care / didn't care
7 When
8 was sending
9 Did you use to have / Did you have

Present perfect simple and present perfect continuous

- 4 1 unfinished
2 simple
3 finished
4 for
5 since
- 5 1 haven't had, has been studying
2 has been planning, hasn't finished
3 have known, met
4 has been repairing, hasn't fixed
5 Have the boys gone, have been sleeping

Present perfect with *already*, *still*, *yet*, *just*, *ever* and *never*

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

Vocabulary

Adjectives personality

1

T	D	E	D	I	C	A	T	E	D	E	U
D	I	N	T	Q	H	F	S	Q	U	M	W
E	C	S	Y	L	O	Z	Y	O	Z	B	
P	B	I	P	J	U	F	M	U	U	V	I
E	Z	F	T	T	T	M	P	T	H	W	T
N	H	J	A	L	G	F	A	S	L	Z	T
D	S	U	P	P	O	R	T	I	V	E	E
A	B	X	E	O	I	F	H	C	D	K	R
B	C	Z	N	P	N	U	E	A	G	E	R
L	H	I	G	Y	G	A	T	T	Q	I	Y
E	M	O	P	T	I	M	I	S	T	I	C
I	C	R	U	E	L	F	C	H	R	S	K

- 2 1 cruel
2 eager
3 optimistic
4 outgoing
5 supportive

Answer key Grammar and Vocabulary

- 6 dependable
- 7 sympathetic
- 8 dedicated

Collocations *get and make*

- 3 1 made
- 2 got
- 3 made
- 4 made

Extra vocabulary

- 4 1 habitat
- 2 founder
- 3 bring
- 4 shade
- 5 wild

used to, be used to, get used to

- 5 1 is used to cleaning
- 2 used to clean
- 3 getting used to cleaning

Functional language

- 6 1 about, Would, how
- 2 what, see, good

Grammar

- 1 1 T
- 2 F. We use the past simple for a completed action in the past. / We use the past continuous for an action that was in progress in the past.
- 3 F. We use the past continuous for an action that was interrupted by another action. / We use *used to* to describe a past habit or state.
- 4 F. We use the past simple for an action that happened immediately after another action.
- 5 T
- 2 1 used to take / took
- 2 used to fish
- 3 When
- 4 was shining
- 5 While / As
- 6 was taking
- 7 went
- 8 While / As
- 9 started
- 10 realized

- 11 While / As
- 12 were walking

- 3 1 unfinished
- 2 simple
- 3 finished
- 4 for
- 5 since
- 4 1 How long has Allison / she been playing tennis? Allison's / She's been playing tennis for two years.
How many matches has Allison / she played? Allison's / She's played fifty matches.
- 2 How long has Jon / he been painting pictures? Jon's / He's been painting pictures since 2010.
How many pictures has Jon / he painted? Jon's / He's painted five pictures.
- 3 How long have Aisha and Noah / they been helping animals?
Aisha and Noah / they have been helping animals for six months.
How many animals have Aisha and Noah / they helped?
Aisha and Noah / they have helped lots of animals.
- 5 1 My friends have ever complained about me. My friends have never complained about me.
- 2 Sean hasn't decided where he will go to university already.
Sean hasn't decided where he will go to university yet. / Sean hasn't yet decided where he will go to university.
- 3 Correct
- 4 Have you still been to America?
Have you ever been to America?
- 5 My parents phoned me – they have never bought a new car!
My parents phoned me – they have just bought a new car!
- 6 Anna has done her homework ever and it's only four o'clock!
Anna has done her homework already and it's only four o'clock!
- 7 They've yet launched their new website.
They've just launched their new website.
- 8 Sarah has ever been to Thailand but she wants to go.
Sarah has never been to Thailand but she wants to go.

Answer key Grammar and Vocabulary

Vocabulary

- 1 1 cruel
2 dependable
3 truthful
4 outgoing
5 dedicated
- 2 1 make, a
2 make, b
3 get, a
4 get, a
5 make, b
6 get, a
- 3 1 F
2 B
3 D
4 G
5 A
6 E
7 C
- 4 1 used to cook
2 used to doing
3 is getting used to cleaning
- 5 1 what, look, see, about
2 about, Would, tell, how, idea

Unit 2

Grammar

Past simple and past perfect simple

- 1 1 a
2 a
3 b
4 b
- 2 1 Hunter had got his pocket money from his mum before he went to the shops.
2 My cousins realized later that they had spent too much money on the computer game.
3 Nicole only knew what the matter was because she had heard them arguing.
4 I hadn't wanted new trainers until I saw an advert for them in a magazine.
5 By the time we got to the supermarket, it had closed.

enough, (a) few, (a) little, lots of, plenty of, too much, too many

- 3 1 F

- 2 F
3 F
4 T
5 F
- 4 1 much
2 little
3 a little
4 lots of
5 too many

Vocabulary

Advertising

- 5 1 appeal
2 broadcast
3 exaggerate
4 promote
5 recommend

Shopping

- 6 1 V
2 V
3 N
4 N
5 V

Functional language

- 7 1 I do a lot of travelling.
2 I don't believe it!
3 I consider myself to be responsible.
4 I like to think I'm dedicated.

Grammar

Past simple and past perfect simple

- 1 1 past perfect simple
2 first
3 past simple
4 recent
5 main
- 2 2 C
3 A
4 F
5 D
6 B
- 3 1 had set
2 had played
3 left

Answer key Grammar and Vocabulary

- 4 was
- 5 had got there / got there

enough, (a) few, (a) little, lots of, plenty of, too much, too many

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

Attitudinal adverbs certainly, maybe, obviously, simply

- 5 1 simply
- 2 Maybe
- 3 Certainly

Intensifiers

- 6 1 very
- 2 extremely
- 3 completely
- 4 totally
- 5 absolutely

Vocabulary

Advertising

- 1 1 recommend
- 2 advertise
- 3 appeal
- 4 inform
- 5 exaggerate
- 6 appear
- 7 broadcast
- 8 convince
- 9 claim
- 2 1 promote / advertise
- 2 appeal
- 3 exaggerated
- 4 recommend

Shopping

- 3 1 purchase
- 2 charge
- 3 refund
- 4 bid
- 5 bargain

Extra vocabulary

- 4 2 F
- 3 D
- 4 B
- 5 A
- 6 C
- 5 1 six-bedroomed
- 2 images
- 3 products
- 4 slogan
- 5 slot

Functional language

- 6 1 consider
- 2 shame
- 3 passion
- 4 kidding
- 5 unbelievable

Grammar

- 1 1 past perfect simple
- 2 first
- 3 past simple
- 4 recent
- 5 participle
- 2 1 Jasmine didn't leave the shop until she had paid for her purchases. / Until she had paid for her purchases, Jasmine didn't leave the shop.
- 2 I felt happy because I had found the perfect present for Dad's birthday. / Because I had found the perfect present for Dad's birthday, I felt happy.
- 3 Olivia and Megan had finished their homework before they went to the auction. / Before they went to the auction, Olivia and Megan (had) finished their homework.
- 4 After Alex had closed the windows, he turned on the air conditioning. / Alex turned on the air conditioning after he had closed the windows.
- 5 By the time her friends arrived, Lauren had made a pizza. / Lauren had made a pizza by the time her friends arrived.
- 3 1 hadn't been
- 2 left
- 3 (had) heard
- 4 (had) checked
- 5 took

Answer key Grammar and Vocabulary

- 6 hadn't known / didn't know
7 walked
8 had spent
9 was
10 had bought
- 4** 1 lots of / plenty of
2 enough
3 too much
4 a few
5 a little
6 few
7 too many
8 little
9 lots of / plenty of
- 5** 1 Obviously
2 simply
3 Maybe
4 Certainly
- 6** 1 very / really / extremely
2 really / very / extremely
3 extremely / really / very
4 completely / totally / absolutely
5 totally / completely / absolutely
6 absolutely / totally / completely

Vocabulary

- 1** 1 appeal
2 advertise
3 informed
4 recommended
5 exaggerating
6 claimed
7 broadcasting
- 2** Students should tick 1, 4, 5 and 7.
2 browser
3 consumer
6 supplier
8 selection
- 3** 1 supplier
2 selection
3 browse
4 bargains
5 selected
6 purchase(s)
7 charge
8 refund

- 4 Across**
5 products
6 image
7 slogan
8 media
- Down**
1 old-fashioned
2 terraced
3 stunning
4 ordinary
- 5** 1 consider
2 myself
3 think / believe
4 shame
5 picked
6 experience
7 believe
8 surprise

Unit 3

Grammar

The passive – past, present and future

- 1** 1 Pr
2 F
3 Pr
4 P
5 F
- 2** 1 Concert tickets are going to be sold at the door.
2 The company was bought two years ago.
3 What kind of energy is created by the sun?
4 The new gym will be opened soon.
5 Were these gadgets invented in 2001?

Reflexive pronouns, emphatic pronouns, *each other, one another*

- 3** 1 yourself
2 another
3 herself
4 myself
5 yourselves
6 himself
7 other

Answer key Grammar and Vocabulary

Vocabulary

Technology adjectives

- 4 1 innovative
2 mechanical
3 solar-powered
4 sustainable
5 alternative
6 chemical
7 computer-generated

Function verbs

- 5 1 boost
2 crash
3 absorb
4 transports
5 releases
6 repairs

Functional language

- 6 1 H
2 D
3 D
4 I
5 GP
6 D
7 GP

Grammar

The passive – past, present and future

- 1 1 No swimming is allowed in the local pool after a tragic accident. / Swimming is not allowed in the local pool after a tragic accident. / You are not allowed to swim in the local pool after a tragic accident.
2 Two thieves were caught by police last night.
3 A three-day meeting will / is going to be held by the world's top scientists.
4 An alternative energy conference was visited by Prince Charles yesterday.
5 New schools will / are going to be opened next year.
- 2 1 will / are going to try
2 are killed
3 helps / will help / is going to help
4 will close / is going to close / will be closed / is going to be closed
5 wasn't bought

- 6 Will your car be fixed / Is your car going to be fixed
7 organized

Reflexive pronouns, emphatic pronouns, *each other, one another*

- 3 1 other
2 himself
3 herself
4 yourself
5 myself
6 itself
7 another

Have something done

- 4 1 We are having a meal prepared for us (by a famous chef).
2 Dad has his car washed every week.
3 I'm not going to have my bike fixed (by Uncle Dan).
4 Will you have your temperature taken (by the doctor)?

It is said / thought / well known / believed accepted that

- 5 1 It is thought that the earth will get hotter.
2 It is accepted that we must use less energy.
3 It is well known that Einstein was very clever.

Vocabulary

Technology adjectives

- 1 1 adaptable
2 wireless
3 sustainable
4 solar-powered
5 alternative
6 energy-saving

Function verbs

- 2 1 absorb
2 crash
3 perform
4 process
5 release
6 repair
7 boost
8 transport

Answer key Grammar and Vocabulary

Extra vocabulary

- 3 1 celebrity
2 participants
3 participation
4 trainers
5 training

Functional language

- 4 1 quite, interested
2 Right, move ✓
3 appeal, slightest
4 pleased, better
5 summarize ✓
6 disappointed, with
7 great, would
8 going, about ✓

Grammar

- 1 1 A huge selection of energy-saving products is made by the factory.
2 A lot of air pollution was produced by Granddad's old car.
3 Was the telephone invented in 1876 by Alexander Graham Bell?
4 Kitchen devices and gadgets aren't sold by / at / in this shop.
5 The law is going to be changed by the government to protect local wildlife.
6 Will we be shown the new designs by the inventor this afternoon?
7 Are all the family meals prepared by your dad?
- 2 1 were taken
2 will / are going to buy
3 are poisoned
4 invents
5 won't be / isn't going to be opened
6 was found
7 Will, be painted / Is ... going to be painted
8 celebrated
- 3 1 yourselves
2 myself
3 themselves
4 other
5 another
6 himself
7 ourselves

- 4 1 No, they aren't going to have a house built. They are going to have a garage built.
2 No, he hasn't had air conditioning installed. He has had solar panels installed.
3 No, we weren't having our carpets cleaned. We were having our windows cleaned.
- 5 1 It is believed that she has health problems.
2 It is well known that they are good students.
3 It is thought that you are an excellent singer.
4 It is accepted that we are dedicated scientists.

Vocabulary

1

Hi all! Today I'm going to tell you all about a science fair that I went to at my school at the weekend. There were lots of brilliant, innovative inventions there – I couldn't believe that the inventors were all teens like us! One of the first things I saw was an adaptable little gadget that you use to help you build things. It can cut all different kinds of materials, like wood, metal and glass. It isn't a very hi-tech device, but it is certainly very useful. Then there was a solar-powered machine that you can use to make an alternative source of energy. You put old newspapers and water into the machine and solid 'bricks' of them come out. When they're dry, you can burn them to keep your house warm. I think that invention is amazing because it produces a cheap, sustainable form of power.

Have you seen or read about any cool inventions recently? Leave a comment below!

- 1 innovative
2 adaptable
3 high-tech
4 solar-powered
5 alternative
6 sustainable
- 2 1 absorb
2 crash
3 transport
4 repair
5 release
6 rest
7 perform
- 3 1 celebrate
2 celebration(s)
3 celebrities
4 participation

Answer key Grammar and Vocabulary

- 5 participate
- 6 Participant
- 7 trainer(s)
- 8 training
- 9 supporters
- 10 support
- 4 1 going, about ✓
- 2 quite, interested
- 3 pleased, couldn't, better
- 4 let, summarize ✓
- 5 disappointed, with
- 6 appeal, slightest
- 7 great, would
- 8 now, discuss ✓
- 2 expresses interest
- 5 expresses disappointment
- 6 expresses lack of interest

Unit 4

Grammar

The first and second conditional

- 1 1 T
- 2 F
- 3 T
- 4 F
- 5 F
- 2 1 Jo would pay for lunch if she were here.
- 2 If we ask him, the painter will give us some advice about colours.
- 3 Would we win if our shirts were red?
- 4 If I could choose, I wouldn't buy that hat.
- 5 What will Chloe do if she doesn't like her present?

The third conditional

- 3 1 Emily wouldn't be ill if she hadn't eaten bad food.
- 2 The cat wouldn't be angry if Ray hadn't kicked it!
- 3 If you had heard the news, would you have told me?
- 4 If we had bought tickets for the concert, we would have gone.
- 5 What would your trainer have done if you had won the match?

Vocabulary

Phrasal verbs

- 4 1 cheer
- 2 chill
- 3 cut
- 4 face
- 5 open

Aches and pains

- 5 1 broken leg
- 2 dislocated shoulder
- 3 sore back
- 4 stiff neck
- 5 allergic reaction
- 6 bruised knee
- 7 itchy skin
- 8 sprained wrist
- 9 swollen ankle

Functional language

- 6 1 asking for advice
- 2 asking for advice
- 3 giving advice
- 4 agreeing
- 5 disagreeing
- 6 giving advice
- 7 disagreeing

Grammar

The first and second conditional

- 1 1 b
- 2 a
- 3 c
- 4 c
- 5 b
- 2 1 don't work out
- 2 would buy
- 3 didn't waste
- 4 will visit
- 5 didn't have
- 6 Will you send
- 7 don't catch
- 8 Would you be
- 9 wasn't / weren't
- 10 were, would give
- 11 will you do, rains

Answer key Grammar and Vocabulary

The third conditional

- 3
- 1 If they hadn't become friends, Dylan wouldn't have offered to (help Nadia) paint her kitchen.
 - 2 If Dylan hadn't offered to (help Nadia) paint her kitchen, they wouldn't have bought some tins of orange paint.
 - 3 If Nadia hadn't bought some tins of orange paint, Dylan wouldn't have fallen over one of the paint tins and sprained his ankle.
 - 4 If Dylan hadn't sprained his ankle, Nadia wouldn't have taken him to hospital.
 - 5 If Nadia hadn't taken Dylan to hospital, he wouldn't have met (an old friend called) Rachel there.
 - 6 If Dylan hadn't met Rachel there, he wouldn't have asked her out (and they wouldn't have gone to the cinema together two weeks later).

The zero conditional

- 4
- 1 Meat goes bad if / when you don't put it in the fridge.
 - 2 If / When you sit in the sun for hours, you get sunburned.
 - 3 You don't get blue if / when you mix red and white paint together.

wish / if only

- 5
- 1 past
 - 2 present
 - 3 past perfect
 - 4 past

Vocabulary

Phrasal verbs

- 1
- 1 up
 - 2 down
 - 3 out
 - 4 up
 - 5 out

Aches and pains

- 2
- 1
 - broken 5
 - sprained 3
 - itchy 4
 - swollen 2
 - aching 6

Extra vocabulary

- 3
- 2 F
 - 3 G
 - 4 D
 - 5 A
 - 6 C
 - 7 B
- 4
- 1 various
 - 2 accessible
 - 3 normal
 - 4 cautious
 - 5 sensible

Functional language

- 5
- 1 What, should
 - 2 would, were
 - 3 Have, about
 - 4 ought
 - 5 Definitely ✓
 - 6 right ✓
 - 7 convinced

Grammar

- 1
- 1 present
 - 2 would
 - 3 negative
 - 4 future
 - 5 imaginary / impossible / improbable
 - 6 comma
- 2
- 1 will learn
 - 2 doesn't work out
 - 3 will think
 - 4 will take care
 - 5 gets
 - 6 wouldn't be
 - 7 don't slow down
 - 8 didn't start
 - 9 would feel
- 3
- he would have arrived at the college on time. If he had arrived at the college on time, he would have sat the exam. If he had sat the exam, he would have got a good grade. If he had got a good grade, he would have passed the course. If he had passed the course, he would have become a nurse. If he had become a nurse, he would have helped lots of people.

Answer key Grammar and Vocabulary

- 4** 1 put, gets
2 stays, doesn't have to
3 doesn't eat, don't give
4 is, shouts
5 get burned, lie
- 5** 1 past
2 present
3 past perfect
4 past

Vocabulary

- 1** 1 a
2 c
3 b
4 c
5 a
- 2** 1 cut down
2 opened up
3 working out
4 cheer up
5 Calm down
- 3** A broken leg 5
B swollen ankle 2
C aching muscles 6
D stiff neck 1
E sprained wrist 3
F itchy skin 4
- 4** 1 parka
2 grumpy
3 dynamic
4 avalanche
5 sleepy
- 5** 1 national
2 various
3 accessible
4 normal / natural
5 cautious / careful
6 sensible
- 6** 1 what
2 What, should
3 would, were
4 Have, about ✓
5 ought ✓
6 too
7 not, about

Unit 5

Grammar

Question forms

- 1** 1 Who did they go out with last night?
2 What is this device for?
3 You enjoy being with your friends, don't you?
4 What happened at the end of the film?
5 I didn't send you an email, did I? / I did send you an email, didn't I?
- 2** 1 about
2 started
3 did she
4 was
5 goes

Verbs with *-ing* and *to*

- 3** 1 T
2 F
3 T
4 T
5 F

Vocabulary

Technology verbs

- 4** 1 a website
2 friends
3 an online article
4 a video to the internet
5 a networking site
6 a favourite website

Manners nouns

- 5** 1 etiquette
2 interaction
3 politeness
4 consideration
5 Netiquette
6 rudeness

Answer key Grammar and Vocabulary

Functional language

- 6 Students should underline *you know* in 3, *like* in 5 and *I mean* in 7.

Grammar

Question forms

- 1 1 haven't you
2 is that little gadget for
3 isn't it
4 did you go with
5 happened
6 stops
7 isn't it
- 2 1 What, buy
2 What caused
3 Who told
4 Which / What, reading
5 Who organized
6 Who, written for
7 When, send

Verbs with *-ing* and *to*

- 3 1 b
2 a
3 b
4 a
5 a

Modals of deduction and possibility

- 4 1 D
2 P
3 P
4 D
5 D

Infinitives of purpose

- 5 Students should tick 2 and 4.

Vocabulary

Technology verbs

- 1 1 accessed
2 Upload
3 Transfer
4 Host
5 responding
6 Bookmark

Manners nouns

- 2 1 netiquette
2 appreciation
3 consideration
4 tradition
5 rank

Extra vocabulary

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

Functional language

- 4 1 consider
2 had
3 doubt
4 unlikely
5 bound

Answer key Grammar and Vocabulary

Grammar

1

Hey Oscar!

How are you? Are you enjoying the weekend? I am! You didn't know that I've been doing training sessions at the climbing club, you didn't? I'm having a great time – the trainer, Mr Hanks, is amazing. You've met him, hasn't he?

Something funny happened at the club today while we were listening to mountaineer Jason Hadderley give a talk about his experiences in the Himalayas. He was showing us some of the equipment that he uses and one of the new members, Jade, asked him, 'What for do we have to wear that ugly harness? It's so uncool.' Mr Hadderley looked at her and said, 'Well, it might be uncool, but not as uncool as what might happen to you if you aren't wearing one and you fall down the side of a mountain!' That was a stupid thing for her to ask, it was?

So, you told me that you'd gone to a film festival last Friday, didn't you? Who you go with? Was it interesting? What did happen after it was over? Did you stay in the city centre? Oh, I can't wait to meet you on Monday. Which train does stop at Baker Station? We're meeting there, isn't it?

Kat ♥

- 1 did you
 - 2 haven't you
 - 3 do we have to wear that ugly harness for
 - 4 wasn't it
 - 5 did you go
 - 6 happened
 - 7 stops
 - 8 aren't we
- 2
- 1 Who invited you to the community club?
 - 2 What (book) are you reading?
 - 3 What did Anna bring to the party?
 - 4 What caused the allergic reaction?
 - 5 Who helped you paint your room?
 - 6 Who was the book written for?
 - 5 When did you last send a tweet?
- 3
- 1 meeting
 - 2 saying
 - 3 to talk
 - 4 going

5 to be

4 1 A D B P C P D P E D

2 E

3 A

5 Students should tick 1, 3 and 5.

1 We went to the shop to buy a smartphone.

3 She used to use my car to drive to work.

5 Dad phoned me to tell me the news.

Vocabulary

- 1
- 1 log
 - 2 accessed
 - 3 upload
 - 4 transferred
 - 5 hosting
 - 6 responding
 - 7 bookmark
- 2
- 1 netiquette
 - 2 appreciation
 - 3 consideration
 - 4 tradition
 - 5 rank
- 3 Across
- 2 circle
 - 4 classes
 - 7 Currently
 - 8 actually
- Down
- 1 Multiple
 - 2 cheer
 - 3 Poverty
 - 5 own
 - 6 split
- 4
- 1 mean, S
 - 2 consider, S
 - 3 Well, doubt
 - 4 unlikely
 - 5 bound, C

Unit 6

Grammar

Reported speech

- 1
- 1 Dad said that we are going to go on the rides.
 - 2 Anna said that I had washed the car.
 - 3 He said that Diggerland is more fun than Zip 2000.

Answer key Grammar and Vocabulary

- 4 The zoo keeper said that he could swim.
- 5 Mum said that she was eating my breakfast.
- 6 She said that they had enjoyed themselves today.

Reported questions, requests and commands

- 2 1 b
- 2 a
- 3 b
- 4 a
- 5 b

Vocabulary

Reporting verbs

- 3 1 boasted
- 2 complained
- 3 admitted
- 4 revealed
- 5 denied
- 6 agreed

Entertainment nouns

- 4 1 P
- 2 T
- 3 P
- 4 P
- 5 T

Functional language

- 5 1 I almost never watch films on TV.
- 2 We eat out a couple of times a week.
- 3 As far as I'm concerned, you're wrong.
- 4 I couldn't agree more.
- 5 What's your opinion?

Grammar

Reported speech

- 1 1 hers
- 2 could, me
- 3 had had, previous day / day before
- 4 my, was
- 5 were
- 6 she, had

- 2 1 My parents said (to me) that I could be a zookeeper for a day.
- 2 She said that the boys were playing in the garden.
- 3 Josh said that he would take them to the theme park.
- 4 Sarah said that James had walked the dog.
- 5 Auntie Liz said that going to the theatre was better than watching TV.
- 6 He said that Lauren had visited Zip 2000 the previous day / the day before.

Reported questions, requests, commands, suggestions and offers

- 3 1 if / whether
- 2 had bought
- 3 if / whether
- 4 were
- 5 which
- 6 interested
- 7 that
- 8 to give
- 9 to keep hold of / not to lose
- 10 to show
- 11 not to run

Prepositions

- 4 1 below
- 2 Movement
- 3 towards
- 4 away
- 5 Origin

Adverb phrases

- 5 1 in
- 2 at
- 3 very
- 4 as
- 5 in
- 6 in
- 7 on

Vocabulary

Reporting verbs

- 1 1 boasting
- 2 complaining
- 3 agreeing
- 4 denying
- 5 admitting

Answer key Grammar and Vocabulary

Entertainment nouns

- 2 1 act, sketches
2 microphone
3 stage, spotlight
4 venue

Extra vocabulary

3

E	G	A	O	W	I	J	Z	A	P	P	R	D	N	V
X	E	N	E	R	D	H	A	T	O	E	U	N	A	S
H	G	N	K	C	M	H	F	F	R	A	M	E	J	H
A	Q	U	N	F	O	R	G	E	T	T	A	B	L	E
U	Q	A	Z	C	D	S	C	E	N	E	G	C	S	X
S	G	L	D	V	L	Q	Q	F	S	I	Z	T	L	Z
T	B	L	O	C	K	B	U	S	T	E	R	T	N	C
I	R	T	H	P	C	X	Q	F	U	D	N	Y	O	X
N	T	Q	C	N	C	L	O	C	A	T	I	O	N	F
G	D	H	G	X	V	A	B	L	Y	J	W	H	O	X
X	C	A	B	A	C	K	G	R	O	U	N	D	J	M

- 4 1 annual
2 background
3 scene
4 blockbuster
5 unforgettable
6 exhausting
7 frame

Functional language

- 5 1 opinion
2 view
3 almost
4 couple
5 point
6 for
7 mind
8 concerned

Grammar

- 1 1 The female comedian said that she had lost her voice.
2 The director told us that some of the actors couldn't act very well.
3 Sam said that Adele had finished writing her new song the previous week / week before.
4 Rachel said that she would edit my book for me.

- 5 Anne and Logan said they were going to buy the band's new album.
6 Cameron said that that ride was scarier than the one he had been on.
7 My dad said that my brother was having dinner.
- 2 1 'Destiny saw the school play last night,' he said.
2 'The team is practising in the gym,' the coach said.
3 Saanvi said that Nathan had lost the theatre tickets.
4 I said that theme parks were better than zoos.
5 'Uncle Brian is going to help us decorate the house,' Andrew said.
6 Olivia said that she would take me / us on the rollercoaster.
- 3 I went to the city zoo yesterday. The zookeeper told us a few things before we began our tour. First, she asked us have you bought our tickets. Then, she asked us are they the correct tickets for that tour. Finally, she asked us which animals interest you most and suggested reptile fans seeing the alligator pool. Next, she offered giving us all a map of the zoo and told us don't lose it. Then she ask us to listen to a few rules. She asked us please show consideration for the animals and told us don't run or make too much noise. Then the tour started!
- if / whether we had bought
if / whether they were
interested us
that reptile fans see
to give
not to lose
asked
to show
not to run
- 4 1 on
2 Movement
3 from
4 Distance
5 Origin
- 5 1 in, M
2 in, M
3 at, P
4 very, M
5 after / in, T
6 as, T
7 in, P
8 in, M
9 on, M
10 at, T

Answer key Grammar and Vocabulary

Vocabulary

- 1 1 admitting, F
2 agreeing, D
3 boasting, B
4 denying, E
5 complaining, C
6 recommending, A
- 2 1 act
2 monologue
3 microphone
4 professional
5 amateur
- 3 1 sketch
2 stage
3 prop
4 scriptwriter
5 venue
6 spotlight
- 4 1 annual / yearly
2 on
3 in
4 in
5 on
6 unforgettable
- 5 1 According
2 opinion
3 view
4 almost
5 couple
6 point
7 for / according to
8 mind
9 concerned

Unit 7

Grammar

Future continuous and future perfect

- 1 1 happening
2 at
3 have
4 past participle
5 completed
- 2 1 FP
2 FP
3 FC
4 FC

5 FP

Future tenses

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

Vocabulary

Travel phrasal verbs

- 4 1 off
2 on
3 off
4 over
5 off

Weather nouns

- 5 1 shower
2 hailstorm
3 drizzle
4 frost
5 heatwave
6 blizzard

Functional language

- 6 Students should tick 2, 3 and 5.

Grammar

Future continuous and future perfect

- 1 1 happening
2 at
3 have
4 participle
5 completed
6 by
- 2 1 Will, have left
2 won't have walked
3 will, be doing
4 won't be using
5 will have invented
- 3 1 won't be travelling
2 will be arriving
3 will have worked

Answer key Grammar and Vocabulary

- 4 won't have fixed
- 5 Will, have finished

Future tenses

- 4 1 the present simple
- 2 will future
- 3 the present continuous
- 4 *be going to*
- 5 will future
- 6 *be going to*

Comparatives and superlatives

- 5 1 bigger than
- 2 as expensive
- 3 as
- 4 the latest
- 5 the most stressful
- 6 heavier
- 7 heavier

Future expressions

- 6 1 about
- 2 due
- 3 to
- 4 likely
- 5 to

Vocabulary

Travel phrasal verbs

- 1 1 away
- 2 off
- 3 up
- 4 back
- 5 over

Weather nouns

- 2 hailstorm, tornado, hurricane, heatwave, shower, blizzard
- 1 heatwave
- 2 tornado
- 3 hurricane
- 4 blizzard
- 5 shower
- 6 hailstorm

Extra vocabulary

- 3 1 put
- 2 opponents
- 3 got

- 4 pedalled
- 5 battle
- 6 line
- 7 match
- 8 runners-up

Functional language

- 4 1 disappointing, for
- 2 may, isn't ✓
- 3 there, many ✓
- 4 how, interesting
- 5 getting ✓
- 6 what, news
- 7 only, also ✓

Grammar

- 1 1 will be
 - 2 happening
 - 3 future
 - 4 this time
 - 5 will have
 - 6 past participle
 - 7 completed
 - 8 by
- 2 1 **A** Why are you cooking so much food, Jack?
B Because ten of my friends will have arrived here in two hours' time!
will be arriving
 - 2 **A** By this time next month, I will be living in Spain for twenty years.
will have lived
B Really? That's unbelievable!
 - 3 **A** I'm afraid they won't be fixing your laptop by the weekend.
won't have fixed
B Oh, no! What am I going to do?
 - 4 **A** What will we have learned about in Geography at this time next week?
will we be learning
B I'm not sure. Why don't we ask Mrs Grant?
 - 5 **A** You look upset, Eric. What's the matter?
B The weather's awful, so I won't have driven to Oxford today after all.
won't be driving
 - 6 **A** Will they be finishing painting the house by Saturday?
Will they have finished
B No, I don't think so.

Answer key Grammar and Vocabulary

- 3** 1 *will* future
2 present simple
3 *will* future
4 present continuous
5 *be going to*
6 *will* future
7 *be going to*

- 4** 1 are having
2 won't be
3 isn't going to
4 I'll
5 opens at nine and closes

- 5** 1 the most exciting
2 bigger than
3 as expensive
4 the latest
5 the most stressful
6 heavier

- 6** 1 about
2 due
3 to
4 likely
5 to

Vocabulary

- 1** 1 J
2 G
3 I
4 C
5 E
6 H
7 A
8 F
9 D
10 B
- 2** (heatwave) 1
blizzard 4
tornado 2
shower 5
hurricane 3
hailstorm 6
- 3** 1 commuting
2 fight
3 opponents
4 start
5 battle
6 line
7 match
8 runners-up

- 4** 1 there, many, as ✓
2 how
3 never, way, than ✓
4 might / may, as, as ✓
5 gets ✓
6 what, news
7 only, but, also ✓

Unit 8

Grammar

Defining and non-defining relative clauses

- 1** 1 which
2 whose
3 who
4 when
5 where
6 which
- 2** 1 D
2 ND
3 D
4 D
5 ND

Determiners

- 3** 1 G
2 G
3 S
4 S
5 G

Vocabulary

Have and take idioms

- 4** 1 take
2 have
3 have
4 take
5 have
6 take
7 have
8 take
9 take

Abstract nouns

- 5** 1 apprehension
2 compassion
3 friendship

Answer key Grammar and Vocabulary

- 4 intelligence
- 5 loneliness
- 6 aggression

- 5 somebody

so ... that and such ... that

- 7 1 The chef is such a good cook that the restaurant is always full.
- 2 It was such a cute monkey that I took a photo.
- 4 The cave is so dark that we can't go into it.

Functional language

- 6 1 Before you begin, wash your hands.
- 2 After that, you should cook it.
- 3 Nor does the researcher.
- 4 The last step is to paint it.
- 5 Neither can I!
- 6 Start by cutting the vegetables.

Grammar

Defining and non-defining relative clauses

- 1 1 F
- 2 T
- 3 T
- 4 T
- 5 F
- 2 2 E
- 3 A
- 4 D
- 5 F
- 6 B
- 7 G
- 3 2, 4, 5

Determiners

4

General	Specific
a	his
another	the
any	the one
no article	these
what	this

- 5 1 those
- 2 no article
- 3 another
- 4 What
- 5 the one
- 6 that

Indefinite pronouns

- 6 1 anywhere
- 2 somewhere
- 3 nothing
- 4 everyone

Vocabulary

Have and take idioms

- 1 2 take, from
- 3 have, eye
- 4 have, idea
- 5 take, mind
- 6 have, nose
- 7 take, note
- 8 have, open mind
- 9 take, easy
- 10 take, breath away
- 2 A 1
- B 8
- C 9
- D 5
- E 10
- F 4

Abstract nouns

- 3 1 b
- 2 c
- 3 b
- 4 a
- 5 c

Extra vocabulary

- 4 1 life-sized
- 2 primitive
- 3 savoury
- 4 mouth-watering
- 5 aromatic
- 6 inedible
- 5 1 into
- 2 back
- 3 flock
- 4 around
- 5 pride

Functional language

- 6 1 Start, by
- 2 have, too ✓

Answer key Grammar and Vocabulary

- 3 After, should
- 4 last, step
- 5 While, cooking, prepare
- 6 neither ✓

- 6 1 so
- 2 that
- 3 such
- 4 a
- 5 that

Grammar

- 1 1 defining
- 2 defining
- 3 non-defining
- 4 non-defining
- 5 non-defining
- 6 non-defining
- 7 defining
- 2 1 E, which / that
- 2 C, whose
- 3 A, where
- 4 D, who
- 5 F, whose
- 6 B, who / that
- 7 G, when / that
- 3 1 G
- 2 S
- 3 G
- 4 S
- 5 S
- 6 S
- 7 G
- 8 G
- 9 S
- 10 S
- 11 S
- 12 S
- 13 S
- 14 G
- 4 1 this, the
- 2 those
- 3 an, no article
- 4 the ones, another
- 5 Which, What
- 6 those, The one
- 7 that
- 5 1 anything
- 2 anywhere
- 3 somewhere
- 4 anything
- 5 everybody / everyone
- 6 somebody / someone

Vocabulary

- 1 1 have, ball
- 2 take, from
- 3 have, open
- 4 have, idea
- 5 have, nose
- 6 take, note
- 7 take, mind
- 8 take, easy
- 2 1 had a ball
- 2 had no idea
- 3 take your mind off
- 4 take it easy
- 5 has an open mind
- 6 take it from me
- 3 1 grief
- 2 aggression
- 3 joy
- 4 bravery
- 5 intelligence
- 4 1 peculiar
- 2 life-sized
- 3 primitive
- 4 savoury
- 5 mouth-watering
- 6 aromatic
- 7 inedible
- 5 1 into / for
- 2 back
- 3 flock
- 4 herd
- 5 around
- 6 pride
- 6 1 Start, by, B
- 2 neither, A
- 3 After, should, C
- 4 last, step, F
- 5 Nor, A
- 6 While, cooking, C
- 7 too, A

Answer key Grammar and Vocabulary

Unit 9

Grammar

Revision 1

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

Revision 2

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

Vocabulary

Education verbs and prepositions

- 1 in
- 2 of
- 3 on
- 4 of
- 5 from

Careers adjectives

- 1 N
- 2 P
- 3 N
- 4 P
- 5 N
- 6 P
- 7 P

Functional language

- 1 Ouch!
- 2 Never
- 3 Hey!
- 4 Wow!
- 5 Make
- 6 No way!
- 7 worry

- 8 Hurry
- 9 unless
- 10 Really?

Grammar

Revision 1

- 1 b
- 2 a
- 3 c
- 4 a
- 5 c
- 2 1 broke
- 2 take
- 3 will be travelling
- 4 were
- 5 will have painted
- 6 is going to fall
- 7 is talking

Revision 2

- 3 1 question with a preposition
- 2 non-defining relative clause
- 3 determiner
- 4 question tag
- 5 verb + *-ing* / *to*
- 6 third conditional
- 7 subject question
- 8 reported question

Plural nouns

- 4 1 foxes
- 2 waitresses
- 3 coaches
- 4 crises
- 5 media
- 6 halves
- 7 knives

Vocabulary

Education verbs and prepositions

- 1 1 on
- 2 in
- 3 for
- 4 in
- 5 from
- 6 on
- 7 in

Answer key Grammar and Vocabulary

- 8 for
- 9 in
- 2 1 preparing for
- 2 succeed in
- 3 participate in
- 4 approve of
- 5 graduate from
- 6 specialize in

Grammar

- 1 1 present continuous
- 2 past continuous
- 3 present perfect simple
- 4 future continuous
- 5 present perfect continuous
- 6 *will* future
- 7 *used to*
- 8 *be going to*
- 9 past perfect
- 10 past simple
- 2 1 Dad has been working in the garden for hours now.
- 2 Correct
- 3 My sisters usually walk to school, but today they're cycling.
- 4 This time next year I will be studying abroad.
- 5 Did you use to enjoy scary films when you were younger?
- 6 Freya will have completed her designs by next week.
- 7 Look! That car is going to hit the tree if it doesn't slow down!
- 8 Correct
- 3 1 verb + *-ing / to*
- 2 reported question
- 3 third conditional
- 4 question tag
- 5 non-defining relative clause
- 6 general determiner
- 7 object question
- 8 specific determiner
- 9 second conditional
- 10 reported statement
- 4 1 waitresses
- 2 coaches
- 3 crises
- 4 abilities
- 5 foxes
- 6 media
- 7 halves
- 8 knives

Careers adjectives

3

Y	X	W	X	A	C	I	U	B	C	X	E
N	R	W	R	C	Z	U	M	T	H	W	L
O	V	E	E	A	P	N	O	F	A	M	U
Z	E	L	P	D	G	S	C	A	L	O	N
G	V	L	E	E	L	O	G	H	L	T	S
S	A	P	T	M	G	C	M	V	E	I	K
Q	R	A	I	I	J	I	R	T	N	V	I
T	I	I	T	C	V	A	H	R	G	A	L
N	E	D	I	Q	P	B	U	T	I	T	L
S	D	A	V	M	J	L	L	N	N	I	E
Q	L	L	E	H	R	E	F	C	G	N	D
R	E	W	A	R	D	I	N	G	Z	G	V

- 4 challenging, motivating, rewarding, skilled, varied, well-paid

Extra vocabulary

- 5 1 frontier
- 2 periods
- 3 mission
- 4 ultimate
- 5 intended
- 6 launch
- 7 surface

Functional language

- 6 1 essential
- 2 If
- 3 panic
- 4 Really
- 5 should
- 6 otherwise
- 7 might
- 8 Wow
- 9 Hurry

Vocabulary

- 1 1 of
- 2 on
- 3 from

Answer key Grammar and Vocabulary

- 4 for
 - 5 in
 - 6 from
 - 7 on
 - 8 in
 - 9 for
 - 10 in
 - A 4
 - B 2
 - C 7
 - D 1
 - E 5
 - F 6
 - G 3
 - H 8
 - I 10
 - J 9
- 2**
- 1 benefit from
 - 2 preparing for
 - 3 succeed in
 - 4 participate in
 - 5 approves of
 - 6 graduate from
 - 7 specialize in
- 3**
- 1 academic
 - 2 challenging
 - 3 motivating
 - 4 repetitive
 - 5 unsociable
 - 6 varied
- 4**
- 1 term
 - 2 frontier
 - 3 period
 - 4 mission
 - 5 ultimate
 - 6 intended
 - 7 launch
 - 8 surface
- 5**
- 1 Hey
 - 2 essential
 - 3 If
 - 4 panic
 - 5 Really
 - 6 should
 - 7 otherwise
 - 8 might
 - 9 Wow
 - 10 Hurry