

English Vocabulary in Use

upper-intermediate
& advanced

Michael McCarthy
Felicity O'Dell

100 units of vocabulary reference and practice

self-study and classroom use

CAMBRIDGE
UNIVERSITY PRESS

English Vocabulary in Use

*Michael McCarthy
Felicity O'Dell*

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 2RU, UK www.cup.cam.ac.uk

40 West 20th Street, New York, NY 10011-4211, USA www.cup.org

10 Stamford Road, Oakleigh, Melbourne 3166, Australia

Ruiz de Alarcón 13, 28014 Madrid, Spain

© Cambridge University Press 1994

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 1994

Ninth printing 1999

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this book is available from the British Library

ISBN 0 521 423961

Contents

Acknowledgements	vi
Using this book	1

Introduction

- 1 Learning vocabulary – general advice
- 2 Learning vocabulary – aids to learning
- 3 Organising a vocabulary notebook
- 4 The names of English language words
- 5 Using your dictionary
- 6 Revising vocabulary
- 7 Formal and informal words

Word formation

- 8 Suffixes (e.g. actor, permission, modernise)
- 9 Prefixes (e.g. over-worked, exhale)
- 10 Roots (e.g. impress, pressure, expression)
- 11 Abstract nouns (e.g. faith, hope and love)
- 12 Compound adjectives (e.g. well-dressed, time-consuming)
- 13 Compound nouns – combinations of two nouns (e.g. baby-sitter, youth hostel)
- 14 Compound nouns – combinations of verb + preposition (e.g. drawback, input)
- 15 Words with interesting origins – people and places (e.g. hooligan, denim)
- 16 Words with interesting origins – from other languages (e.g. bistro, rucksack)
- 17 Onomatopoeic words – words that sound like their meaning (e.g. grumble, smash)
- 18 Words commonly mispronounced (e.g. worry, cough)
- 19 Homonyms – words pronounced and/or spelt the same (e.g. row, row; bow, bough)

Connecting and linking

- 20 Time (e.g. as soon as, while, afterwards)
- 21 Condition (e.g. unless, provided that)
- 22 Cause, reason, purpose and result (e.g. owing to, with the aim of, as a result)
- 23 Concession and contrast (e.g. although, on the other hand)
- 24 Addition (e.g. in addition, furthermore, besides)
- 25 Text-referring words (e.g. issue, problem)

Countables and uncountables

- 26 Uncountable words (e.g. information, advice)
- 27 Words that only occur in the plural (e.g. scissors)
- 28 Countable and uncountable with different meanings (e.g. paper and a paper)
- 29 Collective nouns (e.g. a flock of sheep)
- 30 Making uncountable words countable (e.g. a loaf of bread)

Topics

- 31 Countries, nationalities and languages
- 32 The weather
- 33 Describing people – appearance
- 34 Describing people – character
- 35 Relationships
- 36 At home
- 37 Everyday problems
- 38 Global problems
- 39 Education
- 40 Work
- 41 Sport
- 42 The arts
- 43 Food
- 44 The environment
- 45 Towns
- 46 The natural world
- 47 Clothes
- 48 Health and medicine
- 49 Travel
- 50 Holidays
- 51 Numbers and shapes
- 52 Science and technology
- 53 The press and media
- 54 Politics and public institutions
- 55 Crime
- 56 Money – buying, selling and paying

Notional concepts

- 57 Number, quantity, degree and intensity
- 58 Time
- 59 Distances and dimensions
- 60 Obligation, need, possibility and probability
- 61 Sound and light
- 62 Possession, giving and lending
- 63 Movement and speed
- 64 Texture, brightness, weight and density
- 65 Success, failure and difficulty
- 66 Containers and contents (e.g. box of matches, jar of jam)

Feelings and actions

- 67 Belief and opinion
- 68 Pleasant and unpleasant feelings
- 69 Like, dislike and desire
- 70 Speaking
- 71 The six senses
- 72 What your body does
- 73 What animals do

Fixed expressions

- 74 Idioms and fixed expressions – general (different types; advice on their use)
- 75 Everyday expressions (e.g. as I was saying, that reminds me)
- 76 Similes – as...as... / like... (e.g. as white as a sheet)
- 77 Binomials (e.g. odds and ends, spick and span)
- 78 Idioms describing people (e.g. to have a heart of gold)
- 79 Idioms describing feelings or mood (e.g. to be in a black mood, to shake in your shoes)
- 80 Idioms connected with problematic situations (e.g. to take the bull by the horns)
- 81 Idioms connected with praise and criticism (e.g. she's streets ahead of the other girls, the world's worst)
- 82 Idioms connected with using language (e.g. to talk behind somebody's back, to put in a nutshell)
- 83 Idioms – miscellaneous
- 84 Proverbs (e.g. Many hands make light work.)

Phrasal verbs and verb-based expressions

- 85 Expressions with **do** and **make**
- 86 Expressions with **bring** and **take**
- 87 Expressions with **get**
- 88 Expressions with **set** and **put**
- 89 Expressions with **come** and **go**
- 90 Expressions with **look**
- 91 Miscellaneous expressions (with **break**, **run**, **turn**, **let**, etc.)

Varieties of English

- 92 Headline English (e.g. boost, axe)
- 93 US English (e.g. elevator, downtown)
- 94 Other Englishes
- 95 Slang (e.g. copper, bread)
- 96 The language of notices (e.g. refrain, trespassers)
- 97 Words and gender (e.g. waiter/waitress, chairperson, headteacher)
- 98 Abbreviations (e.g. UN, OPEC, lab)
- 99 New words in English
- 100 Discourse markers (e.g. Right! Mind you!)

Key 202

List of phonetic symbols 270

Index 271

Acknowledgements

We are particularly grateful to Jeanne McCarten and Geraldine Mark at Cambridge University Press who provided us with so much clear-sighted help and creative guidance at all stages during the writing of this book. We should also like to thank Stuart Redman for his thorough and invaluable report on the initial manuscript. We are grateful to students and staff at various institutions who assisted in piloting the materials: Jon Butt and Elaine Smith, International House, London; Nick Kenny, International Language Academy, Cambridge; Brigitte Marrec, Université Paris X, France; Suzanne Pilot, Lycée Blaise Pascal, Longuenesse, France; Tony Robinson, Eurocentre, Cambridge; Ian Scott, Centre for English Language Education, University of Nottingham; Karen Thompson, International House, Toulouse, France; Clare West, English Language Centre, Hove. Lastly, we thank Nóirín Burke at CUP who took over the management of the manuscript in its final stages.

The authors and publishers would like to thank the following for permission to reproduce copyright material in *English Vocabulary in Use*. While every effort has been made, it has not been possible to identify the sources of all the material used and in such cases the publishers would welcome information from the copyright holders.

p.2: extract from *The English Language* by David Crystal (Penguin Books, 1988), copyright © David Crystal, reproduced by permission of Penguin Books Ltd.; p.10: definition of 'malignant' from the *Oxford Advanced Learner's Dictionary of Current English*, edited by A. S. Hornby (fourth edition 1989), reproduced by permission of Oxford University Press; p.10: definition of 'hairy' and p.11: definition of 'casual' both from *Collins COBUILD English Language Dictionary* (1987), reproduced by permission of HarperCollins Publishers; p.90: extract from *Fodor's Ireland*, Fodor's Travel Publication (1989); p.92: extract from *The Cambridge Encyclopedia* by David Crystal (1991), Cambridge University Press.

Illustrations by Amanda MacPhail, Kathy Baxendale and Ken Brooks.

Using this book

Why was this book written?

It was written to help you to improve your English vocabulary. It will help you to learn not only the meanings of words but also how they are used. You can use this book either with a teacher or for self-study.

How is the book organised?

The book has 100 two-page units. In most units, the left-hand page explains the words and expressions to be studied in that unit. Where appropriate, it gives information about how the words are used as well as their meaning. The right-hand page checks that you have understood the information on the left-hand page by giving you a series of exercises practising what you have just learnt. Occasionally the right-hand page will also teach you some more new words.

There is a key at the back of the book. The key does not always simply give you one right answer. It sometimes also comments on the answers and will help you learn more about the words studied in the unit.

There is an index at the back of the book. This lists all the words and phrases covered in the book and refers you to the units where these words or phrases are discussed. The index also tells you how difficult and unusual words are pronounced. It uses the International Phonetic Alphabet to do this and the symbols you need to know are listed at the beginning of the index.

How should I use this book?

The book is divided into a number of sections. Complete the seven introductory units first. These units not only teach you some useful new vocabulary but they also help you with useful techniques for vocabulary learning in general. After completing those units, you might want to work straight through the book or you might prefer to do the units in any order that suits you.

What else do I need in order to work with this book?

You need some kind of vocabulary notebook or file where you can write down the new words you are learning. (See Unit 3 for advice on how to do this.)

You also need to have access to a couple of good dictionaries. This book selects the words that are most important for you to learn at your level and it gives you the most important information about those words but you will sometimes need to refer to a dictionary as well for extra information about meaning and usage. Firstly, you need an English-English dictionary for foreign learners. Good ones are *The Cambridge International Dictionary of English*, the *Longman Dictionary of Contemporary English*, the *Oxford Advanced Learner's Dictionary* and the *Collins Cobuild English Language Dictionary*, for example. Secondly, you will also find a good bilingual dictionary useful. Ask a teacher to recommend a good bilingual dictionary for you. (See Unit 5 for advice on using your dictionaries.)

I Learning vocabulary – general advice

A What do you need to learn?

- 1 How many words are there in English? At least:
a) 10,000 b) 100,000 c) 250,000 d) 500,000
- 2 Winston Churchill was famous for his particularly large vocabulary. How many words did he use in his writing?
a) 10,000 b) 60,000 c) 100,000 d) 120,000
- 3 How many words does the average native English speaker use in his/her everyday speech?
a) 2,500 b) 5,000 c) 7,500 d) 10,000
- 4 How many words make up 45% of everything written in English?
a) 50 b) 250 c) 1,000 d) 2,500

To sum up, there are many words you don't need at all and there are other words that you simply need to understand when you read or hear them. Finally, there are words which you need to be able to use yourself. Clearly you need to spend most time learning this last group. In the text below mark the words you'd like to be able to use.

English vocabulary has a remarkable range, flexibility and adaptability. Thanks to the periods of contact with foreign languages and its readiness to coin new words out of old elements, English seems to have far more words in its core vocabulary than other languages. For example, alongside kingly (from Anglo-Saxon) we find royal (from French) and regal (from Latin). There are many such sets of words which add greatly to our opportunities to express subtle shades of meaning at various levels of style.

You probably marked many words that you would like to be able to use. Unless you are studying linguistics, however, you probably need only to understand, rather than to use, the verb 'coin' as used in the context above.

What does knowing a new word mean?

- It is not enough just to know the meaning of a word. You also need to know:
 - a) what words it is usually associated with
 - b) whether it has any particular grammatical characteristics
 - c) how it is pronounced
- Try to learn new words not in isolation but in phrases.
- Write down adjectives together with nouns they are often associated with and vice versa, e.g. royal family; rich vocabulary.
- Write down verbs with the structure and nouns associated with them, e.g. to add to our knowledge of the subject; to express an opinion.
- Write down nouns in phrases, e.g. in contact with; a train set; shades of opinion.
- Write down words with their prepositions, e.g. at a high level; thanks to your help.
- Note any grammatical characteristics of the words you are studying. For example, note when a verb is irregular and when a noun is uncountable or is only used in the plural.
- Make a note of any special pronunciation problems with the words you're learning.

- How could you record the following?
a) chilly b) dissuade c) king d) up to the ears e) independent f) get married
- What would you record beside the following words?
a) scissors b) weather c) teach d) advice e) lose f) trousers
- What might you note beside the following words?
a) comb b) catastrophe c) photograph/photographer

C Can you learn just by reading or listening to English?

You will certainly help yourself to learn English vocabulary not only by studying with this book but also by reading and listening to English. Give each of the items on the lists below a mark from 0 to 4 describing how important this way of learning vocabulary could be for you personally. *Example: newspapers 3*

newspapers TV (cable / subtitled) cinema magazines video
radio (e.g. BBC World Service) academic or professional literature fiction
simplified readers (with or without cassettes)
music or other cassettes talking to native speakers

D What should you do when you come across new words?

When you are reading something in English, don't look up every new word or expression or you will soon get fed up. Only look up something that is really important for understanding the text. When you have finished reading, look back at what you have read and then perhaps look up some extra words and write down new expressions that interest you.

Similarly when you listen to English don't panic when you hear some words or expressions that you don't know. Keep listening and the overall meaning will often become clear.

When you read or listen to English it is sometimes possible to guess the meaning of a word you don't know before you look up or ask its meaning. Decide first what part of speech the word is and then look for clues in its context or form.

Before you read the text below, check whether you know what the underlined words mean.

A tortoise is a shelled reptile famed for its slowness and longevity. The Giant Tortoise of the Galapagos may attain over 1.5 metres in length and have a lifespan of more than 150 years. Smaller tortoises from Southern Europe and North Africa make popular pets. They need to be tended carefully in cool climates and must have a warm place in which they can hibernate.

Which of the marked words can you perhaps guess from the context or from the way the word is formed? Guess and then check whether you were correct by using a dictionary. Some words are impossible to guess from context or the structure of the word. In such cases, ask someone or go to a dictionary for help.

E How are you going to plan your vocabulary learning?

- How many words and expressions do you intend to learn each week?
a) 5 b) 10 c) 15 d) more than 15
- Where and when are you going to learn them?
a) on your way to school or work b) before dinner c) in bed d) other
- How often are you going to revise your work?
a) once a week b) once a month c) before a test d) once a year

2 Learning vocabulary – aids to learning

A

Help yourself to learn by learning associated words together

Learn words with associated meanings together.

Learning words together that are associated in meaning is a popular and useful way of organising your vocabulary study.

1 Complete this network for the word CAT. Add as many other bubbles as you like.

If possible, compare your network with those done by other students. Add any of their ideas that you like to your network.

Learn words with a grammatical association together.

2 Here are some groups of words, each of which has a grammatical connection. Can you see what the connection is? What other words could you add to these groups?

a) child tooth ox b) cut split burst c) information furniture food

Learn together words based on the same root.

3 Can you add any words or expressions to these two groups?

a) price priceless overpriced
b) handy single-handed give me a hand

B

Pictures and diagrams can help you learn

Here are some ways in which pictures might help you to remember vocabulary.

Can you draw any pictures that would help you remember the following vocabulary?

a circle to look a gift horse in the mouth screwdriver

Word trees can be useful.

1 Look at the word tree for holiday. Now complete a tree for school.

Word forks are good ways of learning adjectives and verbs.

2 Look at the complete word forks below. Finish the others.

original		shoot		magnificent		kick	
brilliant		edit		breathtaking		hit	
unusual	idea	direct	a film	superb	view	bounce	a ball
great		star in					
excellent		review					

Matrices can also clarify collocations.

This book will sometimes use matrices to help to clarify word associations. Look at the following example of a matrix:

	a car	a motorbike	a train	a horse	a plane
to fly					+
to drive	+		+		
to ride		+		+	

3 Now complete the following sentences.

- She has always wanted to have the chance to a train.
- Russian women are not allowed to passenger aircraft.
- a motorbike can be very dangerous.

You will do more practice with these and other ways of writing down vocabulary in Unit 3.

3 Organising a vocabulary notebook

There is no one correct way to organise a vocabulary notebook, but it is a good idea to think about possible ways of doing so. Here are some possibilities and examples.

A Organising words by meaning

This book divides vocabulary into a large number of different topics, probably far too many for a notebook, but you could try dividing your book into different broad sections, with sections for words for feelings, words to describe places, words for movement, words for thinking, etc. In this way you can build families of words related in meaning.

B Using various types of diagrams

Words that can be grouped under a heading or a more general word can be drawn as a tree-diagram. (See also Unit 2.)

The dotted lines mean that you can add more words to the tree as you meet them.

A bubble-network is also useful, since you can make it grow in whatever direction you want it to. (See Unit 2.)

C Organising by word-class

A Spanish learner of English, Angeles, gave us an interview on how she marks word-class in her personal notebook. This is what she said:

'What I have just started doing is to write them depending on if they are verbs or nouns or adjectives or phrases. If they are phrases I write them in red and also the definition. If they are verbs, in black, and blue if they are nouns... And if I write the Spanish translation I write it in another colour, so it's easy to see... I draw some pictures too.'

D When you meet a synonym or an antonym of a word you already have in your book, enter it next to that word with a few notes:

urban ≠ rural stop = cease (more formal)

Exercises

- 3.1** Here is a list of words a Spanish learner of English has made in her vocabulary notebook. How could she improve them and organise them better?

clock - reloj
tell the time - decir la hora
rush - darse prisa
office - despacho
beneath }
under }
I must rush - tengo prisa / tengo que correr
drowsy - the room was hot and I got drowsy
wristwatch - reloj de pulsera
What time do you make it?
next to - junto a / al lado de
hands - the minute-hand (minutero)
wide-awake (fully awake)

- 3.2** Here is a word-map, a variation on the bubble-network. What word do you think should go in the middle of the diagram?

- 3.3** One learner we interviewed said he tested himself regularly with his notebook, covering up the word and trying to guess it from the translation he had written or from any other notes he had made. This was his system:
- 1 If the notes and/or translation were clear but he could not get the word, he made a small red mark in the margin. If any word got three red marks, then it needed extra attention and a special effort to learn it.
 - 2 If the notes and/or translation could not help him guess what the word might be, then the word got a blue mark. A blue mark meant 'Write more information about this word!'
- What is your testing system? Try to make one if you have not got one, or ask other people what they do. Try your system out and decide whether it needs improving.

- 3.4** Making tables for word-classes is a good idea, since you can fill in the gaps over time. What do you think this learner will put in the remaining gaps in the table?

noun	verb	adjective	person
production	produce	producer
industry	industrial
export

4 The names of English language words

A The names of basic parts of speech in English

article adjective noun verb adverb preposition conjunction pronoun gerund
A good student works hard at her books and she enjoys learning.

B Words relating to nouns

Look at the sentence *An artist loves beauty*; *artist* is countable, i.e. it has a plural form (artists), but *beauty* is uncountable; *artist* is the subject of the verb as it describes who does the verb; *beauty* is the object, i.e. what is affected by the verb.

C Words relating to verbs

infinitive (to go) -ing form (going) past participle (gone)

Go (go, gone, went) is an irregular verb whereas *live* (live, lived, lived) is regular. *Go* is also intransitive because it does not need an object, e.g. *Has Luis gone?* *Make* is transitive because it is followed by an object – you make something.

D Words relating to the construction of words

In the word, *irregularity*, *ir-* is a prefix, *regular* is a root and *-ity* is a suffix. *Fat* is the opposite or antonym of *thin* and *plump* is a synonym of *fat*. A word family is a set of words based on one root, e.g. *word*, *wordy*, *to reword*. A phrase does not include a main verb – ‘in a word’ is an example of a phrase. A sentence has a main verb; it begins with a capital letter and ends with a full stop.

E Words relating to pronunciation

A syllable is the minimum sound unit of a language consisting of one vowel and any consonants on either side. There are three syllables in the word ‘minimum’ (the first is *mi*, the second is *ni* and the third is *mum*) and the stress is on the first syllable. Onomatopoeia means forming words that sound like their meaning, e.g. *moo*, *buzz*.

F Words and their associations

Register means a style of speaking or writing appropriate to a particular social situation. Thus, *slang* is an extremely informal register and is only used by people who know each other very well. *Colloquial* is an adjective referring to language that is suitable mainly for conversation, e.g. *He’s a nice guy*. *Pejorative* describes words which have a negative association. *Pig-headed* is pejorative whereas *determined*, which is very close in meaning, is not. *Collocation* refers to words which frequently occur together, e.g. *torrential rain*, *auburn hair*.

G Words describing punctuation

.	full stop	,	comma	;	semi-colon	'	apostrophe
-	hyphen	-	dash	!	exclamation mark	?	question mark
()	brackets	“ ”	inverted commas	ANNE	block capitals		

Exercises

4.1 Look at the paragraph about register in F opposite. Find at least three examples of each of the following:

- 1 nouns
- 2 verbs
- 3 adjectives
- 4 adverbs
- 5 prepositions

4.2 Considering the words in their context in F opposite, mark the nouns you've written in 4.1 with a *C* (countable) or *UC* (uncountable). Mark the verbs *R* (regular) or *IR* (irregular) and *T* (transitive) or *IT* intransitive.

4.3 Complete the following table.

<i>verb</i>	<i>infinitive</i>	<i>-ing form</i>	<i>past participle</i>
define
mean
write

4.4 Think about the word *informal*.

- 1 What is its root, its prefix and its suffix?
- 2 What is its opposite or antonym?
- 3 Has it got any synonyms?
- 4 What words are included in its word family?
- 5 Use it in (a) a phrase and (b) a sentence.

4.5 Look at all the words in bold in sections E, F and G opposite. In each case mark which syllable is stressed.

4.6 Match the following colloquial words with their more formal equivalents below.

- 1 chat (verb) 2 loo 3 chap 4 put up with 5 fiddle (noun)
- man violin lavatory converse tolerate

4.7 The following pairs of words are close in meaning but one word in each case is pejorative. Which?

- 1 terrorist / freedom-fighter 3 fluent / wordy 5 cunning / shrewd
- 2 slim / skinny 4 mean / thrifty 6 generous / extravagant

4.8 Give examples of collocations based on the words *noun*, *word* and *colloquial*.

Example: uncountable noun

4.9 Cover the left-hand page and write the names of the following punctuation marks.

- () ? '
- ; -
- , " "

5 Using your dictionary

A

Good dictionaries can tell you a lot more about a word than just its meaning, including (among other things):

- Synonyms and their differences, e.g. **mislay** and **lose**
- Antonyms (opposites), e.g. **friend** ≠ **enemy/foe**
- Collocations (how words go together), e.g. **auburn** combines only with **hair** (or connected words, e.g. **curls**)
- Pronunciation: this will mean learning some symbols which are different from the letters of the English alphabet.

θ	th in thick	ð	th in then	tʃ	ch in church
ʃ	sh in she	dʒ	j in jam	z	s in pleasure
ŋ	ng in ring	æ	a in bad	ɒ	o in top
ɔ:	o in form	ʊ	u in put	ə	a in about
ʌ	u in up	ɜ:	i in bird		

Most other symbols look just like ordinary letters of the English alphabet and their pronunciation is not so hard to guess. But check the table given in the index.

- **Word stress:** often shown by a mark before the syllable to be stressed or by underlining, e.g. **əd'ventʃə/**, **/wɛs tən/**. Make sure you know how your dictionary marks stress.
- **Usage:** how a word is used and any special grammatical pattern that goes with it, e.g. **suggest** + clause (not an infinitive) – I suggest you ring her right away.
- Whether a word is used for people and/or things. For example, look at this entry for **malignant**:

ma·lig·nant /mə'liɡnənt/ *adj* 1 (of people or their actions) feeling or showing great desire to harm others; malevolent: *a malignant slander, attack, thrust.* 2 (a) (of a tumour) growing uncontrollably, and likely to prove fatal: *The growth is not malignant.* (b) (of diseases) harmful to life.
 ▷ **ma·lig·nancy** /-nənsi/ *n* 1 [U] state of being malignant. 2 [C] malignant tumour.
ma·lig·nantly *adv.*

- **Word-class** (usually abbreviations **n:** noun, **adj:** adjective, etc.), whether a noun is countable or uncountable, and whether a verb is normally transitive (needs an object) or intransitive (doesn't need an object).

B

Don't forget that most words have more than one meaning. In this example, only the second meaning corresponds to the way **hairy** is used in this sentence:

It was a really **hairy** journey on the mountain road.

hairy /'heəri/. **hairier, hairiest.** 1 Someone or something that is **hairy** is covered with hair. ADJ QUALIT *eg ...a plump child with hairy legs... ...a big, hairy man... The function of a mammal's hairy coat is to insulate the body.*
 2 If you describe a situation as **hairy**, you mean that it is exciting, worrying, and rather frightening; a very informal use. ADJ QUALIT = NERVE-RACKING, SCARY *eg It got a little hairy when we drove him to the station with less than two minutes to spare.*

Exercises

5.1 With a *bilingual* dictionary, try a double search: look up a word in your language; the dictionary may give several possibilities in English. Look up each of those possibilities in the English section of the dictionary to see how they translate back into your language. This may help you to separate synonyms.

If you own a dictionary, make a little mark in the margin each time you look a word up. If a word gets three or more marks, it is worth an extra effort to learn it. What other learning techniques are there for dictionaries?

5.2 Small, bilingual dictionaries often just give three or four translations for a word you look up, without any explanation. Here are some pictures with translations you might find in such a dictionary. Which ones fit in the sentences? You may need to use a monolingual dictionary.

sofa divan
couch settee

boots bootees
wellingtons

sailing boat ketch
dinghy yacht

- 1 Come and sit on the and relax a while.
- 2 She bought a huge, luxury and went off round the world.
- 3 If you're going to stand in the water you should take your
- 4 It's not a proper yacht; it's just a tiny little

5.3 Which definition of *casual* fits which sentence?

casual /kæʒjuəl/, **casuals**. 1 Something that is casual 1.1 happens or is done by chance or without planning. EG *Her casual remark caused a political storm...* a casual meeting. ◊ **casually**. EG *...a casually acquired object.* 1.2 is rather careless and done without much interest. EG *I had a casual glance at the papers...* a casual friendship. ◊ **casually**.

2 If you are casual, you are, or you pretend to be, calm and not very interested in what is happening or what you are doing. EG *He tried to appear casual as he asked her to dance...* a casual wave. ◊ **casually**.

ADJ CLASSIF
≠ accidental
◊ ADV WITH VB
ADJ CLASSIF
= superficial
◊ ADV WITH VB
ADJ QUALIT
= nonchalant,
unconcerned
◊ ADV WITH VB

EG *I walked casually into his room.* ◊ **casualness**. EG ◊ N UNCOUNT
With studied casualness he mentioned it to Hilary.

3 **Casual** clothes are clothes that are suitable for when you are at home or doing things other than working, but are not suitable for work or formal occasions. EG *...a casual shirt.* ► used as a plural noun. EG *...smart casuals.* ◊ **casually**. EG *He was dressed casually.*

4 **Casual** work is done for only a short time, and not on a permanent or regular basis. EG *They employ casual workers to pick the fruit...* a casual job.

ADJ CLASSIF:
ATTRIB
↑ informal
► N PLURAL
◊ ADV WITH VB

ADJ CLASSIF:
ATTRIB
= temporary

- 1 It was quite a casual outfit, just right for such an informal occasion. (definition no.)
- 2 I only said it casually, but it shocked her. (.....)
- 3 I don't get a salary; I'm just a casual. (.....)
- 4 It was just a casual encounter, but it changed my life. (.....)

5.4 Pronunciation. What English words are these?

- | | |
|-----------------------|--------------------|
| 1 /edʒu'keɪʃən/ | 4 /'lɪbətɪ/ |
| 2 /'pæspɔ:t/ | 5 /rə'vɪʒən/ |
| 3 /'leɪθ/ | 6 /'brʌðə/ |

5.5 In the dictionary entry for *hairy* opposite how many synonyms can you see for the different meanings?

6 Revising vocabulary

Here is an extract from a psychology book on the importance of revising in an active way.

Probably the commonest fault among students is failure to realise that learning is essentially an active process. Too many students sit for hours passively reading and re-reading notes and textbooks, without ever attempting actively to recall what they have read. The fallacy of this method has been amply shown by experiments.

The same principles apply to more advanced forms of learning: for effective memory, some form of active expression is essential. The student, therefore, should read through the material he wants to master with close attention and should then reproduce the main points aloud or produce a written summary...An hour's concentrated work of this kind is more effective than three hours' passive reading.

(From *A Modern Introduction to Psychology*, Rex and Margaret Knight)

B Revising with this book

When you revise a unit, first read it through. Then look at anything you wrote in your vocabulary notebook connected with the unit.

Then, and most importantly, try to do something different with the new words and expressions in that unit in order to help fix them in your memory.

Here are some suggestions:

- Highlight (or underline) any words and expressions that you had forgotten or were not sure about.
- Look at the unit and choose ten words and expressions that you particularly want or need to learn. Write them down.
- Look up any words that you selected in an English-English dictionary. Do these words have any other uses or associations that might help you learn them? Looking up the verb, **wish**, for example, might lead you to **wishbone** or **wishful thinking**. Write anything that appeals to you in an appropriate phrase or sentence.
- Perhaps the dictionary can also help you find some other words based on the same root. Looking up the noun, **employment**, will lead you to the verb, **employ**, to the nouns, **employer** and **employee**, and, perhaps, to the adjectives **employable**, **unemployed** and **self-employed**.
- Write down the words and expressions you wish to learn in phonetic script. Use a dictionary to help you.
- Write down the words and phrases from a unit in your notebook in a different way – put them into a network or a table, perhaps.
- The next day, ask yourself again: How much can I remember?
- Test yourself. Cover part of a word or phrase. Can you remember the complete word or phrase?

When you have done all the steps above that you feel will be useful to you, close your book and notebook and remind yourself of what you have been studying. How much can you remember?

C**Making the new words active**

One of the great advantages of revising vocabulary is that it should help you to make the step from having something in your passive vocabulary to having it in your active vocabulary.

Encourage this process by:

- writing the words and expressions you are trying to learn in a sentence relating to your life and interests at the moment.
- making a point of using the new words and expressions in your next class or homework.
- keeping a learning diary in which you note down things that particularly interest you about the words you have learnt.
- watching out for the words and expressions you are trying to learn in your general reading of English. If you come across any of them in use, write them down in their context in your diary or notebook.
- writing a paragraph or story linking the words and expressions you want to learn.

D**What can you remember?**

- 1 What do you remember now from the first six units in this book? Answer without looking back at the units.
- 2 Now read through the units again.
- 3 How much do you remember about the units now?
- 4 Choose at least one word and expression from each unit and work through all the suggestions made in B and C above. It may not always be appropriate in your future study to do all the steps in B but try them now for practice.

E**Some plans for your work with this book**

- 1 How often are you going to revise what you have done? (Every week? Every five units?)
- 2 Which techniques are you going to use for revising?
- 3 Now write yourself some notes to remind yourself of when you are going to revise. You might like, for instance, to write *revise vocabulary* in your diary for the next eight Fridays, if you decided to revise every week. Alternatively you could write **REVISE** in capital letters after, say, every five units in the book.

7 Formal and informal words

Formality is all about your relationship with the person you're speaking or writing to. If you use formal language, it may be because you wish to show respect, politeness, or to put yourself at a distance (for example, 'official' language). Informal language can show friendliness, equality or a feeling of closeness and solidarity with someone. You should *never* use informal language just to sound fluent or clever.

A Scales of formality

Some groups of words can be put on a scale from (very) formal to (very) informal.

<i>very formal</i>	<i>neutral</i>	<i>very informal</i>
offspring	children	kids
abode/residence	house/flat	place
alcoholic beverages	drink	booze

B Short, monosyllabic informal words

Informal versions of words are often short and monosyllabic, as we can see in the right-hand column in the table in A. They include slang words. (Unit 95 has more examples.)

- It cost me ten **quid**. [pounds]
- I'll help you peel the **spuds**. [potatoes]
- My **bike**'s been stolen. [bicycle]
- I always go by **tube**. [word used for the London Underground]
- Come and meet my **Mum** and **Dad**. [mother and father]
- Hi!** Can't stop; see you, **bye!** [hello; goodbye]
- The milk's in the **fridge**. [refrigerator]

C Clippings

Shortening a word tends to make it less formal, as in **fridge** and **bye** in B.

- I'll meet you in the **lab**(oratory). What's on **telly** tonight? [television]
- We should put an **ad**(vertisement) / an **advert**(isement) in the (news)**paper**.
- Shall I (tele)**phone** them?
- Her sister's a **vet**(erinary surgeon).

D Formality in notices, instructions, etc.

You will often see rather formal words in notices and suchlike. Make sure you know the meaning of the words used so that you could tell someone what the notice says using less formal words.

**THIS PUBLIC HOUSE
IS CLOSED UNTIL
FURTHER NOTICE**

**DO NOT ALIGHT WHILE
THE BUS IS IN MOTION**

**DO NOT ADDRESS THE
DRIVER UNLESS THE BUS
IS STATIONARY**

**ARTICLES DEPOSITED MUST
BE PAID FOR IN ADVANCE**

**We regret we cannot
accept cheques**

**Tickets must be purchased
before boarding the train**

Exercises

- 7.1** If you look up an informal word in a monolingual dictionary, you will often find a neutral equivalent as part of the definition or explanation. For example, the Collins COBUILD dictionary entry for *kid* says: A *kid* is a *child*; an informal use.

Use a monolingual dictionary to find neutral or more formal words for these:

1 kip 2 a pal 3 a chap 4 cheerio 5 swot 6 ta! 7 brainy

- 7.2** Make this conversation more *informal* by changing some of the words. Refer to the left-hand page if necessary.

JIM: Annie, can you lend me five pounds?

ANNIE: What for?

JIM: Well, I have to go and visit my mother and father, and my bicycle's not working, so I'll have to take a taxi.

ANNIE: Can't you telephone them and say you can't come?

JIM: Well, I could, except I want to go because they always have lots of food, and the refrigerator at our flat is empty, as usual.

ANNIE: Can't you go by Underground?

JIM: Erm...

ANNIE: Anyway, the answer's no.

- 7.3** Say whether you feel the following remarks/sentences are *okay*, *too formal* or *too informal* for each situation described. If the remark/sentence is unsuitable, suggest what the person might say instead.

- 1 (*Teenage boy to teenage girl at disco*): D'you fancy an appointment one night next week?
- 2 (*Parent to another parent at a school parents meeting*): How many offspring do you have at the school?
- 3 (*Dinner-guest to host/hostess*): No thanks, I never consume alcoholic beverages when I'm driving.
- 4 (*Student to University Professor*): Will there be lab demonstrations next week?
- 5 (*Business letter to a newspaper office*): Dear Sir/Madam, I should like to enquire about the current charges for ads in your paper. My company is considering... etc.

- 7.4** Mini-quiz: Find words on the left-hand page for the following.

- 1 The opposite of stationary.
- 2 The opposite of to board.
- 3 a) to be sorry b) to buy c) to speak to
- 4 Informal versions of Greetings! and Farewell!

- 7.5** Express these notices in neutral or informal language.

1

Children are requested not to deposit litter in the play-area

2

Expenses can only be reimbursed upon production of dated receipts

(See also Units 95 and 96 for other informal and formal words and expressions.)

8 Suffixes

Suffixes can change the word-class and the meaning of the word.

A Common noun suffixes

-er /ə/ is used for the person who does an activity, e.g. **writer, worker, shopper, teacher.**

You can use -er with a wide range of verbs to make them into nouns.

Sometimes, the /ə/ suffix is written as -or instead of -er. It is worth making a special list of these as you meet them, e.g. **actor, operator, sailor, supervisor.**

-er/-or are also used for things which do a particular job, e.g. **pencil-sharpener, bottle-opener, grater, projector.**

-er and -ee can contrast with each other meaning 'person who does something.' (-er) and 'person who receives or experiences the action' (-ee), e.g. **employer/employee, sender/addressee, payee** (e.g. of a cheque).

-(t)ion /ʃ(ə)n/ is used to make nouns from verbs.

complication pollution reduction alteration donation admission

-ist [person] and -ism [activity or ideology]: used for people's politics, beliefs and ideologies, and sometimes their profession (compare with -er/-or professions above), e.g. **Marxism, Buddhism, journalism, anarchist, physicist, terrorist.**

-ist is also often used for people who play musical instruments, e.g. **pianist, violinist, cellist.**

-ness is used to make nouns from adjectives. Note what happens to adjectives that end in -y: **goodness, readiness, forgetfulness, happiness, sadness, weakness.**

B Adjective suffix

-able/-ible /əbl/ with verbs, means 'can be done'.

drinkable washable readable recognizable countable forgivable

Examples with -ible: **edible** (can be eaten) **flexible** (can be bent)

C Verbs

-ise (or -ize) makes verbs from adjectives, e.g. **modernise, commercialise, industrialise.**

Other suffixes that can help you recognise the word class

-ment: (nouns) excitement enjoyment replacement

-ity: (nouns) flexibility productivity scarcity

-hood: (abstract nouns especially family terms) childhood motherhood

-ship: (abstract nouns especially status) friendship partnership membership

-ive: (adjectives) passive productive active

-al: (adjectives) brutal legal (nouns) refusal arrival

-ous: (adjectives) delicious outrageous furious

-ful: (adjectives) forgetful hopeful useful

-less: (adjectives) useless harmless cloudless

-ify: (verbs) beautify purify terrify

Note: the informal suffix -ish, which can be added to most common adjectives, ages and times to make them less precise, e.g. She's **thirtyish**. He has **reddish** hair. Come about **eightish**.

Exercises

8.1 The *-er/-or*, *-ee* and *-ist* suffixes. Use the suffixes to give the names of the following.

Example: A person who plays jazz on the piano. a jazz pianist

- 1 The thing that wipes rain off your car windscreen.
- 2 A person who plays classical violin.
- 3 A person who takes professional photographs. (N.B. pronunciation)
- 4 A person who acts in amateur theatre.
- 5 The person to whom a cheque is made out.
- 6 A machine for washing dishes.
- 7 A person who donates their kidneys upon their death.
- 8 The person to whom a letter is addressed.

8.2 Each picture is of an object ending in *-er*. Can you name them?

8.3 List six jobs you would like to have in order of preference. How many different suffixes are there in your list? Do any of the job names not have a suffix? (e.g. pilot, film star)

8.4 Do these words mean a thing, a person, or both?

- | | | | |
|----------------|-------------------|--------------------------|--------------------------|
| 1 a cooker | 3 a ticket-holder | 5 a cleaner ^b | 7 a drinker ^p |
| 2 a typewriter | 4 a record player | 6 a smoker | |

8.5 Spelling changes. Rewrite each sentence by changing the underlined words, using a suffix from the left-hand page. Make any spelling changes needed.

- 1 Most of his crimes can be forgiven.
Most of his crimes are
- 2 The Club refuses to admit anyone not wearing a tie.
The Club refuses to anyone not wearing a tie.
- 3 Her only fault is that she is lazy.
Her only fault is
- 4 This firm has produced a lot in recent years.
This firm has been very in recent years.
- 5 I found the book very easy and pleasant to read.
I found the book very

8.6 Can you think of anything in your country which should be *nationalised* (e.g. banks, steel works), *standardised*, *modernised*, *computerised* or *centralised*?

8.7 Which word is the odd one out in each group and why?

- 1 brotherhood neighbourhood manhood priesthood
- 2 hair-restorer plant-holder step-ladder oven-cleaner
- 3 appointment involvement compliment arrangement
- 4 tearful spiteful dreadful handful
- 5 worship kinship friendship partnership

9 Prefixes

A

Prefixes are often used to give adjectives a negative meaning. The opposite of 'comfortable' is 'uncomfortable', the opposite of 'convenient' is 'inconvenient' and the opposite of 'similar' is 'dissimilar'. Other examples are 'unjust', 'inedible', 'disloyal'. Unfortunately, there is no easy way of knowing which prefix any adjective will use to form its opposite. When you learn a new adjective note down whether it has an opposite formed with a prefix and, if so, what it is.

Note:

- **in-** becomes **im-** before a root beginning with 'm' or 'p', e.g. immature, impatient, impartial, improbable. Similarly **in-** becomes **ir-** before a word beginning with 'r', and **il-** before a word beginning with 'l', e.g. irreplaceable, irreversible, illegal, illegible, illiterate.
- The prefix **in-** does not always have a negative meaning – often it gives the idea of inside or into, e.g. internal, import, insert, income.

B

Although it is mainly adjectives which are made negative by prefixes, **un-** and **dis-** can also form the opposites of verbs too, e.g. appear **dis**appear. The prefix **is** is used here to reverse the action of the verb. Here are some more examples: **dis**agree, **dis**approve, **dis**believe, **dis**connect, **dis**credit, **dis**like, **dis**mount, **dis**prove, **dis**qualify, **un**bend, **un**do, **un**dress, **un**fold, **un**load, **un**lock, **un**veil, **un**wrap, **un**zip.

C

Many other prefixes are used in English. Here is a list of prefixes which are useful in helping you to understand unfamiliar words. Some of these words are used with a hyphen. Check in a dictionary if you're not sure.

<i>prefix</i>	<i>meaning</i>	<i>examples</i>
anti	against	anti-war antisocial antibiotic
auto	of or by oneself	autograph auto-pilot autobiography
bi	two, twice	bicycle bi-monthly biannual bilingual
ex	former	ex-wife ex-student ex-president
ex	out of	extract exhale excommunicate
micro	small	micro-computer microwave microscopic
mis	badly/wrongly	misunderstand mistranslate misinform
mono	one/single	monotonous monologue monogamous
multi	many	multi-national multi-purpose multi-racial
over	too much	overdo overtired oversleep overeat
post	after	postwar postgraduate post-revolutionary
pro	in favour of	pro-government pro-revolutionary
pseudo	false	pseudo-scientific pseudo-intellectual
re	again or back	retype reread replace rewind
semi	half	semicircular semi-final semi-detached
sub	under	subway submarine subdivision
under	not enough	underworked underused undercooked

Exercises

- 9.1** Practise using words with negative prefixes. Contradict the following statements in the same way as the example. Not all the words you need are on the left-hand page.

Example: He's a very honest man. *I don't agree. I think he's dishonest.*

- | | |
|-------------------------------------|-------------------------------------|
| 1 I'm sure she's discreet. | 6 He's very efficient. |
| 2 I always find him very sensitive. | 7 I always find her responsible. |
| 3 It's a convincing argument. | 8 He seems grateful for our help. |
| 4 That's a very relevant point. | 9 I'm sure she's loyal to the firm. |
| 5 She's always obedient. | 10 He's a tolerant person. |

- 9.2** Which negative adjective fits each of the following definitions?

- 1 means not having a husband or wife.
- 2 means impossible to eat.
- 3 means unable to read or write.
- 4 means not having a job.
- 5 means fair in giving judgement, not favouring one side.
- 6 means unable to be replaced.

- 9.3** Choose a negative verb from B to fit each of the sentences below. Put it in the correct form.

Example: The runner was *disqualified* after a blood test.

- 1 Children (and adults) love parcels at Christmas time.
- 2 I almost always find that I with his opinion.
- 3 I'm sure he's lying but it's going to be hard to his story.
- 4 After a brief speech the Queen the new statue.
- 5 It took the removal men an hour our things from the van.
- 6 His phone was because he didn't pay his last bill.

- 9.4** Answer the following questions. The answers are all in the table opposite.

- 1 What kind of oven cooks things particularly fast?
- 2 What kind of drug can help somebody with an infection?
- 3 What kind of company has branches in many countries?
- 4 How does a passenger aeroplane normally fly?
- 5 What is a student who is studying for a second degree?
- 6 What means 'underground railway' in the US and 'underground passage' in the UK?

- 9.5** Using the table opposite construct words or phrases to replace the underlined words.

Example: He's in favour of the American approach. *He's pro-American.*

- 1 The BBC tries to avoid pronouncing foreign words incorrectly.
- 2 Most people say they have to work too hard but are paid too little.
- 3 He dated his cheque with a date that was later than the real date.
- 4 She's still on good terms with the man who used to be her husband.
- 5 He made so many mistakes in the letter that he had to write it again.

- 9.6** Think of two more examples for each prefix in C opposite.

10 Roots

A

Many words in English are formed from a set of Latin roots with different prefixes and suffixes. Knowing the roots of such words may help you to remember or guess their meaning when you see them in context. These words are usually fairly formal. In their formation, they can perhaps be seen as the Latinate, formal, equivalent of phrasal verbs.

B

Here are some examples of the more common Latin roots, with some of the verbs derived from them. In each case an example sentence is given with the meaning of the verb in brackets at the end. You'll find some easier to understand than others.

spect: see, look

You should **respect** your parents / the laws of a country. [look up to]

The police **suspected** he was guilty but they had no proof. [had a feeling]

Many pioneers travelled west in America to **prospect** for gold. [search]

vert: turn

I tried a word-processor but I soon **reverted** to my old typewriter. [went back]

Missionaries went to Africa to **convert** people to Christianity. [change beliefs]

The royal scandal **diverted** attention from the political crisis. [took attention away]

port: carry, take

How are you going to **transport** your things to the States? [send across]

Britain **imports** cotton and **exports** wool. [buys in, sells out]

The roof is **supported** by the old beams. [held up]

duc, duct: lead

She was **educated** abroad. [went to school]

He **conducted** the orchestra with great vigour. [led]

Japan **produces** a lot of electronic equipment. [makes]

press: press, push

She was **impressed** by his presentation. [full of admiration and respect]

This weather **depresses** me. [makes me feel miserable]

She always **expresses** herself very articulately. [puts her thoughts into words]

pose, pone: place, put

The meeting has been **postponed** until next week. [changed to a later date]

The king was **deposed** by his own son. [put off the throne]

I don't want to **impose** my views on you. [force]

C

Above you only have examples of verbs. Note that for all the verbs listed, there is usually at least one noun and at least one adjective as well. Here are some examples.

<i>verb</i>	<i>person noun</i>	<i>adjective</i>	<i>abstract noun</i>
inspect	inspector	inspecting	inspection
advertise	advertiser	advertising	advertisement
deport	deportee	deported	deportation
introduce	introducer	introductory	introduction
oppress	oppressor	oppressive	oppression
compose	composer	composite	composition

Exercises

- 10.1** Complete as much as possible of the table with other forms of some of the words presented in B. Use a dictionary to help you if necessary.

<i>verb</i>	<i>person noun</i>	<i>adjective</i>	<i>abstract noun</i>
convert
produce
conduct
impress
support
impose

- 10.2** Fill in the gaps in the sentences below using words from the table in C.

- We stayed in a town surrounded by high mountains. I found it very
- He from the USA for having a forged passport.
- The magazine seems to have nothing in it but for cosmetics.
- May I you to my boss?
- The tax decided I owed a lot of money.
- The new take-away pizza service has a very good offer.
- Business people always say that it pays
- Tchaikovsky some wonderful ballet music.

- 10.3** Can you work out the meanings of the underlined words in the sentences below?

To help you, here are the meanings of the main Latin prefixes:

intro: within, inward o, ob: against in, im: in, into re: again, back

de: down, from ex: out sub: under trans: across

- She's a very introspective person and he's also very introverted.
- He always seems to oppose everything I suggest.
- They have a very good induction programme for new staff in that company.
- I don't think it is healthy to repress one's emotions too much.
- Perhaps you can deduce what the word means from the way it is formed.
- The documentary exposed corruption in high places.
- She tried hard to suppress a laugh.
- She transposed the music for the flute.

- 10.4** Think of three other words based on each of the roots listed in B opposite. Put each into an appropriate phrase.

- 10.5** Pair the formal verbs below with their phrasal verb equivalents.

support put off oppose look at cut down deposit hold up
postpone turn away inspect go against divert reduce put down

Abstract nouns

A

An abstract noun is one which is used to mean an idea, experience or quality rather than an object. Thus **happiness, intention and shock** are abstract nouns whereas, for example, **pen, bed and trousers** are not.

There are a number of suffixes which are used particularly frequently in the formation of abstract nouns. Some of the most common are **-ment, -ion, -ness** and **-ity**.

Note: **-ment** and **-ion** are usually used to make verbs into abstract nouns whereas **-ness** and **-ity** are added to adjectives; **-ion** sometimes becomes **-tion, -sion, -ation** or **-ition**.

Here are some examples of abstract nouns using those suffixes.

achievement	action	aggressiveness	absurdity
adjustment	collection	attractiveness	anonymity
amazement	combination	bitterness	complexity
discouragement	illusion	carelessness	curiosity
improvement	imagination	consciousness	generosity
investment	production	permissiveness	hostility
replacement	recognition	tenderness	prosperity
retirement	reduction	ugliness	sensitivity

Less common suffixes associated with abstract nouns are **-ship, -dom, -th** and **-hood**.

Note: **-ship** and **-hood** are usually used in combination with other nouns whereas **-th** combines with an adjective to form an abstract noun and **-dom** can combine with either a noun or an adjective.

Here are some examples of abstract nouns using those suffixes.

apprenticeship	boredom	breadth	adulthood
companionship	freedom	depth	brotherhood
membership	kingdom	length	childhood
ownership	martyrdom	strength	motherhood
partnership	stardom	warmth	neighbourhood
relationship	wisdom	width	(wo)manhood

There are also a large number of abstract nouns which do not use any suffix at all. Here are some examples of these.

anger	belief	calm	chance
faith	fear	humour	idea
luck	principle	rage	reason
sense	sight	speed	thought

You will find more examples of the use of suffixes in Units 8 and 10 and of abstract nouns in Units 68 and 69.

Exercises

11.1 What is the abstract noun related to each of the following adjectives? All the nouns are formed in ways described on the opposite page although not all are listed opposite.

Example: affectionate affection

- | | | | |
|----------------|------------|-------------|--------------|
| 1 affectionate | 5 amused | 9 attentive | 13 equal |
| 2 excited | 6 graceful | 10 happy | 14 hopeful |
| 3 kind | 7 original | 11 popular | 15 resentful |
| 4 secure | 8 stupid | 12 weak | 16 wise |

11.2 Find at least one more noun using each of the suffixes in B and C.

11.3 Which abstract noun on the opposite page is a synonym of each of the following?

Example: animosity hostility or aggressiveness

- | | | |
|-------------------|----------------|------------|
| 1 animosity | 5 substitution | 9 vision |
| 2 astonishment | 6 fame | 10 liberty |
| 3 inquisitiveness | 7 decrease | 11 fury |
| 4 fraternity | 8 area | 12 wealth |

11.4 Complete the following table.

<i>abstract noun</i>	<i>adjective</i>	<i>verb</i>	<i>adverb</i>
contentment	content(ed)	to content	contentedly
argument
emptiness
intensity
satisfaction
sentiment
strength

11.5 Which of the words in the list below is being described in the following quotations?

love permanence hope jealousy happiness beauty

- 1 '..... is no more than feeling alone among smiling enemies.'
- 2 '..... is like coke; something you get as the by-product of making something else.'
- 3 '..... is the power of being cheerful in circumstances which we know to be desperate.'
- 4 '..... is a universal migraine.'
- 5 'The British love more than they love.....'

11.6 Write your own quotations to describe the following abstract nouns.

- 1 freedom 2 friendship 3 life 4 curiosity 5 imagination

12 Compound adjectives

A

A compound adjective is an adjective which is made up of two parts and is usually written with a hyphen, e.g. **well-dressed**, **never-ending** and **shocking-pink**. Its meaning is usually clear from the words it combines. The second part of the compound adjective is frequently a present or past participle.

B

A large number of compound adjectives describe personal appearance. Here is a rather **far-fetched** description of a person starting from the head down.

Tom was a curly-haired, sun-tanned, blue-eyed, rosy-cheeked, thin lipped, broad-shouldered, left-handed, slim-hipped, long-legged, flat-footed young man, wearing an open-necked shirt, brand-new, tight-fitting jeans and open-toed sandals.

Another set of compound adjectives describes a person's character. Here is a rather **light-hearted** description of a girl. The meanings are explained in brackets.

Melissa was **absent-minded** [forgetful], **easy-going** [relaxed], **good-tempered** [cheerful], **warm-hearted** [kind] and **quick-witted** [intelligent] if perhaps a little **big-headed** [proud of herself], **two-faced** [hypocritical], **self-centred** [egotistical] and **stuck-up** [snobbish (colloquial)] at times.

D

Another special group of compound adjectives are those where the second part is a preposition. Some of these adjectives are listed below with a typical noun.

an **all-out** strike [total] a **burnt-out** car [nothing left in it after a fire]
a **broken-down** bus [it won't work] a **built-up** area [lots of buildings in it]
a **hard-up** student [poor] cast-off clothes [no longer wanted by the owner]
worn-out shoes [can't be worn any more; of people – exhausted]
a **drive-in** movie [you watch from your car] **well-off** bankers [wealthy]
a **run-down** area [in poor condition]

Here are some other useful compound adjectives.

air-conditioned	bullet-proof	cut-price	drip-dry
duty-free	hand-made	interest-free	last-minute
long-distance	long-standing	off-peak	part-time
record-breaking	remote-controlled	second-class	so-called
sugar-free	time-consuming	top-secret	world-famous

F

You can vary the compound adjectives listed by changing one part of the adjective. For example, **curly-haired**, **long-haired**, **red-haired** and **straight-haired**; **first-hand** (knowledge), **first-class** (ticket) and **first-born** (child).

Exercises

12.1 Fill each of the blanks to form a new compound adjective. Use a dictionary if necessary.

- | | | | |
|---------|----------|---------|-----------|
| 1 | - eyed | 5 | - made |
| | | | |
| | | | |
| 2 | - proof | 6 | - free |
| | | | |
| | | | |
| 3 | - minded | 7 | - headed |
| | | | |
| | | | |
| 4 | - necked | 8 | - hearted |
| | | | |
| | | | |

12.2 Put the words in E opposite into any categories which will help you learn them.

12.3 List as many compound adjectives beginning with *self*, as you can. Mark them *P* or *N* for positive or negative characteristics, or write *neutral*.

12.4 Answer the questions by using a compound adjective which is opposite in meaning to the adjective in the question. Note that the answer may or may not have the same second element as the adjective in the question.

Example: Is he working full-time? *No, part-time.*

- | | |
|---|---------------------------------------|
| 1 Isn't she rather short-sighted? | 4 Are her shoes high-heeled? |
| 2 Is your brother well-off? | 5 Is this vase mass-produced? |
| 3 Would you say the boy's well-behaved? | 6 Do they live in south-east England? |

12.5 Think of two nouns that would frequently be associated with any ten of the compound adjectives listed in E opposite.

12.6 Add a preposition from the list below to complete appropriate compound adjectives.

back up out off on of

- 1 She's been doing the same low-paid job for so long that she's really fed-..... with it now.
- 2 The two cars were involved in a head-..... collision.
- 3 He has a very casual, laid-..... approach to life in general.
- 4 It'll never happen again. It's definitely a one-..... situation.
- 5 He's a smash hit here but he's unheard-..... in my country.
- 6 She bought a cut-..... paper pattern and made her own dress.

12.7 Which of the adjectives from this unit could you use to describe yourself and other students in your class or members of your family?

13 Compound nouns – combinations of two nouns

A compound noun is a fixed expression which is made up of more than one word and functions as a noun. Such expressions are frequently combinations of two nouns, e.g. **address book**, **human being**, **science fiction**. A number of compound nouns are related to phrasal verbs and these are dealt with in Unit 14.

Compound nouns may be written as two words, e.g. **tin opener**, **bank account**, or they may be written with a hyphen instead of a space between the words, e.g. **pen-name**, **baby-sitter**. Some expressions are occasionally written with a hyphen and occasionally as two separate words. For instance, both **letter box** and **letter-box** are correct. Sometimes they may be written as one word, e.g. **earring**.

Compound nouns may be countable, uncountable or only used in either the singular or the plural. There are examples of each of these types below. Check that you understand the meanings of each of the expressions listed. If you understand both elements of the expression, the meaning will usually be clear. If the meaning is not fairly obvious, then it is provided below.

Usually the main stress is on the first part of the compound but sometimes it is on the second part. The word which contains the main stress is underlined in the compound nouns below. Here are some examples of common countable compound nouns.

<u>alarm</u> clock	<u>assembly</u> line	<u>blood</u> donor	<u>book</u> token
<u>burglar</u> alarm	<u>contact</u> lens	<u>credit</u> card	<u>handcuffs</u>
<u>heart</u> attack	<u>package</u> holiday	<u>pedestrian</u> crossing	<u>shoe</u> horn
<u>tea</u> -bag	<u>windscreen</u>	<u>windscreen</u> wiper	<u>youth</u> hostel

Here are some examples of common uncountable compound nouns. These are never used with an article.

air- <u>traffic</u> control	<u>birth</u> control	<u>blood</u> pressure	cotton <u>wool</u>
data- <u>processing</u>	family <u>planning</u>	<u>food</u> poisoning	<u>pocket</u> money
<u>income</u> tax	<u>junk</u> food	<u>mail</u> order	<u>hay</u> fever (allergy to pollen)

Here are some examples of common compound nouns used only in the singular.

<u>arms</u> race (countries wanting most powerful weapons)	<u>death</u> penalty
<u>generation</u> gap	<u>labour</u> force
<u>mother</u> -tongue	<u>sound</u> barrier
<u>greenhouse</u> effect	<u>welfare</u> state
<u>brain</u> drain (highly educated people leaving country to work abroad)	

Here are some examples of common compound nouns used only in the plural.

grass <u>roots</u>	luxury <u>goods</u>	human <u>rights</u>	kitchen <u>scissors</u>
<u>race</u> relations	<u>road</u> works	<u>sunglasses</u>	<u>traffic</u> lights

Exercises

- 13.1** Complete these networks with any appropriate expressions from the opposite page. Add extra bubbles if you need them.

- 13.2** In some cases more than one compound noun can be formed from one particular element. What, for example, are the two expressions listed opposite with *blood* as an element and what are the two based on *control*? Complete the following compound nouns with a noun other than the one suggested opposite.

- | | | | | |
|--------------|-------|---------------|--------------|----------|
| 1 | token | 5 tea..... | 9 | crossing |
| 2 junk..... | | 6 mother..... | 10 | lights |
| 3 sound..... | | 7 | 11 food..... | |
| 4 blood..... | | 8 | 12 | race |

- 13.3** What are they talking about? In each case the answer is a compound noun opposite.

Example: 'I had it taken at the doctor's this morning and he said it was a little high for my age.' *blood pressure*

- 1 'You really shouldn't cross the road at any other place.'
- 2 'It's partly caused by such things as hair sprays and old fridges.'
- 3 'She always has terrible sneezing fits in the early summer.'
- 4 'I can't understand why they spend so much money on something so destructive.'
- 5 'Working there is supposed to be much more stressful than being a pilot.'
- 6 'The worst time was when I dropped one at the theatre and spent the interval scrabbling around on the floor.'
- 7 'I don't think it should ever be used under any circumstances.'
- 8 'It's much easier not to have to make your own arrangements.'
- 9 'He can't possibly run away from the policeman with those on!'

- 13.4** Now make up some sentences like those in exercise 13.3 relating to some of the new expressions you made in exercise 13.2.

- 13.5** Choose any article in a magazine or newspaper and write down all the compound nouns which you find.

- 13.6** Look at all the compound expressions you have worked with in this unit. Mark all those that you feel you need to be able to use yourself rather than just to understand when others use them.

14 Compound nouns – verb + preposition

A large number of compound nouns (see Unit 13) are based on phrasal verbs. In Sections B to E you will see a number of examples of such nouns in context. The meaning of the compound noun is indicated in brackets at the end of the sentence. To form the plural, 's' is added to the end, e.g. **pin-ups**.

B Nouns based on phrasal verbs often have an informal feel to them and they are particularly common in newspaper reporting. Here are examples of such nouns in use.

In response to the pay offer, there was a **walk-out** at the factory. [strike]

There is going to be a **crack-down** on public spending. [action against]

There has been a **break-out** from the local prison. [escape]

Last month saw a tremendous **shake-up** in personnel. [change]

I never expected the **break-up** of the USSR. [collapse]

C A number of these nouns have economic associations.

The **takeover** of one of our leading hotel chains has just been announced. [purchase by another company]

We're trying to find some new **outlets** for our products. [places to sell]

Take your things to the **check-out** to pay for them. [cash-desk]

Cutbacks will be essential until the recession is over. [reductions]

We made a profit of £1000 on a **turnover** of £10,000. [money passing through a company]

Some of these nouns are associated with technology and other aspects of contemporary life.

What the computer produces depends on the quality of the **input**. [information that is put in]

Output has increased thanks to new technology. [production]

We have a rather rapid staff **turnover**. [change]

Just after leaving school he went through the stage of being a **dropout**. [person who rejects society]

It will be a long time before the consequences of **fallout** from Chernobyl are no longer felt. [radio-active dust in the atmosphere]

I can easily get you a **printout** of the latest figures. [paper on which computer information has been printed]

A **breakthrough** has been made in AIDS research. [important discovery]

E Some of the words can be used in more general circumstances.

Many of the problems were caused by a **breakdown** in communications. [failure]

The **outlook** for tomorrow is good – sunny in most places. [prospect]

There are **drawbacks** as well as advantages to every situation. [negative aspects]

The **outcome** of the situation was not very satisfactory. [conclusion]

TV companies always welcome **feedback** from viewers. [comments]

It was clear from the **outset** that the **set-up** would cause problems. [start; situation]

We parked in a **lay-by** on the **by-pass**. [parking space at the side of a road; road avoiding the centre of a town]

The **outbreak** of war surprised them. [start of something unpleasant, e.g. disease, violence]

Exercises

14.1 Here are some more compound nouns based on phrasal verbs. Guess the meaning of the underlined word from its context.

- 1 Because of the accident there was a three-mile tailback along the motorway.
- 2 Police are warning of an increased number of break-ins in this area.
- 3 The papers are claiming the Prime Minister organised a cover-up.
- 4 Unfortunately, our plans soon suffered a setback.
- 5 I'm sorry I'm late. There was a terrible hold-up on the bridge.
- 6 The robbers made their getaway in a stolen car.

14.2 Which of the words studied on the opposite page would be most likely to follow the adjectives given below?

- | | |
|--------------------|-----------------|
| 1 radioactive..... | 5 final..... |
| 2 nervous..... | 6 sales..... |
| 3 computer..... | 7 positive..... |
| 4 annual..... | 8 drastic..... |

14.3 Fill in the blanks with an appropriate word from those opposite.

- 1 A and C Ltd. have made a bid for S and M plc.
- 2 The Prime Minister yesterday announced a in the Cabinet.
- 3 The negotiations aim to end the 10-day-old
- 4 She provided some very valuable to the discussion.
- 5 CIRCUS LION IN HORROR
- 6 There's a terrible queue at this Let's find another one.
- 7 There has been a disturbing of violence in prisons recently.
- 8 The office wall was covered in

14.4 Here are some more words of this type. In each case the preposition element of the noun is given but the other part is missing. Choose from the list of possibilities.

work hand hold clear write lie turn press

- 1 Their car was a-off after the accident.
- 2 The lecturer distributed-outs before she started speaking.
- 3 Jack does a daily-out at the gym, starting with 20
- 4 There is an interesting-up of the match in today's paper.
- 5 I'm giving my office a major-out this week.
- 6 Did you read about the-up at our bank?
- 7 There was a surprisingly large-out at the concert.
- 8 I love having a-in on Sundays.

14.5 Can you explain the difference between these pairs? Use a dictionary if necessary.

- 1 outlook/look-out 2 set-up/upset 3 outlet/let-out 4 outlay/layout

14.6 Choose eight of the words in this unit which you particularly want to learn and write your own sentences using them.

15 Words with interesting origins – people and places

A

A number of words in English have originated from the names of people.

biro: [ball-point pen] named after Laszlo Biro, its Hungarian inventor

boycott: [refuse to deal with or a refusal to deal with] after a landlord in Ireland who made himself unpopular by his treatment of his tenants and was socially isolated

braille: [name of a raised writing system used by blind people] from the name of its French inventor, Louis Braille

chauvinist: [strong belief that your country or race is superior to others] after the Frenchman, Nicolas Chauvin, who was fanatically devoted to Napoleon

hooligan: [a rough, lawless youth] from the Irish family name, Hooligan

machiavellian: [cunning, deceitful, unscrupulous in the pursuit of a goal] from Niccolò Machiavelli, the Italian statesman who died in 1527

mentor: [loyal and wise adviser] from Mentor, friend to Odysseus

pamphlet: [a small leaflet] from a character Pamphilus, in a 12th century love poem

pander: [to indulge someone's desires] from Pandaros, a procurer or pimp in Ancient Greek mythology

saxophone: [musical instrument] invented by the Belgian, Adolphe Sax

tawdry: [cheap and tasteless] from St Audrey, at whose annual fair in the town of Ely, near Cambridge, cheap gaudy scarves were sold

watt: [unit of power] from the 18th century Scottish inventor, James Watt

Quite a few names of types of clothing, particularly hats, originate from the people who invented them or made them popular.

B

A number of other words in English come from place names.

bedlam: [chaos] from the name of a famous London mental hospital once situated where Liverpool Street Station now stands

spartan: [severely simple] from the ancient Greek city of Sparta, famed for its austerity

canter: [movement of a horse, faster than a trot but slower than a gallop] a shortening of Canterbury, a town in south-east England

gypsy: [member of a particular group of travelling people] These people were once thought to have come from Egypt, hence the name.

A number of names of different kinds of cloth originate from place names. The place of origin is shown in brackets ().

angora (Ankara)

denim (Nimes, France)

satin (Qingjiang, China)

cashmere (Kashmir)

gauze (Gaza)

suede (Sweden)

damask (Damascus)

muslin (Mosul, Iraq)

tweed (River Tweed, Scotland)

Exercises

- 15.1** Which (if any) of the words listed on the opposite page are familiar to you because there are similar words in your own language?
- 15.2** Complete the networks below with as many other words as you can from the words listed on the opposite page.

- 15.3** Complete the sentences with appropriate words.
- 1 It looks like rain. Don't forget your and your
 - 2 I wish I could play the
 - 3 It's in here. Let's go somewhere quieter.
 - 4 The anarchist speaker urged all citizens to the elections.
 - 5 What a beautiful sweater! Where did you get it?
- 15.4** Choose two adjectives to use with the following words.
- Example:* wellington *red, muddy*
- | | | |
|------------|-----------|-----------|
| 1 hooligan | 3 stetson | 5 leotard |
| 2 pamphlet | 4 gypsy | 6 biro |
- 15.5** Now give two nouns that you might expect to follow each of these adjectives.
- Example:* denim *jeans, jacket*
- | | | | |
|---------|-----------------|-----------|----------|
| 1 suede | 2 machiavellian | 3 spartan | 4 tawdry |
|---------|-----------------|-----------|----------|
- 15.6** And now suggest how the following sentences could end.
- 1 I can't stand the way he panders...
 - 2 She buttoned up her cardigan because...
 - 3 The horse cantered...
 - 4 It has been agreed to boycott...
 - 5 A busby must be...
- 15.7** Here are some more words of this type in English. Can you explain (a) their meaning and (b) their origin?
- | | | |
|-----------------------|---------------------|-----------------------|
| 1 herculean effort | 4 jersey | 7 bottle of champagne |
| 2 platonic friendship | 5 Caesarean section | 8 atlas |
| 3 teddy bear | 6 July | 9 magnolia |

16 Words with interesting origins – from other languages

A

English has taken over words from most of the other languages with which it has had contact. It has taken many expressions from the ancient languages, Latin and Greek, and these borrowings usually have academic or literary associations. From French, English has taken lots of words to do with cooking, the arts, and a more sophisticated lifestyle in general. From Italian come words connected with music and the plastic arts. German expressions in English have been coined either by tourists bringing back words for new things they saw or by philosophers or historians describing German concepts or experiences. The borrowings from other languages usually relate to things which English speakers experienced for the first time abroad.

B

There are borrowings from a wide range of languages. For example, from Japanese, tycoon, karate, origami, judo, futon and bonsai. From Arabic, mattress, ciphers, alcove, carafe, algebra, harem, mufti and yashmak. From Turkish, yoghurt, jackal, kiosk, bosh [nonsense (colloquial)], tulip and caftan; from Farsi, caravan, shawl, taffeta, bazaar and sherbet, and from Eskimo, kayak, igloo and anorak.

C

The map of Europe below shows the places of origin of some English words and expressions borrowed from some other European languages. Use a dictionary to check the meanings of any words you are not sure about.

Exercises

- 16.1** Which of the words listed opposite are also used in your language?
- 16.2** Is your own language represented on the opposite page? If so, can you add any words to the lists opposite? If not, do you know of any words English has borrowed from your language? (There are almost sure to be some.) Do the words mean exactly the same in English as in your language? Are they pronounced in the same way?
- 16.3** Look at all the words opposite and complete the following networks.

- 16.4** Make two or three other networks to help you to learn the words on the opposite page.
- 16.5** Match the adjectives on the left with the noun they are most likely to be associated with, on the right.
- | | |
|-----------------|--------------|
| 1 right-wing | kindergarten |
| 2 prima | casino |
| 3 strawberry | duvet |
| 4 ice | vendetta |
| 5 Chinese | ballerina |
| 6 long-sleeved | embargo |
| 7 total | cuisine |
| 8 long-standing | floe |
| 9 noisy | yoghurt |
| 10 cosy | coup |
| 11 all-night | caftan |

- 16.6** What verbs collocate, in other words, are frequently used with the following nouns?

Example: study algebra

- | | | | |
|----------|--------------|------------|------------|
| 1 karate | 4 embargo | 7 coup | 10 cruise |
| 2 kayak | 5 guerrilla | 8 confetti | 11 sauna |
| 3 mufti | 6 cul de sac | 9 siesta | 12 seminar |

- 16.7** Give three nouns likely to follow *macho* and *avant-garde*.
- 16.8** Have some words or expressions been borrowed from English into your own language? Give some examples. Have they kept exactly the same meaning as they have in English?

17 Onomatopoeic words

A

Onomatopoeic words are those which seem to sound like their meaning. The most obvious examples are verbs relating to the noises which animals make, e.g. cows **moo** and cats **mew** or **meow**. See Unit 73 for more about animal noises.

B

If the vowel sound in a word is short, an onomatopoeic word usually signifies a short, sharp sound. If it is long (indicated in the International Phonetic Alphabet by :) then the word usually signifies a longer, slower sound. Compare **pip** /pɪp/ which is a short sound with **peep** /pi:p/ which is a long sound.

C

Particular combinations of letters have particular sound associations in English.

gr- at the beginning of a word can suggest something unpleasant or miserable, e.g. **groan** [make a deep sound forced out by pain or despair], **grumble** [complain in a bad-tempered way], **grumpy** [bad-tempered], **grunt** [make a low, rough sound like pigs do, or people expressing disagreement or boredom], **growl** [make a low, threatening sound].

cl- at the beginning of a word can suggest something sharp and/or metallic, e.g. **click** [make a short sharp sound], **clang** [make a loud ringing noise], **clank** [make a dull metallic noise, not as loud as a clang], **clash** [make a loud, broken, confused noise as when metal objects strike together], **clink** [make the sound of small bits of metal or glass knocking together]. Horses go **clip-clop** on the road.

sp- at the beginning of a word can have an association with water or other liquids or powders, e.g. **splash** [cause a liquid to fly about in drops], **spit** [send liquid out from the mouth], **splutter** [make a series of spitting sounds], **spray** [liquid sent through the air in tiny drops either by the wind or some instrument], **sprinkle** [throw a shower of something onto a surface], **spurt** [come out in a sudden burst].

ash- at the end of a word can suggest something fast and violent, e.g. **smash** [break violently into small pieces], **dash** [move or be moved violently], **crash** [strike suddenly violently and noisily], **bash** [strike heavily so as to break or injure], **gash** [a long deep cut or wound].

wh- at the beginning of a word often suggests the movement of air, e.g. **whistle** [a high pitched noise made by forcing air or steam through a small opening], **whirr** [sound like a bird's wings moving rapidly], **whizz** [make the sound of something rushing through air], **wheeze** [breathe noisily especially with a whistling sound in the chest], **whip** [one of these or to hit with one of these].

-ckle, -ggle, or -zzle at the end of a word can suggest something light and repeated, e.g. **trickle** [to flow in a thin stream], **crackle** [make a series of short cracking sounds], **tinkle** [make a succession of light ringing sounds], **giggle** [laugh lightly in a nervous or silly way], **wriggle** [move with quick short twistings], **sizzle** [make a hissing sound like something cooking in fat], **drizzle** [small, fine rain].

Exercises

17.1 Which of the consonant combinations listed in C opposite exist in your language? Do they ever have similar associations?

17.2 Look in your dictionary. Can you find any other examples of words beginning with *gr-*, *cl-*, *sp-* or *wh-* with the associations described opposite?

17.3 Which of the words from C opposite fit best in the sentences below.

- 1 She heard his key as it turned in the lock.
- 2 The blades of the propeller noisily.
- 3 I love to hear sausages in the pan!
- 4 They glasses and drank to each other's health.
- 5 There was a terrible car on the motorway today.
- 6 Everyone with disappointment at the news.
- 7 The baby loves in its bath.
- 8 I can feel raindrops down the back of my neck.

17.4 Almost all the words in C opposite can be both nouns and regular verbs. There is, however, one irregular verb, one word which is only an adjective, one word which is both verb and noun but the noun has a rather different meaning from the verb. What are these words? Choose from the alternatives offered below.

- 1 The irregular verb: whip, grunt, spurt, spit or wriggle?
- 2 The word which is only an adjective: gash, grumpy, clip-clop, or whirr?
- 3 The word which is both a verb and a noun but the noun has a different meaning: trickle, spray, growl, splutter, spit, splash or crash?

17.5 Can you guess the meanings of the underlined words from their sounds?

- 1 The child sploshed through the puddles.
- 2 If you have a sore throat, try gargling with some salt water.
- 3 I couldn't concentrate on the play because of the rustle of sweet papers behind me.
- 4 Speak up. Don't mumble.
- 5 That step always creaks.
- 6 He whacked the ball into the air.

17.6 What words on the page opposite do these pictures represent?

17.7 Pair the words below so that in each case there is a noun and a matching verb.

- | | | | |
|----------------------------|---------------------|---------------|------------------------------|
| schoolchildren | crackles | tinkles | a bad-tempered person or dog |
| the bell on a cat's collar | a bored child | clanks | whistles |
| growsls | a churchbell | a steam train | clangs |
| wriggles | someone with asthma | | wheezes |
| | | | a fire |
| | | | a prisoner's chain |
| | | | giggle |

18 Words commonly mispronounced

English spelling is notoriously unphonetic. This page looks at some of the words which cause most pronunciation difficulties for learners of English. The phonetic transcription is provided for some of the words below. If you are not sure of the pronunciation of any of the other words, check in the index at the back of the book.

A

To master English pronunciation you need to learn the 20 phonetic symbols for English vowel sounds. It is not really necessary to learn the consonant symbols as it is usually not difficult to know how consonants should be pronounced. Vowels are important because the vowel letters can be pronounced in many different ways.

a	about /ə/	wander /ɒ/	last /ɑː/	late /eɪ/
i	alive /aɪ/	give /ɪ/		
u	put /ʊ/	cut /ʌ/	cupid /juː/	
ie	fiend /iː/	friend /e/	science /aɪə/	
ei	rein /eɪ/	receive /iː/	reinforce /iːrɪ/	
e	met /e/	meter /iː/	/ə/	
o	sorry /ɒ/	go /əʊ/	love /ʌ/	to /uː/
ea	head /e/	team /iː/	react /iːæ/	
ou	our /aʊ/	route /uː/	would /ʊ/	
oo	cool /uː/	cook /ʊ/	coopt /əʊp/	

B

Silent letters can be a problem. The letters below in **bold** are silent in the following words:

p	psychic /saɪkɪk/	psychiatry	pneumatic	receipt	pseudonym	psychology			
b	comb /kəʊm/	dumb	numb	tomb	climb	womb	lamb		
b	doubt /daʊt/	subtle	debt	debtor					
l	could /kʊd/	should	calm	half	talk	palm	walk	salmon	chalk
h	honour /ɒnə/	honourable	honest	hour	hourly	heir	heirress		
t	whistle /wɪsəl/	castle	listen	fasten	soften	Christmas			
k	knee /niː/	knife	know	knob	knowledge	knot	knit		
r	card /kɑːd/	park	farm	burn	work	storm	tart		
r	(unless followed by a vowel)	mother /mʌðə/	sister	teacher	water				

In a number of two-syllable words in English, the stress is on the first syllable of the word when it is a noun and the second syllable if it is a verb, e.g. 'Wool is a major Scottish **export**.' 'Scotland **exports** a lot of wool.' Here are some other words like this.

conduct	conflict	contest	decrease	suspect
desert	import	increase	insult	transfer
permit	present	progress	protest	transport
record	reject	reprint	subject	upset

D

Here are a number of other words which are often mispronounced.

apostrophe /ə'pɒstrəfi/	catastrophe /kə'tæstrəfi/	cupboard /'kʌbəd/
recipe /'resɪpi/	hiccough /'hɪkʌp/	sword /sɔːd/
plough /plau/	muscle /'mʌsəl/	interesting /'ɪntrəstɪŋ/

Exercises

18.1 Mark all the silent letters in each of the following sentences.

- 1 They sang a psalm to honour the memory of the world-famous psychologist as she was laid to rest in the family tomb.
- 2 The psychiatrist was knifed in the knee as he was walking home.
- 3 He should have whistled as he fastened his sword to his belt.
- 4 You should have left me half the Christmas cake on Wednesday.

18.2 Which word is the odd one out in each of these groups?

- 1 worry sorry lorry 5 doubt could shout
- 2 sword cord word 6 plough rough tough
- 3 come some dome 7 land wand sand
- 4 head plead tread 8 soot root foot

18.3 What word could a poet use to rhyme with each of the words below?

- | | | | |
|------------|------------------|-----------|-------|
| 1 hiccough | <i>CUP</i> | 4 through | |
| 2 bough | | 5 cough | |
| 3 plough | | 6 though | |

18.4 Underline or highlight the stressed syllable in each of the words in bold.

- 1 They paid a £1 million **transfer** fee for **transferring** the player to their team.
- 2 Although they **suspected** several people were partly involved, the police decided to concentrate on Jo as the main **suspect**.
- 3 There are **conflicting** views as to the cause of the **conflict**.
- 4 All this **upset** over the wedding has really **upset** them.
- 5 The cost of living has **increased** while there has been a **decrease** in wages.
- 6 A work **permit** **permits** you to work for a period of six months.
- 7 I wish I could record a hit **record**!
- 8 Despite the disgraceful **conduct** of the audience, James went on **conducting** the orchestra.

18.5 Write out the words below using the normal English alphabet.

- | | | | |
|-----------------|-----------------|-------------|-------------|
| 1 /'mʌsəl/ | 3 /'hæŋkətʃi:f/ | 5 /'sʌtəl/ | 7 /haɪt/ |
| 2 /kə'tæstrəfi/ | 4 /'kemɪkəl/ | 6 /rə'si:t/ | 8 /'resɪpi/ |

18.6 Underline the stressed syllable in each of the words below.

- 1 photograph photography photographer photographically
- 2 telephone telephonist
- 3 zoology zoologist zoological
- 4 arithmetic arithmetical arithmetician
- 5 psychology psychologist psychological
- 6 psychiatry psychiatric psychiatrist

18.7 Are there other words which you know you have particular problems pronouncing? You might like to ask a teacher to help you answer this question. Note any such words down with their phonetic transcription beside them.

19 Homonyms

Homonyms can be subdivided into **homographs** and **homophones**. **Homographs** are words which are written in the same way but have different meanings. Compare **bow** in 'He took a **bow** /bau/ at the end of the concert' and 'He was wearing a **bow** /bəʊ/ tie'. **Homophones** are words which are pronounced in the same way but are spelt differently, e.g. **bow** as in 'He took a **bow**' and **bough**, 'the **bough** of a tree'.

B Here are some more examples of homographs.

I **live** in the north of England. /lɪv/

Your favourite pop star is **singing live** on TV tonight. /laɪv/

I **read** in bed each night. /ri:d/

I **read** War and Peace last year. /red/

The **lead** singer in the group is great. /li:d/

Lead pipes are dangerous. /led/

The **wind** blew the tree down. /wɪnd/

Don't forget to **wind** your watch. /waɪnd/

I **wound** my watch last night. /waʊnd/

He suffered a terrible **wound** in the war. /wʊnd/

Some students at Oxford spend more time learning to **row** well than studying. /rəʊ/

They shared a flat for ages until they had a **row** over money and split up. /raʊ/

This book is called *English Vocabulary in Use*. /jʊ:s/

You must know how to **use** words as well as their meaning. /ju:z/

They lived in a large old **house**. /haʊs/

The buildings **house** a library and two concert halls as well as a theatre. /haʊz/

The **sow** has five piglets. /sau/

The farmers **sow** the seeds in the spring. /səʊ/

I **bathed** the baby this morning. /bɑ:θt/

We **bathed** in the sea every day when we were on holiday. /beɪðd/

C Here are some of the many examples of homophones in English.

air/heir

faze/phase

groan/grown

might/mite

pane/pain

pray/prey

right/rite/write

sent/scent

steak/stake

tire/tyre

weather/whether

aloud/allowed

floe/flow

hoarse/horse

mown/moan

peal/peel

raise/rays

rough/ruff

sight/site

tea/tee

toe/tow

whine/wine

dough/doe

flu/flew

its/it's

our/hour

place/plaice

read/reed

sale/sail

sole/soul

there/their/they're

waist/waste

fare/fair

grate/great

lays/laze

pale/pail

practise/practice

rein/rain

scene/seen

sought/sort

through/threw

wait/weight

Exercises

19.1 How would you pronounce each of the underlined words in the sentences below? Choose a word with a similar sound from the brackets.

- 1 The girl I live with knows a good pub with live music. (dive/give)
- 2 The main house houses a collection of rare stamps. (mouse/rouse)
- 3 They bathed the children after they had bathed in the sea. (lathe/path)
- 4 You sow the seeds while I feed the sow. (cow/glow)
- 5 The violinist in the bow tie took a bow. (allow/flow)
- 6 He's the lead singer in the group 'Lead piping'. (head/deed)
- 7 What a row from the last house in the row! (plough/though)
- 8 Does he still suffer from his war wound? (found/mooned)
- 9 I wound the rope around the tree to strengthen it against the gale. (round/tuned)
- 10 It's quite hard to wind in the sails in this wind. (find/tinned)

19.2 Write the word in phonetic script in the correct spelling for the context.

Example: I really must do some more exercise or I'll never lose /weɪt/ *weight*.

- 1 Watching sport on TV is such a /weɪst/ of time.
- 2 There is a hole in the /səʊl/ of my shoe.
- 3 He broke a /peɪn/ of glass in the kitchen window.
- 4 The eldest son of the monarch is the /eə/ to the throne.
- 5 You are not /ə'laʊd/ to talk during the test.
- 6 Let's /'præktɪs/ our swimming together this evening?
- 7 He's going /θruː/ a rather difficult /feɪz/ at the moment.
- 8 Don't throw away that orange /piːl/. I need it for a recipe.

19.3 Write one sentence using both of the words corresponding to the phonetic script.

Example: /peɪl/ She was quite pale after the exertion of carrying such a heavy pail of water.

- | | | | | |
|---------|--------------|----------|----------|-----------|
| 1 /ðeə/ | 3 /'præktɪs/ | 5 /waɪn/ | 7 /saɪt/ | 9 /hɔːs/ |
| 2 /ɪts/ | 4 /greɪt/ | 6 /sɔːt/ | 8 /preɪ/ | 10 /reɪz/ |

19.4 Homophones and homographs are at the root of many jokes in English. Match the first part of each of these children's jokes with the second part and then explain the play on words involved in each.

- | | |
|---|--|
| 1 What did the big chimney say to the little chimney? | Because it's got a tender behind. |
| 2 What did one lift say to the other lift? | A drum takes a lot of beating. |
| 3 What did the south wind say to the north wind? | I think I'm going down with something. |
| 4 Why did the man take his pencil to bed? | A nervous wreck. |
| 5 Why is history the sweetest lesson? | He wanted to draw the curtains. |
| 6 What's the best birthday present? | Because it's full of dates. |
| 7 Why can't a steam engine sit down? | Let's play draughts. |
| 8 What's pale and trembles at the bottom of the sea? | You're too young to smoke. |

20 Time

A One thing before another

Before I went to work I fed the cat. [or, more commonly in written English: **Before** going to work...]

I had written to her **prior** to meeting the committee. [formal/written style]

It was nice to be in Venice. **Previously** I'd only been to Rome. [fairly formal, more informal would be **before that**, I...]

I was in the office from 2.30. I was out **earlier** on. [before then, fairly informal]

The city is now called Thatcherville. **Formerly** it was Grabtown. [used when something has changed its name, state, etc.]

B Things happening at the same time

While I waited, I read the newspaper. [or, more formal: **While waiting**, I read...; the waiting and reading happen together.]

As I was driving to work, I saw an accident. [**As** describes the background when something *happens* in the foreground.]

I saw her **just** as she was turning the corner. [precise moment]

During the war, I lived in Dublin. [does not specify how *long*]

Throughout the war, food was rationed. [from beginning to end]

She was entering **at the very time/the very moment** I was leaving. [These two are stronger and more precise than **as** or **just as**.]

C One thing after another

After I'd locked up, I went to bed. [or, more formal: **After locking up...**; we do not usually say 'After **having** locked up...']

We went to the castle. **Then** we caught a bus to the beach.

First we went to the theatre. **After that**, we had a meal.

He fell ill and was admitted to hospital. He died soon **afterwards**. [In these two examples, **after that** and **afterwards** are interchangeable.]

Following my visit to Peking, I bought lots of books about China. [fairly formal]

D Time when

When I'm rich and famous, I'll buy a yacht. [*Note*: not 'When I will be rich...']

As soon as we've packed we can leave. [immediately after]

Once we've finished we can go and have a coffee. [less specific]

The moment/the minute I saw his face I knew I'd met him before.

I stayed in that hospital **the time (that)** I broke my leg.

I met Polly at Ken's wedding. **On that occasion** she was with a different man.

E Connecting two periods or events

The meal will take about an hour. **In the meantime**, relax and have a drink. [between now and the meal]

The new whiteboards are arriving soon. **Till then**, we'll have to use the old ones.

I last met him in 1985. **Since then** I haven't set eyes on him.

By the time I retire, I will have worked here 26 years.

Exercises

- 20.1** Look at these pages from the personal diary of Laura, a businesswoman who travels a lot, then do the exercise.

Mon Paris – day 5	Up early. Said goodbye to Nick and left. Saw bad accident on motorway.	Fri
12 Pompidou Centre then theatre		16
Tue Been away 6 days!	Answered all the mail, then felt I could watch TV!	Sat
13 Paris OK, but miss home.		17
Wed Left Paris 10 am.	Lots of phone calls!	Sun
14 Huge pile of mail waiting! Manchester, then	Sandra, Joyce – and Dougy all in a row! Lazy day!	18
Thu Glasgow. Met Maura at Nick's.	book tickets for Dublin – 24th!	Notes

Fill in the blanks with connectors. An example is given.

- Prior* to going to Manchester, Laura was in Paris.
- Her next trip after Glasgow is on 24th. she can have a quiet time at home.
- She was in Paris for over a week. she got home there was a big pile of mail waiting for her.
- she was at Nick's place on the 16th, she met Maura.
- She went to the theatre in Paris on Monday., she had been to the Pompidou Centre.
- she had said goodbye to Nick, she left.
- she had answered all her letters, she felt she could watch TV for a while.
- she put the phone down it rang again. This time it was Dougy.

Make more sentences with connectors you haven't used, based on the diary information.

- 20.2** Think of things that are true for you in these situations and complete the sentences. Add more sentences if you can. An example has been done.

- While I'm asleep, I usually dream a lot.
- After I've eaten too much,...
- The moment I wake up, I...
- Throughout my childhood I...
- I'm doing vocabulary right now. Earlier on, I was...
- Once I've finished my language course, I'll...
- Before I go on holiday, I always...
- Following an argument with someone, I always feel

Follow-up: If you can, get hold of a news report in English. Underline all the time connectors and see if there are any which you can add to those on the left-hand page. If there are, write a whole sentence in your notebook showing how the connector is used.

2 | Condition

A

As well as if, there are a number of other words and phrases for expressing condition.

1 You can't come in **unless** you have a ticket.

2 You can borrow the bike **on condition** that you return it by five o'clock.

3 **In case of** fire, dial 999. [usually seen on notices (see Unit 96); it means 'when there is a fire'; don't confuse with 'take your mac in case it rains'; *not* it might rain.]

4 You can stay, **as long as** you don't mind sleeping on the sofa. [less formal than so long as and less formal and not so strong as **on condition that**]

Providing (that) or **provided (that)** can also be used in examples 2 and 4. They are less formal and not so strong as **on condition that** but stronger and more restricting than **as long as**, e.g. **Provided/Providing** you don't mind cats, you can stay with us. Note the use of **supposing** and **what if** (usually in spoken language) for possible situations in the future. **What if** is more direct, e.g. **Supposing/What if** he doesn't turn up; what shall we do then?

B

Conditions with -ever

However you do it, it will cost a lot of money.

You'll get to the railway station, **whichever** bus you take.

Whoever wins the General Election, nothing will really change.

That box is so big it will be in the way **wherever** you leave it.

These four sentences can also be expressed using **no matter**.

No matter how you do it, it will cost a lot of money.

You'll get to the railway station, **no matter** which bus you take.

C

Some nouns which express condition

Certain **conditions** must be met before the Peace Talks can begin.

A good standard of English is a **prerequisite** for studying at a British University.

[absolutely necessary; very formal word]

What are the entry **requirements** for doing a diploma in Management at your college?

[official conditions]

I would not move to London **under any circumstances**. It's awful!

Notice in the examples in A and B how the present tense is used in the clause with the conditional word or phrase. Don't say: Take your umbrella in case it will rain.

Exercises

21.1 Fill the gaps with a suitable word from A opposite.

- 1 You can come to the party you don't bring that ghastly friend of yours.
- 2 emergency in the machine-room, sound the alarm and notify the supervisor at once.
- 3 I hear from you, I'll assume you are coming.
- 4 A person may take the driving test again they have not already taken a test within the previous fourteen days.
- 5 I lent you my car, would that help?

21.2 The pictures show conditions that must be met to do certain things. Make different sentences using words and phrases from the opposite page.

Example: You can have a passenger on a motorbike provided they wear a helmet.
or Unless you wear a helmet, you can't ride on a motorbike.

21.3 Change the sentences with *-ever* to *no matter*, and vice-versa.

- 1 Wherever she goes, she always takes that dog of hers.
- 2 If anyone rings, I don't want to speak to them, no matter who it is.
- 3 No matter what I do, I always seem to do the wrong thing.
- 4 It'll probably have meat in it, whichever dish you choose. They don't cater for non-meat eaters here.
- 5 No matter how I do it, that recipe never seems to work.

21.4 What would your answers be to these questions?

- 1 Are there any prerequisites for the job you do or would like to do in the future?
- 2 Under what circumstances would you move from where you're living at the moment?
- 3 What are the normal entry requirements for university in your country?
- 4 On what condition would you lend a friend your house/flat?

22 Cause, reason, purpose and result

A

Cause and reason

You probably know how to use words like **because**, **since** and **as** to refer to the **cause** of or **reason** for something. Here are some other ways of connecting clauses to express causes and reasons. Note how verbs and nouns can do the same job as conjunctions.

Look at the picture of an accident, on the right. Here are several ways of talking about it.

Owing to the icy conditions, the two lorries collided.

The collision **was due to** the icy conditions.

The collision **was caused by** ice on the road.

The cause of the collision was ice on the road.

Here are some other 'cause' words and typical contexts they are used in.

The rise in prices **sparked off** a lot of political protest. [often used for very strong, perhaps violent, reactions to events]

The President's statement gave **rise to** / **provoked** / **generated** a lot of criticism. [slightly less strong than **spark off**]

The new law has **brought about** / **led to** great changes in education. [often used for political/social change]

This problem **stems from** the inflation of recent years. [explaining the direct origins of events and states]

The court-case **arose out of** allegations made in a newspaper. [the allegations started the process that led to the court-case]

B

Reasons for and purposes of doing things

Her **reason** for not going with us was that she had no money. *or* **The reason** she didn't go with us was that... [less formal]

I wonder what his **motives** were in sending that letter? [purpose]

I wonder what **prompted** him to send that letter? [reason/cause]

She wrote to the press **with the aim** of exposing the scandal. [purpose]

I've invited you here **with a view** to resolving our differences. [sounds a bit more indirect than **with the aim of**]

He refused to answer **on the grounds that** his lawyer wasn't there. [reason]

The purpose of her visit was to inspect the equipment.

Results

He did no work. **As a result** / **As a consequence** / **Consequently**, he failed his exams.

The result/consequence of all these changes is that no-one is happy any more. [The examples with **consequence/consequently** sound more formal than **result**]

His remarks **resulted in** everyone getting angry. [as a verb + in]

The events had an **outcome** that no-one could have predicted. [result of a process or events, or of meetings, discussions, etc.]

The upshot of all these problems was that we had to start again. [less formal than **outcome**]

When the election results were announced, chaos **ensued**. [formal]

Exercises

22.1 Make full sentences using 'cause' words from A opposite.

Example: closure of 20 mines → strikes in coal industry *The closure of 20 mines sparked off a lot of strikes in the coal industry.*

- | | | |
|-------------------------|--------|--------------------------------|
| 1 announcement | —————→ | strong attack from opposition |
| 2 new Act of Parliament | —————→ | great changes in industry |
| 3 signalling fault | —————→ | train crash |
| 4 violent storm | —————→ | wall collapsed |
| 5 food shortages | —————→ | riots in several cities |
| 6 food shortages | —————→ | poor management of the economy |

22.2 Make two sentences into one, using the 'reason and purpose' words in brackets. Look at B opposite if you aren't sure.

Example: There was a controversial decision. She wrote to the local newspaper to protest.
(prompt) *The controversial decision prompted her to write to the local newspaper to protest.*

- 1 I didn't contact you. I'd lost your phone number. (reason)
- 2 I will not sign. This contract is illegal. (grounds)
- 3 The government passed a new law. It was in order to control prices. (aim)
- 4 She sent everyone flowers. I wonder why? (motives)
- 5 The salary was high. She applied for the job. (prompt)

22.3 The pictures show the *results* of events. Imagine what the *causes* might be and describe the events in different ways.

1 The road was blocked.

2 Everyone got a refund.

3 The customers got angry.

4 We had to walk home.

22.4 Fill in the missing words.

- 1 My reasons not joining the club are personal.
- 2 The purpose this pedal is to control the speed.
- 3 I came here the aim resolving our dispute.
- 4 His stupidity has resulted us having to do more work.
- 5 All this arose one small mistake we made.
- 6 It was done a view lowering inflation.
- 7 That press article has rise a lot of criticism.

23 Concession and contrast

Concession means accepting one part of a state of affairs but putting another argument or fact against it.

Although they were poor, they were independent.
He is a bit stupid. He's very kind, nevertheless.

Verbs of concession

example

I acknowledge/accept that he has worked hard but it isn't enough.

I admit I was wrong, but I still think we were right to doubt her.

I concede that you are right about the goal, but not the method.

paraphrase and comments

I agree but...

[accept is less formal than acknowledge]

I accept I'm guilty of what I'm accused of.

You have won this point in our argument. [formal]

B

Adverbs and other phrases for concession

OK, you're sorry. That's all well and good, but how are you going to pay us back? You shouldn't seem so surprised. After all, I did warn you.

It's all very well saying you love dogs, but who'll take it for walks if we *do* get one?

He *is* boring, and he *is* rather cold and unfriendly, but, for all that, he *is* your uncle and we should invite him.

Admittedly, she put a lot of effort in, but it was all wasted.

C

Contrast

I expected Mr Widebody to be fat. The reverse was true.

We're not almost there at all; quite the opposite. We've got five miles to go yet.

Everywhere in Europe they use metric measures. In contrast, Britain still uses non-metric.

It's not actually raining now. On the other hand, it may rain later, so take the umbrella.

Remember: On the other hand means 'that is true *and* this is true'; On the contrary means 'that is *not* true, but this *is* true', e.g. John, quiet? On the contrary, he's the noisiest person I know or John is rather arrogant. On the other hand, he can be very kind.

Note also these collocating phrases for contrast.

When it comes to politics, Jim and Ann are poles apart.

There's a world of difference between being a friend and a lover.

There's a great divide between left and right wing in general.

A yawning gap divides rich and poor in many countries.

There's a huge discrepancy between his ideals and his actions.

Exercises

23.1 Rewrite these sentences using the most likely verb from A opposite (there is usually more than one possibility).

- I know that you weren't solely to blame, but you must take *some* responsibility.
- Okay, I was wrong, you were right; he *is* a nice guy.
- The company is prepared to say that you have suffered some delay, but we do not accept liability.
- She didn't deny that we had done all we could, but she was still not content.

23.2 Write a *beginning* for these sentences, as in the example.

- I expected Mary to be tall and dark.* The reverse was true; she was short, with fair hair.
- On the other hand, it does have a big garden, so I think we should rent it.
- Jim:*? *Mary:* On the contrary, it's one of the cheapest hotels in town.
- In contrast, the traffic in Britain drives on the left.
-; quite the opposite. I feel quite full. I had a huge breakfast.

23.3 Try to do this word puzzle from memory. If you can't, look at C opposite.

Across

- a gap
- a of difference
- a discrepancy
- apart

Down

- poles
- a great
- a yawning

Now use the phrases from the word puzzle to make comments on these statements.

- Some people believe in the nuclear deterrent, some in world disarmament.
- She says one thing. She does quite the opposite.
- Jim believes in God. Sandra's a total atheist.
- Being a student's one thing; being a teacher's quite another.

23.4 Complete the sentences with phrases from B opposite.

- Okay, you've cleaned the kitchen,, but what about the mess in the dining-room.
- No need to panic., it doesn't start till six.
- She's bossy and sly, but, she *is* a friend.
- saying you'll pay me back soon; *when* is what *I* want to know!

23.5 Choose between *on the other hand* and *on the contrary*.

- I'm not worried;, I feel quite calm.
- It's expensive, but, we do need it.

24 Addition

There are a number of ways of adding one idea to another in English. You probably already know words like **and**, **also** and **too**.

A Words for linking sentences/clauses

<i>sentence/clause 1</i>	<i>and</i>	<i>sentence/clause 2</i>
For this job you need a degree.	In addition	you need some experience.
Video cameras are becoming easier to use.	Furthermore Moreover What's more*	they're becoming cheaper.
It'll take ages to get there and it'll cost a fortune.	Besides**	we'll have to change trains three times at least.
Children should respect their parents.	Equally Likewise	they should respect their teachers.
We'll have all the stress of going to court and giving evidence.	On top of (all) that***	we'll have to pay the lawyers' bills.
<p>* furthermore and moreover are normally interchangeable; what's more is informal; what is more is more formal.</p> <p>** a more emphatic way of adding; similar in meaning to anyway.</p> <p>*** even more emphatic; used mostly in informal spoken English.</p> <p><i>Note also:</i> To keep fit you need a good diet plus regular exercise. [normally used to connect noun phrases, but can connect clauses in informal speech]</p>		

B Adding words at the end of clauses/sentences

They sell chairs, tables, beds, **and so on** / etc. /et'setrə/

It'll go to the committee, then to the board, then to another committee, **and so on and so forth**. [suggests a long continuation]

He was a good sportsman and an excellent musician **into the bargain** / **to boot**.
[emphasises the combination of items]

C Adding words that begin or come in the middle of clauses/sentences

Further to my letter of 18/9/92, I am writing to... [formal opening for a letter]

In addition to his BA in History he has a Ph.D. in Sociology.

He's on the school board, **as well as** being a local councillor.

Besides / **Apart from** having a salary, he also has a **private** income.

Alongside her many other hobbies she restores old racing cars.

Jo Evans was there, **along with** a few other people who I didn't know.

Note: This last group are followed by nouns or by -ing. Do **not** say: As well as she speaks French, she also speaks Japanese. (You can say: As well as **speaking** French, she...)

Exercises

- 24.1** Fill the gaps in this letter with suitable adding words and phrases. Try to do it without looking at the opposite page.

Dear Mr Stoneheart
 (1) my letter of 16.3.94, I should like to give you more information concerning my qualifications and experience. (2) holding a Diploma in Catering, I also have an Advanced Certificate in Hotel Management. The course covered the usual areas: finance, front services, publicity, space allocation, (3) I also wish to point out that, (4) holding these qualifications, I have now been working in the hotel trade for five years. (5), my experience prior to that was also connected with tourism and hospitality.
 I hope you will give my application due consideration.

Yours sincerely
Nora Hope
 Nora Hope

- 24.2** Rewrite the sentences using the word or phrase in brackets at the end.

- Physical labour can exhaust the body very quickly. Excessive study can rapidly reduce mental powers too. (equally)
- My cousin turned up and some schoolmates of his came with him. (along with)
- He owns a big chemical factory and he runs a massive oil business in the USA. (as well as)
- She was my teacher and she was a good friend. (into the bargain)
- I'm their scientific adviser and act as consultant to the Managing Director. (in addition to)

- 24.3** Correct the mistakes in the use of addition words and phrases in these sentences.

- I work part-time as well as I am a student, so I have a busy life.
- Besides to have a good job, my ambition is to meet someone nice to share my life with.
- Alongside I have many other responsibilities, I now have to be in charge of staff training.
- In addition has a degree, she also has a diploma.
- Likewise my father won't agree, my mother's sure to find something to object to.
- To boot she is a good footballer, she's a good athlete.
- He said he'd have to first consider the organisation, then the system, then the finance and so forth so on.

- 24.4** What adding words/phrases can you associate with these pictures?

1

2

3

$$2 + 2 = 4$$

4

25 Text-referring words

Text-referring words are ones that pick up their content from the surrounding text. This sentence in isolation does not mean much:

We decided to look at the problem again and try to find a solution.

What problem? We need to refer to some other sentence or to the context to find out.

Problem and **solution** help organise the argument of the text, but they do not tell us the topic of the text. They refer to something somewhere else.

Here are some examples. What the word in bold refers to is underlined.

Pollution is increasing. The **problem** is getting worse each day.

Should taxes be raised or lowered? This was the **biggest issue** in the election. [topic causing great argument and controversy]

Whether the war could have been avoided is a **question** that continues to interest historians.

Let's discuss crime. It's always an interesting **topic**. [subject to argue about or discuss, e.g. in a debate or in an essay]

Punishment is only one aspect of crime. [part of the topic]

Problem-solution words

Text-referring words are often associated with common patterns in text, such as the 'problem-solution' type of text. Note the words in bold connected with problems and solutions here and try to learn them as a family.

The **situation** in our cities with regard to traffic is going from bad to worse. Congestion is a daily feature of urban life. The **problem** is now beginning to affect our national economies. Unless a new approach is found to controlling the number of cars, we will never find a **solution** to the **dilemma**.

In this dialogue, two politicians are arguing on the radio. Note how the words in bold refer to parts of the argument.

A: **Your claim** that we are doing nothing to invest in industry is false. We invested £10 billion last year. You have ignored **this fact**.

B: But the investment has all gone to service industries. **The real point** is that we need to invest in manufacturing.

A: **That argument** is out of date in a modern technological society. **Our position** has always been that we should encourage technology.

B: But **that view** will not help to reduce unemployment.

A: Rubbish. Utter rubbish.

Here are some more words associated with problem-solution texts. They are grouped in families associated with the key-words in bold. The prepositions which are normally used with these words are given in brackets.

situation: state of affairs position (with regard to)

problem: difficulty [more formal] crisis matter

response: reaction (to) attitude (to)

solution: answer (to) resolution (to) key (to) way out (of)

evaluation [of the solution]: assessment judgement

Exercises

25.1 Draw lines from the left-hand column to the right-hand column joining each sentence with a suitable label, as in the example.

- | | | |
|---|--|------------|
| 1 The earth is in orbit around the sun. | | problem |
| 2 World poverty and overpopulation. | | evaluation |
| 3 God exists and loves everybody. | | fact |
| 4 I've run out of cash. | | belief |
| 5 It has proved to be most efficient. | | view |
| 6 They should get married, to my mind. | | issue |

25.2 Fill the gaps with an appropriate word to refer to the underlined parts of the sentences.

- So you were talking about animal rights? That's quite a big in Britain nowadays.
- We are running short of funds. How do you propose we should deal with the
- Is there life on other planets? This is a nobody has yet been able to answer.
- (Teacher to the class) You can write your essay on 'My best holiday ever'. If you don't like that, I'll give you another one.
- She thinks we should all fly around in tiny little helicopters. This to the traffic problem in cities is rather new and unusual. I wonder if it is viable?

25.3 These newspaper headlines have got separated from their texts. Put each one with a suitable text.

**NEW APPROACH TO
CANCER TREATMENT**

**NEW ARGUMENT OVER
ECONOMIC RECESSION**

**SCIENTIST REJECTS CLAIMS
OVER FAST FOOD**

**PRIME MINISTER SETS OUT
VIEWS ON EUROPEAN UNION**

**SOLUTION TO AGE-OLD
MYSTERY IN KENYA**

**SITUATION IN SAHEL
WORSENING DAILY**

1 she said if the world community failed to respond, thousands of children could die and

2 there was no proof at all that such things were harmful, and in

3 also said that he believed that most people had a similar vision of

4 tests were being carried out to see if the new drug really did

5 the bones proved beyond doubt that human beings had inhabited the region during

6 Mr Wallis denied that this was true and said instead that all the evidence pointed to

25.4 Answer these questions with regard to yourself.

- What's your approach to learning vocabulary?
- What aspect of your work/studies do you find most interesting?
- Which topics in this book are most useful?

26 Uncountable words

Uncountable nouns are not normally used with a(n) or the plural, e.g. **information**, *not* an information, or some informations. It is a good idea to learn uncountable nouns in groups associated with the same subject or area. Here are some possible headings.

A Travel

luggage
baggage (Am. Eng.)

accommodation

money
currency

equipment
(e.g. for skiing)

information

Travel is also an uncountable noun, e.g. Travel broadens the mind.

B Day-to-day household items

soap

toothpaste

washing powder

washing-up liquid

polish

paper

C Food

The word **food** is uncountable. Try adding more uncountable words to this list.

sugar rice spaghetti butter flour *soup*.....

D Some rather abstract words are uncountable

She gave me some **advice** on how to study for the exam.

I picked up some interesting **knowledge** on that course.

She's made a lot of **progress** in a very short time.

She has done some **research** on marine life.

They've done a lot of **work** on the project.

E Materials and resources

For making clothes, etc.: cloth (e.g. cotton, silk) leather wool

For buildings: stone brick plastic wood/timber concrete

For energy: coal oil petrol gas

Typical mistakes

Don't say: What a terrible weather! She has long hairs. I have a news for you.

We bought some new furnitures. *Say:* What terrible weather! She has long hair. I have some news for you. We bought some new furniture. (See also Unit 27.)

Tip: always mark an uncountable noun with (U) in your vocabulary notebook, or write 'some...' or 'a lot of...' before it.

Exercises

26.1 Say whether these sentences need *a(n)* or not. Some of the nouns are not on the left-hand page. Use a dictionary that tells you whether the nouns are uncountable.

- 1 He gave us all advice on what to take with us.
- 2 I'm sorry. I can't come. I have homework to do.
- 3 She's doing investigation of teenage slang in English for her university project.
- 4 You'll need rice if you want to make a Chinese meal.
- 5 Paula getting divorced? That's interesting news!
- 6 I have to buy film for the holiday. I think I'll get about five rolls.
- 7 We saw beautiful silk and cotton in Thailand.

26.2 Sort these words into two columns side by side, one for *uncountables* and one for *countables*. Then join the words which have similar meaning.

tip clothing case information job advice travel garment
trip work baggage fact

26.3 Imagine you are going away for a week's holiday and you pack a suitcase with a number of things. Make a list of what you would pack and consider how many of the items on your list are *uncountable* nouns in English.

26.4 Correct the mistakes in these sentences.

- 1 We had such a terrible weather that we left the camp-site and got an accommodation in town instead.
- 2 In the North of England, most houses are made of stones, but in the South, bricks are more common.
- 3 I love antique furnitures, but I would need an advice from a specialist before I bought any. My knowledges in that area are very poor.
- 4 Her researches are definitely making great progresses these days. She has done a lot of original works recently.

26.5 Another area that has a number of uncountable words is personal qualities and skills. For example, we might say that a secretary should have *intelligence, reliability, charm* and *enthusiasm*. These are all uncountable nouns. Choose from the list and say what qualities these people should have. Say whether they need *some, a lot* or *a bit* of the quality. Use a dictionary for any difficult words.

Jobs: soldier nurse teacher explorer actor athlete writer
surgeon receptionist

Qualities: patience courage determination goodwill charm
stamina reliability loyalty energy experience commitment
talent creativity intelligence training

26.6 Could I have...? Practise asking for these everyday items and decide whether you must say *a* or *some*.

vinegar duster needle thread sellotape tea-bag polish

27 Words that only occur in the plural

A Tools, instruments, pieces of equipment

Some of these are always plural.

Things we wear

Some other useful words

When I move to London, I'll have to find **lodgings**. [e.g. a room]

When will the goods be delivered? [articles/items]

The architect inspected the **foundations** before declaring that the premises were safe.

The military authorities have established their **headquarters** in the old Town Hall.

The **acoustics** in the new opera-house are near-perfect.

The **contents** of the house were sold after her death.

Looks are less important than personality in a partner.

As you come to the **outskirts** of the village, there are **traffic-lights**. Turn left there.

The **stairs** are a bit dangerous; be careful.

The **proceeds** of the concert are going to the children's fund.

A terrorist has escaped from prison. Her **whereabouts** are unknown.

Words with plural form but used mostly with singular verbs

Names of some games: billiards dominoes draughts darts bowls

Names of subjects/activities: physics economics classics gymnastics aerobics
 athletics maths

Note: some words look plural but are not, e.g. series, means, news, spaghetti

There was a **series** of programmes on TV about Japan.

Is there a cheap **means** of transport I could use to get there?

Exercises

- 27.1** Make a list of (a) subjects you studied at school or elsewhere, and (b) your leisure interests. How many of the words are plural? Check the left-hand page or in a dictionary.
- 27.2** What things which are always plural can be used to:
- | | |
|------------------------------|--------------------------------------|
| 1 cut a hedge? <i>shears</i> | 5 get a splinter out of your skin? |
| 2 weigh something? | 6 look at distant objects? |
| 3 cut paper? | 7 get a nail out of a piece of wood? |
| 4 hold your trousers up? | 8 keep a prisoner's hands together? |
- 27.3** How many articles on the clothes line are plural nouns?

- 27.4** Fill the gaps with an appropriate plural-form noun.
- 1 (To a child) Come on! Get your on! It's time to go to bed.
 - 2 The of the rock concert are going to the international 'Save the Children fund'.
 - 3 The in the new concert hall are superb. I've never heard such clear sound.
 - 4 The escaped prisoner is tall, dark and has a beard. His are unknown, but the search is continuing.
 - 5 You don't have to wear to ride, but it's much more comfortable.
 - 6 The have forbidden the import of all foreign
- 27.5** Odd one out. In each of these groups, one of the nouns is always used in the plural. Which one?
- | | | | | | |
|--------------|---------|---------|-------------|---------|----------|
| 1 wellington | trouser | slipper | 3 knife | scissor | razor |
| 2 billiard | squash | archery | 4 tracksuit | costume | dungaree |
- 27.6** In this little story, there are some nouns that should be plural but are not. Change the text where appropriate.
- I decided that if I wanted to be a pop star I'd have to leave home and get lodging in London. I finally got a room, but it was on the outskirts of the city. The owner didn't live on the premise, so I could make as much noise as I liked. The acoustic in the bathroom was fantastic, so I practised there. I made so much noise I almost shook the foundation! I went to the headquarter of the Musicians' Union, but a guy there said I just didn't have a good enough look to be famous. Oh well, never mind!

28 Countable and uncountable with different meanings

A

When we use a noun countably we are thinking of specific things; when we use it uncountably we are thinking of stuff or material or the idea of a thing in general.

<i>stuff/materials.</i>	<i>things</i>
glass 	a glass / glasses
cloth 	a cloth
fish 	a fish
work 	a work

Be careful! there's broken **glass** on the road. I need a **cloth** to wipe the table.
We had **fish** for dinner. Hamlet is one of Shakespeare's most famous **works**.

Here are some more nouns used in both ways. Make sure you know the difference between the uncountable and the countable meaning.

drink / a drink hair / a hair paper / a paper land / a land
people / a people home / a home policy / a policy trade / a trade

Drink was the cause of all his problems. [alcohol]
There's a **hair** in my sandwich, a dark one; it must be yours.
Did you buy a **paper** this morning? [a newspaper]
I love meeting **people** from different countries. [individuals]
The different **peoples** of Asia. [races / national groups]
Her grandmother lives in a **home**. [an institution]
I've lost my car **insurance policy**. [a document]
Trade with China has increased. [imports and exports]

B

The names of food items often have a different shade of meaning when used countably and uncountably (see **fish** above).

coffee/tea 	→	a coffee and two teas
potato 	→	just two potatoes, please!
would you like some chocolate? 	→	would you like a chocolate?
salt and pepper 	→	a pepper
a hot dog with onion 	→	an onion

Exercises

- 28.1** Would you normally expect to find the following things in most people's houses/flats or garages/gardens? Where in those places would you expect to find them?

Example: an iron *Yes, most people have an iron to iron their clothes; they might keep it in the kitchen somewhere.*

- | | | | | |
|-----------|----------|----------|----------|-------------|
| 1 a cloth | 3 iron | 5 pepper | 7 paper | 9 drink |
| 2 a wood | 4 a fish | 6 glass | 8 a tape | 10 a rubber |

- 28.2** Which question would you ask? *Can I have/borrow a...?* or *Can I have/borrow some...?*

Example: cake *Can I have some cake?*

1 iron		4 paper	
2 pepper		5 rubber	
3 chocolate		6 glass	

- 28.3** Answer these remarks using the word in brackets, as in the example. Use *a(n)* if the meaning is countable.

Example: Oh dear! I've spilt water on the floor! (cloth) *Never mind. Here's a cloth; just wipe it up.*

- How did you get that puncture in your tyre? (glass)
- I was surprised to hear that old Mrs Jones doesn't live with her family any more. (home)
- What do you think my son should do? He's just left school and he's not really academic. He needs a job. (trade)
- Why did you choose this house in the end? (land)
- Mum, what's the *Mona Lisa*? (work)
- How can I find out what the restrictions are on this car insurance? (policy)

- 28.4** What is the difference between (a) and (b) in each pair?

- Have some sauce with your hot dog.
 - Shall I make a sauce with the fish?
- PLANT AND HEAVY MACHINERY CROSSING (road sign)
 - I've bought you a house plant.
- Can I have some light?
 - Can I have a light?

29 Collective nouns

Collective nouns are used to describe a **group** of the same things.

People

a **group** of people
(small group)

a **crowd** of people
(large number)

a **gang** of football fans
(rather negative)

Words associated with certain animals

A **flock** of sheep or birds, e.g. geese/pigeons; a **herd** of cows, deer, goats; a **shoal** of fish (or any particular fish, e.g. a shoal of herring/mackerel – note the use of singular here); a **swarm** of insects (or any particular insect, most typically flying ones, e.g. a **swarm** of bees/gnats)

Note: a **pack** of... can be used for dogs or hyenas, wolves, etc. as well as for (playing) cards.

People involved in the same job/activity

A **team** of surgeons/doctors/experts/reporters/scientists/rescue-workers/detectives arrived at the scene of the disaster.

The **crew** were all saved when the ship sank. [workers on a ship]

The **company** are rehearsing a new production. [group of actors]

The **cast** were all amateurs. [actors in a particular production]

The **staff** are on strike. [general word for groups who share a place of work, e.g. teachers in a school, people in an office]

D Physical features of landscapes

In the picture we can see a **row** of cottages near a **clump** of trees with a **range** of hills in the background. Out on the lake there is a small **group** of islands.

Things in general

a **pile/heap** of papers (or clothes, dishes, toys, etc.)

a **bunch** of flowers (or grapes, bananas, berries, etc.)

a **stack** of chairs (or tables, boxes, logs, etc.)

a **set** of tools (or pots and pans, etc.)

Exercises

29.1 Fill each gap with a suitable collective noun.

- 1 There are of mosquitoes in the forests in Scandinavia in the summer.
- 2 As we looked over the side of the boat, we saw a of brightly coloured fish swimming just below the surface.
- 3 There was a of youths standing on the corner; they didn't look at all friendly.
- 4 You'll see a of cards on the bookshelf. Will you fetch them for me, please?
- 5 The government has appointed a of biologists to look into the problem.

29.2 In each case, one of the examples is wrong. Which one?

- 1 Company is often used for: actors opera singers swimmers
- 2 Cast is often used for people in: a play a book a film
- 3 Crew is often used for the staff of: an ambulance a plane a hospital
- 4 Pack is often used for: cats hyenas wolves
- 5 Flock is often used for: sheep starlings pigs

29.3 Draw a line from the left-hand column to the right-hand column joining collective words with appropriate nouns, as in the example.

- | | |
|--------------|------------|
| 1 a clump of | houses |
| 2 a range of | midges |
| 3 a gang of | fir-trees |
| 4 a swarm of | elephants |
| 5 a row of | bed-linen |
| 6 a heap of | mountains |
| 7 a herd of | schoolkids |

29.4 Rewrite these sentences using collective words. Don't forget to make the verb singular where necessary.

- 1 There are some tables on top of one another in the next room.
- 2 There are a large number of people waiting outside.
- 3 The people who work there are very well-paid.
- 4 A large number of sheep had escaped from a field.
- 5 She gave me six identical sherry glasses.
- 6 She gave me five or six beautiful roses.

29.5 Some collective nouns are associated with words about using language. Underline any you can see in this news text and make a note of them in your vocabulary notebook.

THE JOURNALISTS raised a whole host of questions about the actions of the police during the demonstration. There had been a barrage of complaints about police violence. The Chief of Police replied that he was not prepared to listen to a string of wild allegations without any evidence. In the end, he just gave a series of short answers that left everyone dissatisfied.

30 Making uncountable words countable

A You can make many uncountable nouns singular by adding a **bit of** or a **piece of**. Similarly you can make such nouns plural with **bits of** or **pieces of**. (**Bit** is less formal than **piece**.)

She bought an attractive old **piece of** furniture at the auction sale.
How many **pieces of** luggage have you got with you?
I heard a really useful **bit of** information yesterday.
Chopin wrote some wonderful **pieces of** music.
Before you go to England I should give you two **bits of** advice...
He spends all his money buying new **bits of** computer equipment.

B Although **bit** and **piece** can be used with the majority of uncountable nouns there are also a number of other words which can be used with specific uncountable nouns.

Weather

We have certainly had a good **spell of** summer weather this year.
Did you hear that **rumble of** thunder?
Yes, I did. It came almost immediately after the **flash of** lightning.
I heard a sharp **clap of** thunder, then a few rumbles in the distance.
A sudden **gust of** wind turned my umbrella inside out.
There was a sudden **shower of** rain this morning.
Did you feel a **spot of** rain?

Groceries

'Can I have a loaf of bread, a slice of cake*, two bars of chocolate, a tube of toothpaste, two cartons of milk and three bars of soap?'

*Slice can also be used with toast, bread, meat and cheese.

Nature

Look at the ladybird on that **blade of** grass!
What's happened? Look at that **cloud of** smoke hanging over the town!
She blew little **puffs of** smoke out of her cigarette straight into my face.
Let's go out and get a **breath of** fresh air.
Put another **lump of** coal on the fire, please. [**lump** can also be used with 'sugar']

Other

I had an amazing **stroke of** luck this morning.
I've never seen him do a **stroke of** work. [only in negative sentences]
I've never seen him in such a **fit of** temper before.
The donkey is the basic **means of** transport on the island.
Tights must be the most useful **article/item of** clothing ever invented.
There was an interesting **item of** news about France on TV last night.

The phrase a state of can serve to make uncountable nouns singular. The nouns used with state are usually abstract and include chaos, emergency, tension, confusion, health, disorder, uncertainty, poverty, agitation, disrepair and flux, e.g. a state of emergency.

Exercises

30.1 Match the words in the list on the left with their partner on the right.

- | | | |
|--------------|----|-----------|
| 1 a stroke | | lightning |
| 2 a shower | of | coal |
| 3 an article | | grass |
| 4 a lump | | news |
| 5 a flash | | rain |
| 6 a blade | | clothing |
| 7 an item | | thunder |
| 8 a rumble | | luck |

30.2 Change the uncountable nouns to countable nouns in the following sentences by using either a *bit/piece of* or one of the more specific words listed in B opposite.

Example: Could you buy me some bread, please? *Could you buy me a loaf of bread, please?*

- 1 My mother gave me some advice which I have always remembered.
- 2 Suddenly the wind almost blew him off his feet.
- 3 We had some terribly windy weather last winter.
- 4 Would you like some more toast?
- 5 He never does any work at all in the house.
- 6 Let's go into the garden – I need some fresh air.
- 7 I can give you some important information about that.
- 8 We could see smoke hovering over the city from a long way away.
- 9 There is some interesting new equipment in that catalogue.
- 10 I need to get some furniture for my flat.

30.3 Use words from C opposite to fit the clues for the puzzle below.

- 1 The government announced a state of after the earthquake.
- 2 My granny wouldn't be in such a bad state of now if she hadn't smoked all her life.
- 3 We fell in love with the house although it was in a dreadful state of
- 4 We are still in a state of as to who has won the election.
- 5 Although this is supposed to be an affluent society, more people are living in a state of here now than for the last 50 years.

30.4 Make up a puzzle of your own like the one above using the language practised in this unit. If possible, test a friend.

30.5 Now decide who or what might be in the following states and write your own sentences using these expressions.

- 1 chaos 2 flux 3 confusion 4 tension

(See also Unit 32 for more weather words.)

3 | Countries, nationalities and languages

A Using 'the'

Most names of countries are used without 'the', but some countries and other names have 'the' before them, e.g. **The USA, The United Kingdom / UK, The Commonwealth.**

Some countries may be referred to with or without 'the' (the) **Lebanon, (the) Gambia, (the) Ukraine, (the) Sudan.**

Adjectives referring to countries and languages

With -ish: British Irish Flemish Danish Turkish Spanish

With -(i)an: Canadian Brazilian American Russian Australian

With -ese: Japanese Chinese Guyanese Burmese Maltese Taiwanese

With -i: Israeli Iraqi Kuwaiti Pakistani Yemeni Bangladeshi

With -ic: Icelandic Arabic

Some, adjectives are worth learning separately e.g. **Swiss, Thai, Greek, Dutch, Cypriot.**

Nationalities

Some nationalities have nouns for referring to people, e.g. a Finn, a Swede, a Turk, a Spaniard, a Dane, a Briton, an Arab. For most nationalities we can use the adjective as a noun, e.g. a German, an Italian, a Belgian, a Catalan, a Greek, an African. Some need woman/man/person added to them (you can't say 'a Dutch'), so if in doubt, use them, e.g. a Dutch man, a French woman, an Irish person, an Icelandic man.

World regions

E Peoples and races

People belong to **ethnic groups** and **regional groups** such as **Afro-Caribbeans, Asians** and **Oriental**s and **Latin Americans**. What are you? (e.g. **North African, Southern African, European, Melanesian**)

They speak **dialects** as well as languages. Everyone has a **mother tongue** or **first language**; many have **second** and **third languages**. Some people are perfect in more than one language and are **bilingual** or **multilingual**.

name: Wanija Krishnamurthan

nationality: Malaysian

mother tongue: Tamil (S. India)

second/third languages: English, Malay

type or dialect of English: Malaysian

ethnic group: Asian (Tamil Indian)

Exercises

31.1 Ways of learning nationality and language adjectives. Some adjectives can form regional groups, e.g. Latin American countries are almost all described by *-(i)an* adjectives.

- 1 Complete this list of Latin American adjectives. Look at a world map if you have to. Brazilian, Chilean,...
- 2 The same applies to former European socialist countries and parts of the former Soviet Union. Complete the list. Hungarian, Armenian,...
- 3 What other regional groupings can you see on the left-hand page? (e.g. many *-ish* adjectives are European)

31.2 Famous names. Can you name a famous...

Example: Argentinian sportsman or woman? *Diego Maradona*

- 1 Chinese politician?
- 2 Black Southern African political figure?
- 3 Polish person who became a world religious leader?
- 4 Italian opera singer?
- 5 Irish rock-music group?

31.3 All these nationality adjectives have a change in stress and/or pronunciation from the name of the country. Make sure you can pronounce them. Use a dictionary for any you don't know. Use phonetic script if possible (see Unit 5).

Example: Iran → Iranian /ɪ'reɪniən/ (US = /ɪ'ræniən/)

- | | |
|-----------------------|----------------------|
| 1 Panama → Panamanian | 4 Jordan → Jordanian |
| 2 Cyprus → Cypriot | 5 Egypt → Egyptian |
| 3 Ghana → Ghanaian | 6 Fiji → Fijian |

31.4 Correct the mistakes in these newspaper headlines.

1	Madonna to marry a French? Hollywood sensation!	3	Vietnamese refugees leave Hong Kong camps	4	POLICE ARREST DANISH SMUGGLING CHARGE
2	Britains have highest tax rate in EC	5	Iraqian delegation meet Pakistanian Presiden		

31.5 World quiz

- 1 What are the main ethnic groups in Malaysia?
- 2 Which countries, strictly speaking, are in Scandinavia?
- 3 What are the five countries with the highest population?
- 4 How many languages are there in the world?
- 5 Where is Kiribati?
- 6 Where do people speak Inuit?
- 7 What are the five most widely spoken languages?

Follow-up: Make sure you can describe your nationality, country, region, ethnic group, language(s), etc. in English.

32 The weather

A

Cold weather

In Scandinavia, the **chilly** (1) days of autumn soon change to the cold days of winter. The first **frosts** (2) arrive and the roads become icy. Rain becomes **sleet** (3) and then snow, at first turning to **slush** (4) in the streets, but soon **settling** (5), with severe **blizzards** (6) and **snowdrifts** (7) in the far north. Freezing weather often continues in the far north until May or even June, when the ground starts to **thaw** (8) and the ice **melts** (9) again.

(1) cold, but not very (2) thin white coat of ice on everything (3) rain and snow mixed (4) dirty, brownish, half-snow, half-water (5) staying as a white covering (6) snow blown by high winds (7) deep banks of snow against walls, etc. (8) change from hard, frozen state to normal (9) change from solid to liquid under heat

Warm/hot weather

close /kləʊs/ [warm and uncomfortable] **stifling** [hot, uncomfortable, you can hardly breathe] **humid** [hot and damp, makes you sweat a lot] **scorching** [very hot, often used in positive contexts] **boiling** [very hot, often used in negative contexts] **mild** [warm at a time when it is normally cold] *Note also:* We had a **heatwave** last month. [very hot, dry period]

Wet weather

This wet weather scale gets stronger from left to right.

damp → drizzle → pour down / downpour → torrential rain → flood

Autumn in London is usually **chilly** and **damp** with rain and **drizzle**.

It was absolutely **pouring down**. *or* There was a real **downpour**.

In the Tropics there is usually **torrential rain** most days, and the roads often get **flooded**.
or There are **floods** on the roads.

This rain won't last long; it's only a **shower**. [short duration]

The **storm** damaged several houses. [high winds and rain together]

We got very wet in the **thunderstorm**. [thunder and heavy rain]

Hailstones were battering the roof of our car. [small balls of ice falling from the sky].

Note also **hail** (uncountable).

The sky's a bit **overcast**; I think it's going to rain. [very cloudy]

We had a **drought** /draʊt/ last summer. It didn't rain for six weeks.

D

Mist and fog

Nouns and adjectives: **haze/hazy** [light mist, usually caused by heat] **mist/misty** [light fog, often on the sea, or caused by drizzle] **fog/foggy** [quite thick, associated with cold weather] **smog** [mixture of fog and pollution (smoke + fog)]

E

Wind

There was a gentle **breeze** on the beach, just enough to cool us.

There's a good **wind** today; fancy going sailing?

It's a very **blustery** day; the umbrella will just blow away.

There's been a **gale** warning; it would be crazy to go sailing.

People boarded up their windows when they heard there was a **hurricane** on the way.

Exercises

32.1 Match each word with a word from the box.

1 thunder 2 torrential 3 down 4 heat 5 hail 6 snow 7 gale

stones	drift	storm	warning	rain	wave	pour
--------	-------	-------	---------	------	------	------

32.2 Fill the gaps with words from the left-hand page.

My first experience of real winter weather was when I went to Northern Canada. I was used to the sort of snow that falls in London, which quickly turns into brown (1) with all the people walking on it. In fact, most of the time I was in London, it didn't really snow properly, it was mostly (2). Apart from that, British winters meant a bit of white (3) on my garden and occasionally having to drive very carefully on icy roads early in the morning. I had never experienced the (4) and (5) that can paralyse a whole city in less than an hour and close roads completely. However, when the earth finally (6) and all the snow (7) away in spring, everything comes to life again and looks more beautiful than ever.

32.3 What kinds of weather do you think caused the following to happen? Write a sentence which could go *before* each of these.

- 1 We had to sit in the shade every afternoon.
- 2 The sweat was pouring out of us.
- 3 I can hardly breathe; I wish it would rain to cool us down.
- 4 Cars were skidding out of control.
- 5 Even the postman had to use a boat to get around.
- 6 They had to close the airport; the snow was a metre deep.
- 7 We were able to sit in the garden in the middle of winter.
- 8 The earth became rock-hard and a lot of plants died.
- 9 It blew the newspaper clean out of my hands.
- 10 A row of big trees had been uprooted like matchsticks.
- 11 I could hardly see my hand in front of my face.

32.4 What types of weather are bad and good for doing these things?

Example: Skiing bad: mild weather which makes the snow melt; good: cold, clear days

- | | |
|-------------------------------------|---------------------------------------|
| 1 Planting flowers in a garden | 4 A day of sightseeing in a big city |
| 2 Having an evening barbecue | 5 Camping out in a tent |
| 3 Going out in a small sailing boat | 6 Looking at ships through binoculars |

32.5 This chart shows anyone who wants to visit the West of Ireland what weather to expect at different times of the year. Make a similar chart for your country or home region.

<i>Dec-Mar</i>	<i>April-June</i>	<i>July-Aug</i>	<i>Sep-Nov</i>
coldest months; usually quite wet; snow on high ground	generally cool, often wet and windy but improving	warmest months; bright with showers; cool sea breezes	often mild becoming cold; mist and fog

33 Describing people – appearance

A Hair, face, skin and complexion

straight hair
and thin-faced

wavy hair
and round-faced

curly hair
and dark-skinned

a crew-cut

bald
with freckles

beard and moustache
with a chubby face

receding hair
and a few wrinkles

He used to have **black** hair but now it's gone **grey**, almost **white**.

What sort of person would you like to go out with? **Blonde**, **fair**, **dark** or **ginger-haired** / **red-haired**?

She has such beautiful **auburn** hair. [red-brown]

Fair and **dark** can be used for hair, complexion or skin.

B Height and build

a rather plump or
stout man

a slim woman
[positive]

an obese person
[negative, very fat]

Fat may sound impolite. Instead we often say a **bit overweight**. If someone is broad and solid, we can say they are **stocky**. A person with good muscles can be **well-built** or **muscular**. If someone is terribly thin and refuses to eat, they may be **anorexic**.

C General appearance

She's a very **smart** and elegant woman, always **well-dressed**; her husband is quite the opposite, very **scruffy** and **untidy-looking**.

He's very good-looking, but his friend's rather **unattractive**.

Do you think beautiful women are always attracted to handsome men? I don't. I think **first impressions** matter most.

Tip: The suffix **-ish** is useful for describing people: (see Unit 8)

She's **tallish**. He has **brownish** hair. He must be **thirtyish**.

Exercises

33.1 Answer these remarks with the *opposite* description.

Example: A: I thought you said he was the short, chubby one.

B: No, quite the **opposite**, *he's the tall, thin-faced one*

1 A: Was that his brother, the dark-skinned, wavy-haired one?

B: No, quite the opposite, his brother's...

2 A: She's always quite well-dressed, so I've heard.

B: What! Who told you that? Every time I see her, she's...

3 A: So Charlene's that rather plump fair-haired woman, is she?

B: No, you're looking at the wrong one. Charlene's...

4 A: So, tell us about the new boss; good looking?

B: No, I'm afraid not; rather...

5 A: I don't know why, but I expected the tour-guide to be middle-aged or elderly.

B: No, apparently she's only...

33.2 Write one sentence to describe each of these people, giving information about their hair and face, their height and build and general appearance.

1 you yourself

3 a neighbour

2 your best friend

4 your ideal of a handsome man/a beautiful woman

Now, in the same way, describe somebody very famous, give some extra clues about them, e.g. *pop star/politician*, and see if someone else can guess who you are describing.

33.3 From these jumbled words, find combinations for describing people, as in the example. Not all of the words are on the left-hand page. Some of the combinations are hyphenated. Use a dictionary if necessary. *Example: good-looking*

looking, long, round, haired, good, aged, dressed, legged
 stocky, over-, well, faced, mixed, complexion, red, build, weight, race, tanned

33.4 WANTED! MISSING! Complete the gaps in these police posters.

WANTED FOR MURDER

Ian Prowse,
height 6ft,

.....-faced,
 hair,
 skin

Wanted for Robbery

Sandra King
height 5ft 4,

..... hair,
 build,
-faced

Missing

Louise Fox
age 7, Asian

.....

 hair.

Wanted dead or alive

Jake 'Dagger' Flagstone, 6ft

....., with
 and;
 build.

33.5 Make a collection of descriptions of people from newspapers and magazines. Court/crime reports, celebrity and gossip pages of magazines, and the 'personal' columns where people are seeking partners are good places to start.

34 Describing people – character

Intellectual ability

Ability: intelligent bright clever smart shrewd able gifted talented brainy (colloquial)

Lacking ability: stupid foolish half-witted simple silly brainless daft dumb dim (the last four are predominantly colloquial words)

Clever, in a negative way, using brains to trick or deceive: cunning crafty sly

Attitudes towards life

Looking on either the bright or the black side of things: optimistic pessimistic

Outward-looking or inward-looking (i.e. to the world around one or to one's own inner world): extroverted introverted

Calm or not calm with regard to attitude to life: relaxed tense

Practical, not dreamy in approach to life: sensible down-to-earth

Feeling things very intensely: sensitive

Attitudes towards other people

Enjoying others' company: sociable gregarious

Disagreeing with others: quarrelsome argumentative

Taking pleasure in others' pain: cruel sadistic

Relaxed in attitude to self and others: easy-going even-tempered

Not polite to others: impolite rude ill-mannered discourteous

Telling the truth to others: honest trustworthy reliable sincere

Unhappy if others have what one does not have oneself: jealous envious

One person's meat is another person's poison

Some characteristics can be either positive or negative depending on your point of view. The words in the right-hand column mean roughly the same as the words in the left-hand column except that they have negative rather than positive connotations.

determined	→	obstinate stubborn pig-headed
thrifty/economical	→	miserly mean tight-fisted
self-assured	→	self-important arrogant full of oneself (colloquial)
assertive	→	aggressive bossy (colloquial)
original	→	peculiar weird eccentric odd
frank/direct/open	→	blunt abrupt brusque curt
broad-minded	→	unprincipled permissive
inquiring	→	inquisitive nosy (colloquial)
generous	→	extravagant
innocent	→	naive
ambitious	→	pushy (colloquial)

(See also Units 12, 73 and 78.)

Exercises

34.1 Match these words with their opposites.

- | | |
|---------------|--------------|
| 1 clever | introverted |
| 2 extroverted | tight-fisted |
| 3 rude | courteous |
| 4 cruel | gregarious |
| 5 generous | kind-hearted |
| 6 unsociable | half-witted |

34.2 Do you think that the speaker likes or dislikes the people s/he is talking about?

- | | |
|----------------------------|-------------------------------|
| 1 Di's very thrifty. | 5 Dick's quite bossy. |
| 2 Molly's usually frank. | 6 I find Dave self-important. |
| 3 Liz's quite broad-minded | 7 Don't you think Jim's nosy? |
| 4 Sam can be aggressive. | 8 Jill is very original. |

34.3 Reword the sentences above to give the opposite impression. *Example: Di's very stingy.*

34.4 Magazines often publish questionnaires which are supposed to analyse your character for you. Look at the words below and then match them to the question which aims to decide whether a person is like that.

Example: If you arrange to meet at 7 p.m., do you arrive at 7 p.m.? *Reliable*

- | | | | |
|-------------|---------------|-------------|----------|
| pessimistic | argumentative | sensitive | sociable |
| extravagant | assertive | inquisitive | |

- 1 Do you prefer to be in the company of other people?
- 2 Look at the picture. Do you think 'my glass is half empty'?
- 3 Do you find it easy to tell your boss if you feel he or she has treated you badly?
- 4 Do you always look out of the window if you hear a car draw up?
- 5 Do you often buy your friends presents for no particular reason?
- 6 Do you frequently disagree with what other people say?
- 7 Do you lie awake at night if someone has said something unkind to you?

34.5 What questions like those in 34.4 could you ask to try to find out whether a person is the following:

- | | | | |
|-----------|---------------|-----------------|-------------|
| 1 thrifty | 3 sensible | 5 even-tempered | 7 obstinate |
| 2 blunt | 4 intelligent | 6 original | |

34.6 Can you complete each of these word forks?

- | | | | | | | | |
|---------|-------|---|-------|-----------|---|-------|---------|
| 1 self- | | 2 | | -tempered | 3 | | -minded |
| | | | | | | | |

Write a sentence to illustrate the meanings of each of your words.

34.7 Choose five or six adjectives from the opposite page which you think best describe either your own or a friend's character. How do you or your friend demonstrate these characteristics? *Example: Sociable – I am sociable because I love being with other people.*

35 Relationships

A Types of relationships

Here is a scale showing closeness and distance in relationships in different contexts.

	CLOSER ←	↔	→	MORE DISTANT
<i>friendship:</i>	best friend	good friend	friend	acquaintance
<i>work:</i>	close colleague		colleague/workmate	
<i>love/romance:</i>	lover	steady boy/girlfriend		ex-*
<i>marriage:</i>	wife/husband/partner			ex-*

* ex- can be used with or without (informally) another word: She's my ex. (girlfriend, etc.)

Mate is a colloquial word for a good friend. It can also be used in compounds to describe a person you share something with, e.g. **classmate**, **shipmate**, **workmate**, **flatmate**.

Workmate is usual in non-professional contexts; **colleague** is more common among professional people.

Fiancé/ée can still be used for someone you are engaged to, but a lot of people feel it is dated nowadays. You will sometimes see **husband-/wife-to-be** in journalistic style.

English has no universally accepted word for 'person I live with but am not married to', but **partner** is probably the commonest.

B Liking and not liking someone

<i>core verb</i>	<i>positive</i>	<i>negative</i>
like	love adore worship idolise	dislike hate can't stand loathe
respect	look up to admire	look down on despise
attract	turn s.b. on	repel turn s.b. off
be attracted to	fancy	

She doesn't just like Bob she **idolises** him! I **can't stand** him.

I really **fancy** Lisa, but her friend just **turns me off**.

Fancy and **turn off** are informal. **Repel** is very strong and rather formal.

C Phrases and idioms for relationships

Jo and I **get on well with each other**. [have a good relationship]

Adrian and Liz **don't see eye to eye**. [often argue/disagree]

I've **fallen out with** my parents again. [had arguments]

Tony and Jane have **broken up / split up**. [ended their relationship]

George is **having an affair** with his boss. [a sexual relationship, usually secret]

Children should **respect their elders**. [adults/parents, etc.]

Let's try and **make it up**. [be friends again after a row]

She's **my junior** / I'm her **senior** / I'm **senior to her**, so she does what she's told. [refers to position/length of service at work]

(See Unit 69 for more words relating to likes and dislikes.)

Exercises

35.1 Use words with the suffix *-mate* to resay or rewrite these sentences.

- 1 This is Jack. He and I share a flat.
- 2 My grandad still writes to his old friends he was at sea with.
- 3 We were in the same class together in 1978, weren't we?
- 4 She's not really a friend, she's just someone I work with.

35.2 How many relationships can you find between the people in column A and column B, using words from the left-hand page?

Example: John Silver and Lorna Fitt were once colleagues.

A

John Silver: owns a language school for business people in Bath. Worked at the Sun School, Oxford, 1984–5.

Josh Yates: politician, was married to Eve Cobb 1973–1980. Met Bill Nash a couple of times.

Ada Brigg: was married to Bill Nash 1981–4. Swam for Britain in 1982 Olympics.

Ana Wood: has lived as a couple (unmarried) with Bill Nash for the last five years.

B

Nora Costa: was in UK Olympic swimming team in 1982. Was in same class at school as Ada Brigg.

Bill Nash: works every day with John Silver. Shared a flat years ago with Eve Cobb.

Fred Parks: politician. Knew Ada Brigg years ago, but not very well.

Lorna Fitt: taught at Sun School Oxford 1980–7. Lives with Josh Yates.

35.3 Liking and disliking. Using the verbs, phrases and idioms opposite, what sort of relations do you think the people on the left might have with the people on the right?

1 teenage music fan

parents	pop star
strict teacher	mate

2 secretary

another secretary	boss
very attractive	workmate

3 45-year-old

teenagers	ex-husband/wife
-----------	-----------------

35.4 The person who typed this book has got some of the phrases and idioms opposite mixed up with one another. Correct them.

- 1 Jo and Phil don't get on eye to eye with each other.
- 2 I fell up with my parents last night. It wasn't my fault.
- 3 We had a quarrel but now we've made it well.
- 4 Do you think Jim and Nora are making an affair? I do.
- 5 I see very well with all my colleagues at work.
- 6 She should learn to respect her olders.
- 7 Jo's attractive, but her mate just turns me up completely.

36 At home

A Places in the home

You probably already know the names of most rooms and locations in a typical home. Here are some less common ones and what they are for.

utility room: usually just for washing machine, freezer, etc.

shed: small building separated from the house usually for storing garden tools

attic: room in the roof space of a house (could be lived in)

loft: space in the roof of a house usually used only for storage

cellar: room below ground level, no windows, used for storage

basement: room below ground level, windows, for living/working

landing: flat area at the top of a staircase

hall: open area as you come into a house

porch: covered area before an entrance-door

pantry or larder: large cupboard (usually big enough to walk into) for storing food

terrace or patio: paved area between house and garden for sitting and eating, etc.

study: a room for reading/writing/studying in

B Small objects about the home

Ordinary, everyday objects are often difficult to name and are often not listed in dictionaries. Here is just a sample of such words.

remote control

power-point
and plug

table-mat

coaster

corkscrew

tea-towel

washing-up
liquid

grater

ironing-board

dust-pan and brush

bin-liners

mop

Types of house/places people live

detached house: not joined to any other house

semi-detached house (informal: semi-): joined to one other house

terraced house: joined to several houses to form a row

cottage: small house in the country or in a village

bungalow: house with only one storey (no upstairs)

bedsit: bedroom and living room all in one

villa: large house with big gardens or a rented house in a holiday resort/tourist area

time-share: holiday flat or house where you have the right to live one or two weeks a year

Tip: If you visit an English-speaking country, go to a supermarket and look at the names of ordinary, everyday things for the home. This is often a good way of getting vocabulary that just does not appear in dictionaries.

Exercises

36.1 Where in a typical house would you look for the following things?

- | | | |
|-----------------|------------------|--------------------|
| 1 a rake | 5 suitcases | 9 a grater |
| 2 cutlery | 6 a tumble-dryer | 10 old empty boxes |
| 3 dental floss | 7 a power point | |
| 4 a coat-hanger | 8 a porch | |

36.2 Fill in the room and place labels on the plan of the house.

36.3 Fill the gaps with a suitable word.

- I've got a darkroom in the where I develop films. It's perfect because there are no windows down there.
- Is there a where I can plug in this radio?
- You'd better have a under your drink in case you mark that side-table. It's an antique.
- The waste-bin's full again. I'll empty it. Are there any more? Where are they?
- We keep our skis up in the during the summer. They're out of the way up there.
- You'll find the garden-chairs in the at the bottom of the garden. Bring them up and we'll have a drink on the and watch the sunset.
- The light-switch for the stairs is on the as you come out of your bedroom.
- I've moved to a now as I found I couldn't manage the stairs any more at my age.

36.4 Answer these questions about yourself and, if possible, find out how someone else would answer them.

- Is your house detached? What sort is it if not?
- Are time-shares common in any part of your country?
- Do houses still have pantries in your country?
- Is it common to rent bedsits in your country? If so, what sorts of people do so?

36.5 Everyday objects.

- How can you make very small pieces of cheese to sprinkle on a dish?
- What might you fetch if someone dropped a saucer and it broke into small pieces on the floor?
- What could you put under a dinner plate to prevent it marking the table?
- How can you switch off the TV without leaving your chair?

37 Everyday problems

Things that go wrong in houses and flats

The lights are not working there must be a power-cut.

Oh no! The bathroom's flooded! Get a mop, quick!

The kitchen door-handle's come off.

The batteries have run out. I'll have to get some more.

The washing machine broke down the other day. I'll have to wash by hand.

Oh dear! This chair's broken. I wonder how that happened?

This pipe's leaking.

I'm sorry, your cup's chipped.

B Everyday minor injuries

Sharon fell down and cut her knee this morning.

I bumped/banged my head against the cupboard door and got a bruise.

She twisted her ankle coming down the stairs.

C Other everyday problems

I've mislaid Bob's letter. Have you seen it anywhere? [put it somewhere and can't find it]
She spilt some coffee on the carpet. I hope it doesn't stain. [leave a permanent mark]
I overslept this morning and was half an hour late for work.
I've locked myself out. Can I use your phone to ring my wife?
The car won't start. I hope it's nothing serious.
The kitchen clock's slow/fast/stopped. What time d'you make it?

Exercises

37.1 What do you think happened to make these people do/say what they did?

Example: We had to send for a plumber. *Maybe a pipe was leaking/the lavatory was flooded.*

- 1 I had to call out our local mechanic.
- 2 Our neighbours let us use their washing machine.
- 3 Don't worry, it often does that; I'll screw it back on.
- 4 Come here and I'll put a plaster on it.
- 5 How many batteries does it take? I'll get some for you.
- 6 I don't know where you've put them. Try the bedside table.

37.2 Odd one out. Which of the three words is the odd one out in each case?

Example: spill flood chip *chip – the other two involve liquids.*

- | | | | | | |
|--------------|-------|-------|--------|----------|-------|
| 1 break down | smash | break | 3 leak | come off | chip |
| 2 run out | stain | stop | 4 cut | bruise | flood |

37.3 What would you do if...

- | | |
|---|------------------------------|
| 1 you mislaid your credit card? | 4 your TV set broke down? |
| 2 you noticed your guest's glass was chipped? | 5 you bruised your forehead? |
| 3 one of your coat-buttons came off? | 6 your watch was slow? |

37.4 Here is a matrix. There are the names of things and things that can go wrong with them. Not all of the words are on the left-hand page. Use a dictionary for any you are not sure of. Put just one tick (✓) along each horizontal line, for things that most typically go together, as in the example.

	<i>cake-tin</i>	<i>vase</i>	<i>elbow</i>	<i>clock</i>	<i>moped</i>	<i>sink</i>
banged						
cracked						
broken down						
dented						
stopped				✓		
blocked						

37.5 Complete these sentences using words and phrases from the opposite page.

Example: There was a power-cut so we... *had to sit in the dark / light candles.*

- 1 I was so tired when I finally went to bed that next morning I...
- 2 The wind blew the door shut and I realised I'd...
- 3 I would ring her but I'm afraid I've...
- 4 I can't take a photo, my camera's...
- 5 I tried to run over the rocks but I...

38 Global problems

Disasters/tragedies

Verbs connected with these words

A volcano has **erupted** in Indonesia. Hundreds are feared dead.
 The flu epidemic spread rapidly throughout the country.
 Millions are **starving** as a result of the famine.
 A big earthquake **shook** the city at noon today.
 The area is **suffering** its worst drought for many years.
 Civil war has **broken out** in the north of the country.
 A tornado **swept** through the islands yesterday.
Remember: injure [people], damage [things]:
 200 people were **injured** and dozens of buildings were **damaged** in the hurricane.

Words for people involved in disasters/tragedies

The explosion resulted in 300 **casualties**. [dead and injured people]
 The real **victims** of the civil war are the children left without parents. [those who suffer the results of the disaster]
 There were only three **survivors**. All the other passengers died instantly. [people who live through a disaster]
 Thousands of **refugees** have crossed the border looking for food and shelter.
 During the battle, the dead and **wounded** were flown out in helicopters. [**wounded:** injured in a battle/by a weapon]

Headlines

Here are some headlines from newspapers all connected with diseases and epidemics. Explanations are given.

disease can be caused by bite from a dog, fox, etc.; very serious
Rabies out of control in many parts of Asia

tropical disease; skin goes yellow
yellow fever figures drop

usually caught because of mosquito bites
 New **malaria** drug tested

terrible skin disease; leaves the skin deformed
 Minister says fight against **leprosy** goes on

diseases causing sickness, diarrhoea etc.; caused often by infected food and water
Cholera and **typhoid** injections not needed says Tourism Minister

Exercises

38.1 What type of disaster from the list at A opposite are these sentences about? Why?

Example: The lava flow destroyed three villages. *volcano; lava is the hot rocks and metal*

- 1 The earth is cracked and vegetation has withered.
- 2 The tremor struck at 3.35 p.m. local time.
- 3 People had boarded up shops and houses during the day before, and stayed indoors.
- 4 Shelling and mortar fire could be heard all over the town.
- 5 Witnesses said they saw a fire-ball fall out of the sky.
- 6 People were stranded in the upper floors and sometimes on the roofs of their homes, unable to move about.

38.2 Complete the missing items in this word-class table, using a dictionary if necessary. Where there is a dash (-), you do not need to write anything.

<i>verb</i>	<i>noun: thing or idea</i>	<i>noun: person</i>
.....	explosion	-
.....	survivor
injure
starve
erupt	-

38.3 In these headlines, say whether the situation seems to be getting *worse* or *better*, or whether a disaster has *happened* or has been *avoided/prevented*.

- | | | |
|---|---|---|
| <p>1 Poison gas cloud spreads</p> | <p>3 POLICE DEFUSE TERRORIST BOMB</p> | <p>5 Oil slick recedes</p> |
| <p>2 AIDS time-bomb ticking away</p> | <p>4 All survive jumbo crash-landing</p> | <p>6 Flood warnings not heeded in time</p> |

38.4 Fill the gaps with a suitable word from B opposite. Try to work from memory.

- 1 Another 50 people died today, yet more of this terrible famine.
- 2 The government has agreed to allow 3,000 trying to escape the civil war to enter the country.
- 3 It was the worst road accident the country has ever seen, with over 120
- 4 A: Were there any when the ship sank? B: I'm afraid not.
- 5 The and were simply left lying on the battlefield; it was a disgrace.

38.5 Which diseases are we talking about? Try to do this from memory.

- 1 One that can be caused by a mosquito bite.
- 2 One that leaves the skin badly deformed.
- 3 One you can get by drinking infected water.
- 4 One you can get from an animal bite.
- 5 One that makes the skin go yellow.

39 Education

Stages in a person's education

Here are some names that are used to describe the different types of education in Britain.

play-school nursery school	} pre-school (2-5 years old)	{ mostly play with some early learning
	↓	
infant school junior school	} primary (5/6-12/13)	{ basic reading, writing, arithmetic, art, etc.
	↓	
comprehensive school or grammar school	} secondary (12/13-16/18)	{ wide range of subjects in arts and sciences and technical areas
	↓	
college or polytechnic or university	} further/higher (18+)	{ degrees/diplomas in specialised academic areas

Note: Comprehensive schools in the UK are for all abilities, but grammar schools are usually by competitive entry. Public schools in the UK are very famous private schools. Polytechnics are similar to universities, but the courses tend to be more practically-oriented. Colleges include teacher-training colleges, technical colleges and general colleges of further education.

B Exams and qualifications

take/do/sit/resit an exam

pass / do well in an exam

fail / do badly in an exam

Before an exam it's a good idea to revise for it.

If you skip classes/lectures, you'll probably do badly in the exam. [informal; miss deliberately]

Some schools give pupils tests every week or month to see if they are making progress. The school-leaving exams are held in May/June. In some schools, colleges and universities, instead of tests and exams there is continuous assessment, with marks, e.g. 65%, or grades, e.g. A, B+, for essays and projects during the term. If you pass your university exams, you graduate /'grædjueɪ/ (get a degree), then you're a graduate /'grædjuət/.

C Talking about education

Asking somebody about their country's education system.

What age do children start school at?

What's the school-leaving age?

Are there evening classes for adults?

Do you have state and private universities?

Do students get grants for further education?

Note: A professor is a senior university academic, not an ordinary teacher. University and college teachers are usually called lecturers or tutors.

Exercises

39.1 Make a table for the various stages and types of education in your country, like the table at A opposite. How does it compare with the UK system and with the system in other countries represented in your class or that you know of? Is it possible to find satisfactory English translations for all the different aspects of education in your country?

39.2 Fill the gaps in this life story of a British woman.

At 5, Nelly Dawes went straight to (1) school, because there were very few (2) schools for younger children in those days. When she was ready to go on to secondary school, she passed an exam and so got into her local (3) school. Nowadays her own children don't do that exam, since most children go to a (4) school. She left school at 16 and did not go on to (5) education, but she goes to (6) once a week to learn French. She would like to take up her education again more seriously, if she could get a (7) or scholarship from the government. Her ambition is to go to a (8) and become a school-teacher.

39.3 Correct the mis-collocations in these sentences.

- 1 I can't come out. I'm studying. I'm passing an examination tomorrow.
- 2 Congratulations! I hear you succeeded your examination!
- 3 You can study a lot of different careers at this university.
- 4 I got some good notes in my continuous assessment this term.
- 5 She's a professor in a primary school.
- 6 He gave an interesting 45-minute conference on Goethe.
- 7 She got a degree in, personnel management from a private college.

39.4 What questions could you ask to get these answers?

- 1 No, they have to finance their own studies.
- 2 There isn't much difference; it's just that the courses are more practical in a polytechnic instead of being very academic.
- 3 Well, they learn one or two things, like recognising a few numbers, but most of the time they play around.
- 4 Because I wanted to be a teacher, no other reason.
- 5 It's sixteen, but a lot of kids stay on until eighteen.
- 6 Well, I've been up all night revising for an exam.
- 7 No, ours are given in grades, you know, B+, A, that sort of thing.
- 8 No, I was ill. I didn't miss it deliberately.

Follow-up: The education system in the USA is a bit different from in the UK. How could you find out what the following terms mean in the US education system?

high-school college sophomore graduate school

4 | Sport

A Common sports

hang-gliding

windsurfing

bowls

darts

riding

snooker/pool/billiards

motor-racing

B Equipment – what you hold in your hand

golf – club squash/tennis/badminton – racket darts – dart archery – bow
cricket/table-tennis/baseball – bat hockey – stick snooker/pool/billiards – cue
canoeing – paddle rowing – oar fishing – rod/line

C Athletics – some field events

discus

javelin

high-jump

long-jump

pole-vault

She's a good sprinter. [fast over short distances]

He's a great long-distance runner. [e.g. 5000 metres, marathon]

Jogging round the park every Saturday's enough for me.

D Verbs and their collocations in the context of sport

Our team won/lost by three goals/points.

She broke the Olympic record last year.

He holds the record for the 100 metres breast-stroke.

Liverpool beat Hamburg 4–2 yesterday.

The team have never been defeated. [more formal than beat]

How many goals/points have you scored this season?

I think I'll take up bowls next spring and give up golf.

E People who do particular sports

-er can be used for many sports, e.g. footballer, swimmer, windsurfer, high-jumper, cricketer, golfer, etc. Player is often necessary, e.g. tennis-player, snooker-player, darts-player; we can also say football-player, cricket-player. Some names must be learnt separately, e.g. canoeist, cyclist, mountaineer, jockey, archer (not archerer), gymnast.

Exercises

41.1 Which of the sports opposite are these people probably talking about?

- 1 'The ball has a natural curve on it so it doesn't go in a straight line on the grass.'
- 2 'Provided it's not too windy at the top, there's no problem.'
- 3 'It is incredibly noisy, fast and dangerous, but it's really exciting to watch.'
- 4 'You get sore at first and can hardly sit down, but you get used to it after a while.'
- 5 'It's all a matter of balance really.'
- 6 'You need a good eye and a lot of concentration.'

41.2 Look at the sports page of one or two newspapers (either in English or in your own language). Are there any sports mentioned not listed at A opposite? If so, what are their English names? Use a bilingual dictionary if necessary.

41.3 Name one *other* piece of equipment necessary to play these sports apart from the item given, as in the example. What special *clothing*, if any, is worn for each sport?

Example: golf: clubs, *balls*

- 1 archery: bow,
- 2 badminton: racket,
- 3 hockey: stick,
- 4 baseball: bat,
- 5 darts: darts,

41.4 Collocations. Fill the gaps with suitable verbs.

- 1 Were many records at the Olympics?
- 2 We've been so many times we deserve to be bottom of the league!
- 3 Congratulations! How many points did you by?
- 4 You should jogging. That would help you lose weight.
- 5 Who the world record for the 1000 metres? Is it a Russian?
- 6 I only ever once a goal, and that was sheer luck.

41.5 What do you call a person who...?

- | | |
|--|------------------------|
| 1 does the long-jump? <i>a long-jumper</i> | 5 does gymnastics? |
| 2 rides horses in races? | 6 plays hockey? |
| 3 drives cars in races? | 7 plays football? |
| 4 throws the discus/javelin? | 8 does the pole-vault? |

41.6 Make sure you know which sports these places are associated with, as in the example. Use a dictionary if necessary.

- | | |
|-------------------------------------|---------|
| 1 court <i>tennis, squash, etc.</i> | 5 rink |
| 2 course | 6 alley |
| 3 ring | 7 piste |
| 4 pitch | |

42 The arts

Things which generally come under the heading of 'the arts'

We often also include architecture and ceramics within the arts.

The arts (plural) covers everything in the network. Art (singular, uncountable) usually means fine art, but can also refer to technique and creativity.

Have you read the arts page in *The Times* today? [that part of the paper that deals with all the things in the network]

She's a great art lover. [loves painting and sculpture]

Shakespeare was skilled in the art of poetry. [creative ability]

Dance usually refers to modern artistic dance forms; ballet usually has a more traditional feel, unless we say **modern ballet**. *Remember*: a novel is a long story, e.g. 200–300 pages; a short prose fiction, e.g. 10 pages, is a short story.

Use of the definite article

When we refer to a performing art in general, we can leave out the article.

Are you interested in (the) cinema/ballet/opera/theatre?

Would you like to come to the cinema/ballet/opera/theatre with us next week.
[particular performance]

Describing a performance

We went to see a new production of *Hamlet* last night. The sets (1) were incredibly realistic and the costumes (2) were wonderful. It was a good cast (3) and I thought the direction (4) was excellent. Anthony O'Donnell gave a marvellous performance (5). It got rave reviews (6) in the papers today.

(1) scenery, buildings, furniture on the stage or in a studio

(2) clothes the actors wear on stage

(3) all the actors in it

(4) the way the director had organised the performance

(5) and (6) note these typical collocations; (6) means 'got very enthusiastic comments'

Words connected with events in the arts

There's an exhibition (Am. Eng.: exhibit) of paintings by Manet on in London.

They're going to publish a new edition of the works of Cervantes next year.

The Opera Society are doing a performance of *Don Giovanni*.

Our local cinema's showing Bergman's *Persona* next week.

Note: What's on at the cinema/theatre, etc. next week?

Exercises

42.1 Which branch of the arts do you think these people are talking about?

Example: 'It was a strong cast but the play itself is weak.' *Theatre*

- 1 'It's called *Peace*. It stands in the main square.'
- 2 'Animation doesn't have to be just *Disney*, you know.'
- 3 'It was just pure movement, with very exciting rhythms.'
- 4 'It doesn't have to rhyme to be good.'
- 5 'Oils to me don't have the delicacy of water-colours.'
- 6 'Her design for the new shopping centre won an award.'
- 7 'I read them and imagine what they'd be like on stage.'
- 8 'The first chapter was boring but it got better later.'
- 9 'I was falling asleep by the second act.'

42.2 Definite article or not? Fill the gap with *the* if necessary.

- 1 The government doesn't give enough money to arts.
- 2 She's got a diploma in dance from the Performing Arts Academy.
- 3 I've got some tickets for ballet. Interested?
- 4 art of writing a short story is to interest the reader from the very first line.
- 5 I can't stand modern poetry; it's so pretentious.
- 6 I was no good at art at school. What about you?

42.3 Each one of these sentences contains a mistake of usage of words connected with the arts. Find the mistake and correct it. You may need a dictionary.

Example: The scene at this theatre projects right out into the audience.
not 'scene' but 'stage' (the place where the actors perform)

- 1 What's the name of the editorial of that book you recommended? Was it Cambridge University Press?
- 2 'I wandered lonely as a cloud' is my favourite verse of English poetry.
- 3 He's a very famous sculpture; he did that statue in the park, you know, the one with the soldiers.
- 4 Most of the novels in this collection are only five or six pages long. They're great for reading on short journeys.
- 5 There's an exposition of ceramic at the museum next week.
- 6 The sceneries are excellent in that new production of *Macbeth*, so dark and mysterious.
- 7 What's in the Opera House next week? Anything interesting?

42.4 Ask *questions* for which these remarks would be suitable answers.

Example: It's an oil on canvas. *What sort of painting is it?*

- 1 Yes, it got rave reviews.
- 2 No, I'm not really a concert-goer, but thanks anyway.
- 3 Oh, some beautiful old buildings and some ugly new ones.
- 4 The cast were fine, but the direction was weak.
- 5 A new Hungarian film; fancy going to see it?

Follow-up: Make sure you can name all the parts of a typical theatre in English. A picture-dictionary might help you.

43 Food

A vegetables: cabbage cauliflower broccoli spinach cucumber courgettes
 (Am. Eng: zucchini) aubergines (Am. Eng: egg plants) leeks
 meat: venison liver kidneys veal
 fish: cod hake plaice whiting mackerel herring sardine trout salmon /'sæmən/
 seafood: prawns shrimps crab lobster crayfish squid cockles mussels oysters
 herbs: parsley rosemary thyme chives oregano tarragon sage
 spices: curry cinnamon ginger nutmeg

Flavours and tastes – adjectives and some opposites (≠)

sweet ≠ bitter [sharp/unpleasant] sour [e.g. unripe fruit]
 hot, spicy [e.g. curry] ≠ mild bland [rather negative]
 salty [a lot of salt] sugary [a lot of sugar] sickly [too much sugar]
 savoury [pleasant, slightly salty or with herbs]
 tasty [has a good taste/flavour] ≠ tasteless [no flavour at all]

General appearance, presentation and quality

These chips are terribly greasy. [too much oil/fat]
 This meat is over-cooked/overdone / under-cooked/underdone.
 British cooking can be very stodgy. [heavy, hard to digest]
 Mm, this chicken's done to a turn. [just perfect, not overdone]
 These pistachio nuts are terribly more-ish. [informal; you want to eat more]

Ways of cooking food – verbs

boil fry bake roast grill

Shall I stew the beef? [boiled with vegetables in the same pot], or would you prefer it as a casserole? [similar, but in the oven]

These lamb chops would be nice barbecued. [done over hot coals, usually outdoors]

Have you seasoned the stew? [added herbs/spices/salt/pepper]

Courses and dishes – a typical menu

	£ p	Fish	£ p	
courses	Starters	Prawn cocktail	Dover sole	sometimes called sweets pudding afters (especially at home)
		Chilled melon	Grilled trout	
		Garlic mushrooms	Cod in cheese sauce	
dishes	Main Courses	Meat	Children's Portions	small items, e.g. sandwiches, pies, etc.
		Rumpsteak	Burger 'n' beans	
		Pork chop	Fish fingers 'n' chips	
		Lamb casserole	Desserts	
		Chicken Kiev	Chocolate fudge cake	
		Ice cream (various)		
		Apple pie with cream		
		Tea, coffee		
		snacks always available		

prices include vegetables, chips or boiled potatoes

Exercises

- 43.1** To learn long lists of words, it is sometimes helpful to divide them up into groups. Try dividing these vegetable names into groups, in any way you like, e.g. 'vegetables which grow underground' (potatoes, carrots etc.). If possible, compare your answers with someone else's. There are some words not given opposite.

aubergine leek cucumber spinach carrot potato cauliflower
 green/red pepper courgette sweetcorn lettuce onion rice pea
 cabbage garlic radish bean shallot turnip asparagus
 beetroot celery

- 43.2** Use the taste and flavour words opposite to describe the following.

- 1 Indian curry
- 2 pizza
- 3 sea water
- 4 an unripe apple
- 5 a cup of tea with five spoonfuls of sugar
- 6 strong black coffee with no sugar
- 7 factory-made white bread

- 43.3** Sort these dishes out under the headings *starters*, *main courses* or *desserts*.

chicken casserole coffee gateau fresh fruit salad sorbet Irish stew
 pâté and toast prawn cocktail rump steak chocolate fudge cake
 grilled trout shrimps in garlic

- 43.4** What might you say to the person/people with you in a restaurant if...

- 1 your chips had too much oil/fat on them?
- 2 your dish had obviously been cooked too much/too long?
- 3 your piece of meat was absolutely perfectly cooked?
- 4 your dish seemed to have no flavour at all?

- 43.5** How do you like the following foods prepared? Use words from D opposite and look up others if necessary. What do you like to put on the foods from the list in the box?

a leg of chicken eggs potatoes cheese sausages
 a fillet of cod prawns mushrooms

salt	pepper	vinegar	mustard	brown sauce	ketchup
salad-dressing	oil	mayonnaise	lemon juice		

- 43.6** 1 Which are *fish* and which are usually called *seafood*?

prawns sardines squid oysters mackerel mussels hake crab
 plaice trout lobster cod sole whiting

- 2 What do we call the *meat* of these animals?

calf deer sheep (two names) pig (three names)

- 3 Which of these fruit grow in your country/region? Are there others not listed here?

peach plum grapefruit grape nectarine star-fruit blackcurrant
 raspberry melon lime kiwi-fruit mango

44 The environment

A There are many different words referring to features of the environment. Here are some arranged on small to large scales.

brook → stream → river hillock → hill → mountain cove → bay → gulf
 copse → wood → forest puddle → pond → lake footpath → lane → road

B You have to be careful about the use of 'the' with features of the environment.

	<i>use with the?</i>	<i>example</i>
countries	no	France
countries which are in a plural form	yes	The USA
countries when limited by time	yes	The Spain of today
individual mountains	no	Mount Everest
mountains in the Bernese Oberland	yes	The Jungfrau
mountain chains	yes	The Rockies
islands	no	Sicily
groups of islands	yes	The West Indies
ivers	yes	The Volga
oceans	yes	The Pacific
seas	yes	The Mediterranean
gulfs, bays and straits	yes	The Gulf of Mexico The Bay of Biscay
lakes	no	Lake Erie
current	yes	The Gulf Stream

C Look at this encyclopaedia entry about Iceland and note any words that refer to particular features of the environment.

Iceland An island republic in the North Atlantic. The landscape consists largely of barren plains and mountains, with large ice fields particularly in the south west. The island has active volcanoes and is known for its thermal springs and geysers. With less than 1% of the land suitable for growing crops, the nation's economy is based on fishing, and fish products account for 80% of the exports. Area: 103,000 km². Population: 227,000. Capital: Reykjavik.

D Here are some other nouns which are useful when talking about the environment. Check their meanings with a dictionary if necessary.

Where land meets sea: coast shore beach estuary cliff cape peninsula
 Words connected with rivers: source tributary waterfall mouth valley gorge
 Words connected with mountains: foot ridge peak summit glacier

There are many environmental problems in the world today. Check with a dictionary if you do not know any of the terms below.

air, river and sea pollution overfishing the greenhouse effect
 the destruction of the ozone layer destruction of the rainforests
 battery farming waste disposal overpopulation

Exercises

44.1 Label the pictures below.

44.2 In the paragraph below all the instances of *the* have been omitted. Insert them wherever they are necessary.

Brazil is fifth largest country in world. In north densely forested basin of River Amazon covers half country. In east country is washed by Atlantic. Highest mountain chain in South America, Andes, does not lie in Brazil. Brazil's most famous city is Rio de Janeiro, former capital. Capital of Brazil today is Brasilia.

44.3 Can you answer the following general knowledge questions about the environment?

- 1 What is the highest mountain in Africa?
- 2 What is the longest river in Europe?
- 3 Where is the highest waterfall in the world?
- 4 Name another country, apart from Iceland, which has geysers and hot springs.
- 5 What is a delta and which famous river has one?
- 6 Where are the Straits of Gibraltar and the Cape of Good Hope?

44.4 Complete the paragraph below about your own country, or any other country that interests you. Remember to use 'the' whenever it is necessary.

..... (1) is a (2) in (3).
 The countryside is (4) in the north and (5) in the south. The country's economy is based on (6). The best-known river in (7) is (8). The most famous chain of mountains is (9) and the highest mountain in that chain is (10). (11) is a major environmental problem in (12) today.

44.5 Give two nouns from the opposite page to go with the adjectives below. Try not to repeat any of the nouns you choose.

Example: sandy beach/shore

- 1 sandy 2 steep 3 shallow 4 rocky 5 turbulent 6 dangerous

44.6 Why do environmentalists say we should avoid spray cans, practise organic farming and use unleaded petrol, recycled paper and bottle banks? What else are they in favour of?

45 Towns

Look at this description of Cork, one of Ireland's main towns. Underline any words or phrases that might be useful for describing your own or any other town.

Cork city is the major metropolis of the south; indeed with a population of about 135,000 it is the second largest city in the Republic. The main business and shopping centre of the town lies on the island created by two channels of the River Lee, with most places within walking distance of the centre. (The buses tend to be overcrowded and the one-way traffic system is fiendishly complicated.) In the hilly area of the city is the famous Shandon Steeple, the bell-tower of St Anne's Church, built on the site of a church destroyed when the city was besieged by the Duke of Marlborough. Back across the River Lee lies the city's cathedral, an imposing 19th century building in the French Gothic style. Cork has two markets. Neither caters specifically for tourists but those who enjoy the atmosphere of a real working market will appreciate their charm. The Crawford Art Gallery is well worth a visit. It regularly mounts adventurous exhibitions by contemporary artists. The fashionable residential districts of Cork city overlook the harbour. There are other residential areas on the outskirts.

Towns can be convenient places to live in because they have many facilities. Check with a teacher or a dictionary if you are not sure what anything means.

Sports: swimming pool sports centre golf course tennis courts football pitch skating rink

Cultural: theatre opera house concert hall radio station art gallery

Educational: school college university library evening classes museum

Catering and night-life: restaurant cafe nightclub take-away hotel

B and B (bed and breakfast) youth hostel dance-hall disco

Transport: bus service taxi rank car hire agency car park parking meters

Other: health centre law courts registry office citizens' advice bureau

job centre bottle bank department store chemist's estate agent

garden centre police station Town or City Hall suburbs housing estate

industrial estate pedestrian precinct

Towns also have their own special problems. Here are some to be found in London now.

Traffic jams: every day, particularly in the rush-hour, the streets get so packed with traffic that travel is very slow or even comes to a standstill. This is particularly stressful for commuters, people who travel to work in the town

Slums: certain parts of the city which are poor and in a very bad condition

Vandalism: pointless destruction of other people's property

Overcrowding: too many people live in too small a place

Pollution: the air and the water are no longer as pure as they were

Crime: see Unit 55

Here are some useful adjectives for describing towns.

picturesque historic spacious elegant magnificent atmospheric

quaint lively hectic deserted (e.g. at night) bustling crowded

packed filthy run-down shabby

Exercises

45.1 Check that you understand the text about Cork by answering the following questions.

- 1 Where is Cork?
- 2 Where is the shopping and business centre of Cork?
- 3 What is Cork's traffic system like?
- 4 What is special about the site of St Anne's Church?
- 5 In what style is the architecture of Cork Cathedral?
- 6 Can you buy souvenirs at the markets?
- 7 Is the Crawford Gallery worth visiting and why?
- 8 Where do Cork people live?

45.2 The description of Cork comes from a guidebook for tourists. Write sentences about a town of your choice, using the following expressions from the text.

the second/third/fourth ...est
 within walking distance of
 built on the site
 cater for
 to overlook
 well worth a visit / visiting
 a working market/museum/steam
 railway/model

the main ... area of the town lies
 in the Victorian/Georgian/Classical/
 Baroque/French Gothic style
 tend to be
 whether or not it merits
 those who enjoy
 on the outskirts
 to mount an exhibition
 to appreciate the charm

45.3 Look at the list of facilities listed in B opposite. Tick all those which your town, or any town you know well, has.

45.4 Suggest three words which would collocate well with each of the nouns below, as in the examples.

- | | | |
|------------------------|---------------|----------------------|
| 1 | 3 | 5 <i>night</i> |
| museum | college | club |
| | | |
| 2 <i>leisure</i> | 4 | 6 |
| centre | court | agency |
| | | |

45.5 What facilities would your ideal town have? Name the three most important facilities for you in each of the categories listed in B opposite. You may choose facilities other than those listed opposite if you wish.

45.6 Are any of the problems mentioned in C opposite to be found in your city or a city you know well? Could you suggest a solution for these problems?

45.7 Write sentences about any towns you know, using each of the adjectives in D.

Example: The most picturesque part of my town is the old market-place.

46 The natural world

A Animals

B Flowers and trees

C Specific animals

Here are the English names of some more unusual creatures.

D Names of trees

Here are the names of some of the commonest British trees. You are likely to meet these words if you read fiction or poetry in English.

E Some verbs for talking about the natural world

Our apple tree **flowers/blossoms** in April. Our garden is **thriving** after the rain. Let's pick some flowers (*not pick up*). Farmers **plant**, **fertilise** and **harvest** their crops.

Exercises

46.1 Can you answer the following general knowledge questions about the natural world?

- 1 Is the whale a fish or a mammal?
- 2 Which reptile alive today is a descendant of the dinosaurs?
- 3 Are the following trees deciduous or evergreen – poplar, yew, birch?
- 4 What does the bee take from flowers to make honey?
- 5 Name three animals that hibernate in winter.
- 6 What does a British boy or girl traditionally say while pulling the petals off a daisy one by one?
- 7 Which is the fastest of all land animals?
- 8 Which bird symbolises peace?
- 9 What plants or animals are the symbols of England, Scotland, Canada and New Zealand?
- 10 What do fish use their gills for?
- 11 Can you name an endangered species of plant or animal?
- 12 Which of these creatures is extinct – emu, dinosaur, phoenix?
- 13 Name three white flowers and three birds of any colour.
- 14 What plant or animal is the symbol of your country?

46.2 Write an appropriate adjective to go with each of the following nouns:

hedgehog mane petals eagle oak willow worm bark

46.3 Fill in the blanks in the sentences below using words from the opposite page.

- 1 A tree's go a long way under ground.
- 2 A cat sharpens its against the of a tree.
- 3 Most fruit trees in spring.
- 4 Plants will not unless they get enough water and light.
- 5 The horse is limping. It must have hurt its
- 6 Flowers last longer in a vase if you crush the end of their
- 7 A flower that is just about to open is called a
- 8 Take care not to prick yourself. That plant has sharp
- 9 If we pick up those, we can use them to start the fire.
- 10 Jim's as blind as a
- 11 Anne's as busy as a while Jo works at a 's pace.
- 12 Most crops in the UK are in the autumn.

46.4 Look at this description of a camel from an encyclopaedia. Underline any words which you think would frequently be found in such descriptions of animals.

camel A mammal of the family Camelidae, (2 species): the **Bactrian**, from cold deserts in Central Asia and domesticated elsewhere, and the **dromedary**; eats any vegetation; drinks salt water if necessary; closes slit-like nostrils to exclude sand; humps are stores of energy-rich fats. The two species may interbreed; the offspring has one hump; the males are usually sterile while the females are fertile.

46.5 Write a similar description for an encyclopaedia of an elephant, or any other animal of your own choice. Use reference books to help you if necessary.

47 Clothes

At this level you probably already know most of the everyday words for clothes. Here are some items of clothing or parts of them which are perhaps less familiar.

Notice that most items of clothing covering the legs are plural words only and, if you wish to count them, you need to say, e.g. 'Six pairs of trousers'. (See Unit 24.)

Here are some words used to describe materials which clothes are often made of. These words can be either nouns or adjectives.

silk cotton velvet corduroy denim leather wool/woollen suede

Here are some adjectives used to describe the patterns on materials.

Here are some verbs associated with clothing.

He **undressed** / got **undressed**, throwing all his clothes on the floor.
 She quickly **dressed** the child.
 I love **dressing up** for parties as I normally wear jeans.
 Can I try on those grey shoes in the window?
 The skirt is too tight and too short – it needs **letting out** and **letting down**.
 The dress is too loose and too long – it needs **taking in** and **taking up**.
 She took off her shoes and **put on** her slippers.
 He **changed out** of his weekend clothes into his uniform.
 Red usually doesn't **suit** people with ginger hair.
 Her black bag **matches** her shoes.
 Those shoes don't fit the boy any more. He's **grown out** of them.

Here are some adjectives for describing people's clothing.

How things fit: baggy loose tight close-fitting
Style: long-sleeved V-neck round-neck
General: elegant smart scruffy chic trendy with-it
Appearance: well-dressed badly-dressed old-fashioned fashionable

See Unit 33 for more useful vocabulary for describing someone's appearance.

Exercises

47.1 Which of the words illustrated in A fit best in the following sentences?

- 1 I must get my black shoes repaired. One is broken and both the have holes in them.
- 2 Do up your or you'll fall over.
- 3 There's someone at the door. You'd better put your on before you open it.
- 4 Put your on – this floor is very cold.
- 5 I've eaten too much – I'll have to loosen my
- 6 I've almost finished making my dress for the party but I've still got to sew up the and sew on some

47.2 Complete these sentences with any appropriate word. Use 'pair' where it is necessary.

- 1 Many women wear nighties in bed whereas most men and children wear
- 2 Blue are a kind of international uniform for young people.
- 3 People with ugly knees shouldn't wear
- 4 I need some new underwear. I'm going to buy three new today.
- 5 Bother! I've got a hole in my tights. I'll have to get a new
- 6 Bother! I've got a hole in my tights. I'll have to get some new

47.3 Match the following materials with the item which they are most likely to be associated with from the box.

Example: velvet ribbon

- 1 silk 2 cashmere 3 leather 4 corduroy 5 velvet 6 cotton

sweater	trousers	T-shirt	ribbon	evening blouse	boots
---------	----------	---------	--------	----------------	-------

47.4 Describe in as much detail as possible what the people in the pictures are wearing.

47.5 Put the right verb, *match*, *suit* or *fit*, into each of these sentences.

- 1 The blue dress her properly now she's lost some weight.
- 2 The blue of her dress the blue of her eyes.
- 3 That blue dress the girl with the blonde hair.

47.6 Describe in as much detail as you can how (a) you and (b) someone else you can see are dressed.

48 Health and medicine

A What are your symptoms?

rash

bruise

lump

spots

a black eye

I've got a cold / a cough / a sore throat / a temperature / a stomach ache / chest pains / earache / a pain in my side / a rash on my chest / spots / a bruise on my leg / a black eye / a lump on my arm / indigestion / diarrhoea / painful joints / blisters / sunburn.
I feel sick / dizzy / breathless / shivery / faint / particularly bad at night.
I am depressed / constipated / tired all the time.
I've lost my appetite / voice; I can't sleep, my nose itches and my leg hurts.

B What do doctors do?

They take your temperature, listen to your chest, look in your ears, examine you, take your blood pressure, ask you some questions and weigh and measure you before sending you to the hospital for further tests.

What's the diagnosis?

You've got flu / chickenpox / mumps / pneumonia / rheumatism / an ulcer / a virus / a bug something that's going round.
You've broken your wrist and sprained / dislocated your ankle.
You're pregnant / a hypochondriac.
He died of lung cancer / a heart attack / a brain haemorrhage / AIDS.

What does the doctor prescribe?

- Take one three times a day after meals.
- Take a teaspoonful last thing at night.
- Rub a little on before going to bed each night.
- We'll get the nurse to put a bandage on.
- You'll need to have some injections before you go.
- I'll ask the surgeon when he can fit you in for an operation.
- You'll have to have your leg put in plaster.
- I think you should have total bed rest for a week.

E What might the doctor ask you?

What would you say if the doctor asked you the following questions?

Do you have health insurance?

Have you ever had any operations?

Are you taking any medication?

Are you allergic to anything?

Exercises

48.1 Match the diseases with their symptoms.

- | | |
|--------------|---|
| 1 flu | swollen glands in front of ear, earache or pain on eating |
| 2 pneumonia | burning pain in abdomen, pain or nausea after eating |
| 3 rheumatism | rash starting on body, slightly raised temperature |
| 4 chickenpox | dry cough, high fever, chest pain, rapid breathing |
| 5 mumps | headache, aching muscles, fever, cough, sneezing |
| 6 an ulcer | swollen, painful joints, stiffness, limited movement |

48.2 What does the doctor or nurse use the following things for?

Example: stethoscope *For listening to a patient's chest.*

- 1 thermometer 2 scales 3 tape measure 4 scalpel

48.3 Look at statements (a) to (g) in D opposite. Which do you think the doctor said to each of the following patients?

- | | |
|----------------------------------|-----------------------------------|
| 1 Anne with bad sunburn. | 5 Liz with a bad cough. |
| 2 Jo who's broken her leg. | 6 Sam who needs his appendix out. |
| 3 John who's off to the Tropics. | 7 Rose suffering from exhaustion. |
| 4 Paul with flu. | 8 Alf who's sprained his wrist. |

48.4 Complete the following table.

<i>noun</i>	<i>adjective</i>	<i>verb</i>
.....	breathless
.....	faint
.....	shivery
.....	dislocated
ache
treatment	—
.....	swollen

48.5 What medical problems might you have if...

- | | |
|---------------------------------|---------------------------------------|
| 1 you wear shoes that rub? | 7 you eat food you're allergic to? |
| 2 you eat too fast? | 8 you run unusually fast for a bus? |
| 3 you smoke a lot? | 9 you eat food that is bad? |
| 4 you play football? | 10 a mosquito bites you? |
| 5 you go ski-ing? | 11 you get wet on a cold day? |
| 6 you stay too long in the sun? | 12 you think you're ill all the time? |

48.6 Think of some of the illnesses you (or members of your family or friends) have had. What were the symptoms and what did the doctor prescribe?

Follow-up: Look at the health page of a magazine or newspaper. Make a note of any new vocabulary on the theme that you find there. Look in your medicine cabinet at home, at school or work. Can you name everything that you find there?

49 Travel

A

Look at the table of some basic travel vocabulary. Highlight any of the words that you are not sure about and look them up in your dictionary.

<i>transport type</i>	<i>different kinds of vehicle</i>	<i>parts of vehicle</i>	<i>people working with it</i>	<i>associated facilities</i>
road	sports car, estate car, bus, coach, tram, van, lorry	boot, engine, gears, steering-wheel, brakes, tyres	driver, mechanic, chauffeur, bus-conductor	petrol station, garage, service station
rail	passenger train, freight train, local train, express	sleeping-car, buffet, restaurant-car, compartment	engine-driver, ticket collector, guard, porter	waiting-room, ticket office, signal-box
sea	yacht, rowing-boat, fishing-boat, liner, ferry, trawler	engine-room, deck, bridge, gangplank, companionway	captain, skipper, purser, docker, steward(ess)	port, buoy, quay, customs shed, light-house, docks
air	aeroplane, jet, helicopter, supersonic aircraft	cockpit, nose, tail, wings, fuselage, joystick	pilot, ground staff, steward, air traffic controller	duty-free shop, departure lounge, hangar, runway

B

Words at sea

Traditionally sailors use different words at sea – a bedroom is a **cabin**, a bed is a **bunk**, the kitchen on a ship is a **galley**, right is **starboard** and left is **port** and the group of people who work on the ship is called the **crew**. These terms are also now used in the context of an aircraft. Sailors also refer to their vessels as ‘she’ rather than ‘it’.

C

Some international road signs

There's a hump bridge ahead.

There's going to be a steep hill downwards.

There may be cattle on the road ahead.

There's a cycle route ahead.

D

Some words connected with travel

Last week he flew to New York. It was an early-morning **flight**. The plane was to **take off** at 6 a.m. and **land** at 7 a.m. **local time**. He was **stranded** at the airport overnight. The plane was delayed by fog. Air passengers often suffer such delays.

Trains always **run on time** here. You have to **change** trains at Crewe.

We are **sailing** on the QE2. It sets sail at noon. It will **dock** in New York at 6 p.m. and we shall **disembark** as soon as we can.

The ship was **wrecked**. The passengers were **marooned** on a desert island.

Our car does 10 km to the litre. It goes quite fast. We can usually **overtake** other cars.

The car **swerved** into the middle of the road to avoid the cyclist.

He **backed** the car into the drive and **parked** in front of the house.

Exercises

49.1 Label the diagrams below. Use a dictionary to help you if necessary.

49.2 Here are some more words which could have been included in the table in A opposite. Where would they fit into the table?

bonnet	balloon	deck-chair	guard's van
mast	petrol pump	bus driver	anchor
glider	oar	rudder	left luggage lockers
check-in desk	control tower	canoe	dual carriageway

49.3 Here are some more road signs. Write an explanation of their meaning similar to the explanations given in C opposite.

49.4 Fill in the blanks. Most of the words you need can be found opposite.

Yesterday John was supposed to take a (1) from London to Paris. He got up very early, put his luggage in the (2) of his car and tried to start the engine. It wouldn't start. John lifted the (3) but he couldn't see what the matter could be. He immediately called his local (4) to ask them to send a (5) at once. Fortunately, the garage had a man free and he was with John within ten minutes. He quickly saw what the matter was. 'You've (6) of petrol', he said. John felt very foolish. 'Why didn't I (7) everything last night?' he wondered. Despite all this, he got to the airport, checked in quite early and then went straight through to the (8) to read a newspaper while he waited. Soon he heard an announcement. 'Passengers on flight BA 282 to Paris are informed that all flights to and from Paris are (9) because of a heavy snowfall last night.' 'If only I had decided to go by (10)', John thought. 'It would probably have been quicker in the end and even if I sometimes feel sick on the (11) across the Channel, it can be quite pleasant sitting in a (12) on the deck, watching the seagulls and the other (13). The (14) on a ship seem to produce much better food than those on an aircraft too.'

49.5 Write two advantages and two disadvantages for each of the four forms of travel opposite.

50 Holidays

A Here are a number of different places where you can spend a holiday.

camp site: a place where you can pitch a tent or park a caravan

self-catering flat: flat which you rent, you cook for yourself

guesthouse: accommodation like a hotel but cheaper and with fewer services

youth hostel: cheap accommodation, mainly for young people, with, perhaps, ten or more people sleeping in bunk beds in one room

holiday camp: a place providing holiday accommodation in little chalets or flats, with restaurants, bars, swimming pools and lots of other facilities and entertainment

time-share apartment: accommodation which one owns, say, a 26th part of and so has the right to stay there for 2 weeks every year

B Here are a number of different things which people like to do on holiday.

sunbathe

swim or go swimming

do some or go sightseeing

ski or go skiing

go for a drive

hike or go hiking

tour or go touring

go on an excursion

climb or go climbing/mountaineering

camp or go camping

Note: You usually ask 'Have you ever been skiing/hang-gliding?' rather than 'Have you ever gone...?' 'He's been wind-surfing' means that at some point in his life he has done this.

C Here is some useful language for when you are staying in a hotel.

I'd like to book a single/double room with a cot.

I'd like a room with a shower, a colour TV, and a view of the sea.

What time do you serve breakfast?

Am I too late for dinner/to get something to eat?

Is service included?

Could I have a call at 7.30, please?

Could we have dinner in our room, please?

The teasmade [tea-making machine] in my room isn't working.

I'd like an extra pillow, please.

I'd like to make a call to New Zealand, please.

What time do you like rooms to be vacated by?

Sorry to bother you, but...

I'm afraid there's something wrong with the..., could you have a look at it?

Exercises

- 50.1** Which of the holiday places in A have you or any of your friends stayed at? What are the advantages and disadvantages of each? Try and note down at least one advantage and one disadvantage for each even if you have no direct personal experience of them.
- 50.2** List the ten activities shown in B opposite according to your personal preferences.
- 50.3** Look at B opposite again. Note the way you can say either 'We *camped* in Spain this year' or 'We *went camping* in Spain this year'. Write the sentences below in an alternative form, either with or without *go* or *be*.
- 1 They went canoeing in the Dordogne last year.
 - 2 Have you ever been windsurfing?
 - 3 I love going sailing.
 - 4 He spends too much time fishing.
 - 5 It's quite expensive to shop in Rome.
 - 6 I enjoy cycling at weekends.
- 50.4** What would you say in a hotel when...
- 1 you want to reserve a room for a couple with a small baby?
 - 2 you have to wake up early for an important meeting?
 - 3 your TV screen suddenly goes blank?
 - 4 it's midnight, you've just arrived and you're very hungry?
 - 5 you'd rather not go to the dining-room for breakfast?
 - 6 you are not sure whether to leave a tip or not?
- 50.5** There are six typical language mistakes in the paragraph below. Underline them and then write the corrections.
- The Smiths stayed at a camping last summer because all other kinds of holiday accommodations are too expensive for them. Every day Mrs Smith had a sunbath, Mr Smith made a sight-seeing and the children made a travel around the island. One day they made an excursion to a local castle.*
- 50.6** To find more useful language relating to holidays, get some holiday brochures or other tourist information written in English. You could either try the embassies of those countries or a travel agency. Remember to make it clear that you want the information in English. When you receive the information, make a point of noting down any useful new words and expressions that you learn.
- 50.7** Find a tourist brochure in your own language about your own town or region. Try to translate it for English-speaking visitors.
- 50.8** Where would you spend your ideal holiday? What kind of accommodation would you stay in? How would you spend your time? Write a paragraph.

5 | Numbers and shapes

A

Anyone who works with any branch of science or technology needs to be able to talk about figures. Notice how the following are said in English.

28% twenty-eight per cent

10 m × 12 m ten metres by twelve metres

10.3 ten point three

1 $\frac{2}{3}$ one and two thirds

$\frac{1}{9}$ four ninths

$\frac{9}{13}$ nine thirteenths or nine over thirteen

4² four squared

7³ seven cubed

8⁴ eight to the power of four

32° C or F thirty-two degrees centigrade/celsius or fahrenheit

1,623,457 one million, six hundred and twenty-three thousand, four hundred and fifty-seven

B

All scientists and technologists also need to be able to talk about shapes. Note the names of the shapes below.

Two-dimensional shapes

A rectangle has four right angles.

A circle is cut in half by its **diameter**. Its two halves can be called **semi-circles**.

The **radius** of a circle is the distance from its centre to the **circumference**.

Three-dimensional shapes

The two halves of a sphere can be called **hemispheres**.

C

Here are the four basic processes of arithmetic.

+ addition - subtraction × multiplication ÷ division

Notice how these formulae would be read aloud.

$2x+3y-z = \frac{3z}{4x}$ Two x plus three y minus z equals three z divided by four x . *or*
Three z over four x .

$6 \times 7 = 42$ Six times seven is forty two. *or* Six sevens are forty two.

Exercises

51.1 How numerate are you? Try this numbers quiz.

- 1 Name the first four odd numbers.
- 2 Name the first four even numbers.
- 3 Name the first four prime numbers.
- 4 Give an example of a decimal fraction.
- 5 Give an example of a vulgar fraction.
- 6 How do you read this formula and what does it represent: $e=mc^2$?
- 7 How do you read this and what does it represent: $2\pi r$?

51.2 Write the following in words rather than in figures or symbols.

- 1 2% of the British population owned 90% of the country's wealth in 1992.
- 2 $0^\circ \text{C} = 32^\circ \text{F}$
- 3 62.3% of adults have false teeth.
- 4 $\frac{2}{3} + \frac{1}{4} \times 4^2 = 14\frac{1}{2}$.
- 5 2,769,425 people live here.

51.3 Look at the figures in B opposite. What is the adjective relating to each of the shapes illustrated? Use a dictionary if necessary.

51.4 Read the following records aloud.

- 1 Oxygen accounts for 46.6% of the earth's crust.
- 2 The nearest star to earth is Proxima Centauri. It is 33,923,310,000,000 km from earth.
- 3 The highest waterfall in the world is Angel Falls in Venezuela with a drop of 979 m.
- 4 The top coffee-drinking country in the world is Finland where 1,892 cups per annum are consumed per head of the population.
- 5 The tallest church in the world is the Chicago Methodist Temple which is 173 m or 568 ft high.
- 6 The commonest item of lost property on London transport is the umbrella. 23,250 umbrellas were handed in to London transport lost property offices in 1987/8.
- 7 The country with the most telephones in the world is Monaco. It has 733 telephones per 1,000 population.
- 8 The smallest country in the world is the Vatican City with an area of 0.4 sq km.

51.5 Draw the following figures.

- 1 A right-angled triangle with two equal sides of about two centimetres in length. Draw a small circle at the centre of the triangle and then draw lines from the centre of the circle to each of the angles of the triangle.
- 2 A rectangle with diagonal lines joining opposite angles.
- 3 An octagon with equal sides. Draw an oval in the middle of the octagon.
- 4 A three-dimensional rectangular shape of roughly 6 cm by 3 cm by 2 cm.

52 Science and technology

You are probably familiar with the traditional branches of science e.g. chemistry, physics, botany and zoology. But what about these newer fields?

genetic engineering: the study of the artificial manipulation of the make-up of living things

molecular biology: the study of the structure and function of the organic molecules associated with living organisms

cybernetics: the study of the way information is moved and controlled by the brain or by machinery

information technology: the study of technology related to the transfer of information (computers, digital electronics, telecommunications)

bioclimatology: the study of climate as it affects humans

geopolitics: study of the way geographical factors help to explain the basis of the power of nation states

nuclear engineering: the study of the way nuclear power can be made useful

cryogenics: the study of physical systems at temperatures less than 183° C

astrophysics: the application of physical laws and theories to stars and galaxies

B Here are some of the modern inventions which we are now becoming quite used to.

C The verbs in the sentences below are all useful in scientific contexts.

He **experimented** with a number of different materials before **finding** the right one.

The technician **pressed** a button and lights started **flashing**.

When she **pulled** a lever, the wheel began to **rotate**.

The zoologist **dissected** the animal.

When they were **combined**, the two chemicals reacted violently with each other.

After **analysing** the problem, the physicist **concluded** that there was a flaw in his initial hypothesis.

James Watt **invented** the steam engine and Alexander Fleming, another Scot, **discovered** penicillin.

After **switching** on the computer, **insert** a floppy disc into the disc drive.

You must **patent** your invention as quickly as possible.

Exercises

52.1 Complete the following list with the name of the specialists in the particular fields.

<i>science</i>	<i>scientist</i>
chemistry
physics
zoology
genetics
information technology
cybernetics
civil engineering

52.2 Below you have some of the amazing achievements of modern technology. Match the names on the left with the definitions on the right.

- | | |
|------------------|--|
| 1 video recorder | a kind of sophisticated typewriter using a computer |
| 2 photocopier | a machine which records and plays back sound |
| 3 fax machine | a machine which records and plays back sound and pictures |
| 4 tape recorder | a camera which records moving pictures and sound |
| 5 modem | a machine for chopping up, slicing, mashing, blending etc. |
| 6 camcorder | a machine which makes copies of documents |
| 7 robot | a machine which makes copies of documents and sends them down telephone lines to another place |
| 8 word-processor | a machine which acts like a person |
| 9 food-processor | a piece of equipment allowing you to send information from one computer down telephone lines to another computer |

52.3 Write descriptions like those in exercise 52.2, for the following objects.

1

2

3

4

5

52.4 What are the nouns connected with the following verbs?

- | | | | | |
|------------|------------|-----------|--------------|-----------|
| 1 discover | 3 rotate | 5 patent | 7 dissect | 9 combine |
| 2 invent | 4 conclude | 6 analyse | 8 experiment | |

52.5 Give each of the sciences in A opposite a number from 0 to 5 depending on whether it doesn't interest you at all (0) or interests you enormously (5). Similarly mark each of the inventions in B, 0 to 5, depending on how important they are to you in your life.

Follow-up: Increase your knowledge of scientific vocabulary by reading articles of general scientific interest in English language newspapers or magazines. If possible, get a textbook in English for schoolchildren studying a branch of science that you have studied. Choose a book where the science is relatively easy for you so that you can concentrate on the English used.

53 The press and media

The term the mass media in English refers basically to TV, radio and newspapers: means of communication which reach very large numbers of people. This page looks at some useful words for talking about the mass media and about publishing in general.

B Radio and television

Types of TV programmes: documentaries news broadcasts current affairs programmes soap operas quizzes sitcoms drama chat shows detective stories sports programmes weather forecasts music programmes game shows variety shows commercials

A **serial** is a story that continues from one programme or episode to the next. A **series** is about the same characters or has the same format each week but each programme is complete in itself.

Newspapers and publishing

Parts of the newspaper: headlines news reports the editorial feature articles, e.g. about fashion or social trends horoscope cartoons crossword small ads business news sports reports scandal the letters page

A **popular** or **tabloid newspaper** focuses more on sensation than real news whereas a **quality newspaper** professes to be more interested in real news than in sensation. A **tabloid** usually has a smaller format than a **quality paper**, it has larger headlines and shorter stories and, in Britain, it prefers stories about film stars, violent crimes and the royal family.

A **journal** is the name usually given to an academic magazine. A **colour supplement** is a magazine which comes out once a week (often on Sundays) as an addition to a newspaper. A **comic** is a magazine, usually for children or teenagers, with lots of picture stories and/or cartoons.

Make sure you know the verbs in these sentences.

The BBC World Service broadcasts throughout the world.

I can receive / pick up broadcasts from Moscow on my radio.

They're showing a good film on TV tonight.

This book was published by CUP but it was printed in Hong Kong.

The film was shot / made on location in Spain.

They cut / censored the film before showing it on TV.

This article / programme has been badly edited.

See Unit 92 for the language of newspaper headlines.

Exercises

53.1 What sort of TV programmes do you think these would be?

- | | |
|--------------------------------|---------------------------|
| 1 Murder at the Match | 4 The \$10,000 Question |
| 2 The Amazing Underwater World | 5 Last Week in Parliament |
| 3 World Cup Special | 6 Hamlet from Stratford |

53.2 Give the name of one programme you know in your country of each type listed in B.

53.3 Write definitions explaining what jobs each of these people involved in the media do?

Example: A make-up artist makes up the faces of people who are to appear on TV.

- | | |
|---------------------------|---------------------|
| 1 a foreign correspondent | 6 a bookseller |
| 2 a sub-editor | 7 a publisher |
| 3 a continuity person | 8 a columnist |
| 4 an editor | 9 a camera operator |
| 5 a librarian | 10 a critic |

53.4 Fill in the gaps in the sentences below with the most appropriate word from the opposite page.

- 1 He doesn't even get up from the sofa to change channels; he just presses the on the
- 2 You can hear BBC news all over the world.
- 3 A short wave or a VHF radio can many interesting stations.
- 4 Although our was expensive, we've taken some priceless film of our children.
- 5 Children often prefer looking at to reading books.

53.5 Choose any newspaper (it could be in your own language if you can't find an English one) and complete the following sentences.

- 1 The main story today is about
- 2 The editorial is about
- 3 There are readers' letters on page and they deal with the following topics:
- 4 The most interesting feature is about
- 5 There is some scandal on page, a crossword on page, a cartoon on page and some small ads on page
- 6 The most interesting business story is about and the largest sports article is about
- 7 The most striking photograph shows
- 8 There are advertisements for and
- 9 An article about on page made me feel

53.6 Look at the TV page of an English language paper and/or listen to the News on the BBC World Service. Make a note of any other useful vocabulary on this theme.

54 Politics and public institutions

Look at the definitions below taken from a dictionary of politics. Make sure you understand not only the words listed but the words used in the definitions too.

A Types of government

republic: a state governed by representatives and, usually, a president

monarchy: a state ruled by a king or queen

democracy: government of, by and for the people

dictatorship: system of government run by a dictator

independence: freedom from outside control; self-governing

The British Isles

 The United Kingdom

 The Republic of Ireland

B People and bodies involved in politics

Member of Parliament (MP): a representative of the people in Parliament

politician: someone for whom politics is a career

statesman/woman: someone who uses an important political position wisely and well

Prime Minister: the head of government or leading minister in many countries

chamber: hall used by a group of legislators; many countries have two chambers

cabinet: a committee of the most important ministers in the government

President and Vice-President: the head of state in many modern states

Mayor: head of a town or city council

ambassador: top diplomat representing his/her country abroad

embassy: the building where an ambassador and his/her staff are based

ministry: a department of state headed by a minister.

C Elections

constituency: a political area whose inhabitants are represented by one MP

candidate: someone who stands in an election

policy: the programme of action of a particular party or government

majority: the number of votes by which a person wins an election

referendum: a direct vote by the population on some important public issue

by(e)-election: an election in one constituency in contrast to a General Election

marginal seat: a parliamentary seat held by a very small majority of votes

the opposition: members of parliament who do not belong to the party in power

stand/run for Parliament: to be a candidate in an election

vote: to choose in a formal way, e.g. by marking a ballot paper

elect: to choose someone or something by voting

You will find words dealing with types of political belief in Unit 67.

Exercises

54.1 Choose the correct word from the choices offered.

- 1 India gained republic/independence/democracy from the UK in 1948.
- 2 Our MP's just died and so we'll soon need to have a vote/referendum/bye-election.
- 3 She's running/sitting/walking for Parliament in the next election.
- 4 His father was voted/stood/elected MP for Cambridge City.
- 5 What is your country's economic politics/policy/politician?
- 6 Do you think Bush deserved to be referred to as a politician/statesman/President?

54.2 Look at this text about politics in the UK. Fill in the missing words.

Parliament in the UK consists of two (1): the House of Commons and the House of Lords. In the House of Commons there are 650 (2), each representing one (3). The ruling party in the Commons is the one which gains a (4) of seats. The main figure in that party is called the (5). The Commons is elected for a maximum period of 5 years although the Prime Minister may call a general (6) at any time within that period.

54.3 Make some more words based on those you studied opposite.

<i>abstract noun</i>	<i>person noun</i>	<i>verb</i>	<i>adjective</i>
revolution	revolutionary	revolutionise	revolutionary
representation
election
dictatorship
presidency

54.4 Try this political quiz.

- 1 Name three monarchies.
- 2 Which is the oldest parliament in the world?
- 3 Name the President and the Vice-President of the USA.
- 4 Who is the Mayor of the place where you live?
- 5 What politicians represent you in local and national government?
- 6 What are the main political parties in the country where you now are?
- 7 What are the main political issues in that country and what are the policies of the different parties on those issues?
- 8 What do these political abbreviations stand for – MP, PM, UN, EU, NATO, OPEC?

54.5 Write a paragraph about the political system in your country, using as much of the vocabulary on the opposite page as you can.

55 Crime

Make sure you know the difference between the verbs: **steal** and **rob**. The object of the verb 'steal' is the thing which is taken away, e.g. they stole my bike, whereas the object of the verb 'rob' is the person or place from which things are stolen, e.g. I was robbed last night. A masked man robbed the bank. 'Steal' is irregular: steal, stole, stolen.

B

The table below gives the names of some other types of crimes together with their associated verbs and the name of the person who commits the crimes.

<i>crime</i>	<i>definition</i>	<i>criminal</i>	<i>verb</i>
murder	killing someone	murderer	murder
shoplifting	stealing something from a shop	shoplifter	shoplift
burglary	stealing from someone's home	burglar	burgle
smuggling	taking something illegally into another country	smuggler	smuggle
arson	setting fire to something in a criminal way	arsonist	to set fire to
kidnapping	taking a person hostage in exchange for money or other favours, etc.	kidnapper	kidnap

All the verbs in the table above on the right are regular apart from set (set, set, set).

Here are some more useful verbs connected with crime and law. Note that many of them have particular prepositions associated with them.

to **commit** a crime or an offence: to do something illegal

to **accuse** someone of a crime: to say someone is guilty

to **charge** someone **with** (murder): to bring someone to court

to **plead guilty** or **not guilty**: to swear in court that one is guilty or otherwise.

to **defend/prosecute** someone in court: to argue for or against someone in a trial

to **pass verdict on** an accused person: to decide whether they are guilty or not

to **sentence** someone to a punishment: what the judge does after a verdict of guilty

to **acquit** an accused person **of** a charge: to decide in court that someone is not guilty (the opposite of to **convict** someone)

to **fine** someone a sum of money: to punish someone by making them pay

to **send** someone **to prison**: to punish someone by putting them in prison

to **release** someone **from prison/jail**: to set someone free after a prison sentence

to **be tried**: to have a case judged in court.

Here are some useful nouns.

trial: the legal process in court whereby an accused person is investigated, or tried, and then found guilty or not guilty

case: a crime that is being investigated

evidence: information used in a court of law to decide whether the accused is guilty or not

proof: evidence that shows conclusively whether something is a fact or not

verdict: the decision: guilty or not guilty

judge: the person who leads a trial and decides on the sentence

jury: group of twelve citizens who decide whether the accused is guilty or not

Exercises

55.1 Put the right form of either rob or steal in the sentences below.

- 1 Last night an armed gang the post office. They £2000.
- 2 My handbag at the theatre yesterday.
- 3 Every year large numbers of banks
- 4 Jane of the opportunity to stand for president.

55.2 Here are some more crimes. Complete a table like the one in B opposite.

<i>crime</i>	<i>criminal</i>	<i>verb</i>	<i>definition</i>
terrorism
blackmail
drug-trafficking
forgery
assault	assault
pickpocketing
mugging

55.3 Fill the blanks in the paragraph below with one of the verbs from C opposite.

One of the two accused men (1) at yesterday's trial. Although his lawyer (2) him very well, he was still found guilty by the jury. The judge (3) him to two years in prison. He'll probably (4) after eighteen months. The other accused man was luckier. He (5) and left the courtroom smiling broadly.

55.4 Here are some words connected with law and crime. If necessary, use a dictionary to help you check that you understand what they all mean. Then divide them into three groups, in what seems to you to be the most logical way.

theft	member of a jury	judge	smuggling
witness	prison	fine	bribery
detective	hi-jacking	flogging	community service
probation	traffic warden	death penalty	rape
drunken driving	lawyer		

55.5 Look at all the crimes named in this unit. Look both at the left-hand page and at exercises 55.2 and 55.4. Which do you think are the three most serious and the three least serious?

55.6 Write a paragraph to fit this newspaper headline. Give some details about the crime and the court case, using as many words from this unit as is appropriate.

Local girl's evidence gets mugger two years prison

Follow up: If possible look at an English language newspaper. List all the words connected with crime and the law which you can find in it.

56 Money – buying, selling and paying

A

Personal finance

Sometimes in a shop they ask you: 'How do you want to pay?'
You can answer: 'Cash / By cheque / By credit card.'

In a **bank** you usually have a **current account**, which is one where you **pay in your salary** and then **withdraw money to pay your everyday bills**. The bank sends you a regular **bank statement** telling you how much money is in your account. You may also have a **savings account** where you **deposit** any extra money that you have and only **take money out** when you want to **spend it on something special**. You usually try to avoid having an **overdraft** or you end up paying a lot of **interest**. If your account is **overdrawn**, you can be said to be **in the red** (as opposed to **in the black** or **in credit**).

Sometimes the bank may **lend** you money – this is called a **bank loan**. If the bank (or **building society**) lends you money to buy a house, that money is called a **mortgage**.

When you **buy** (or, more formally, **purchase**) something in a shop, you usually **pay for it outright** but sometimes you **buy on credit**. Sometimes you may be offered a **discount** or a **reduction** on something you buy at a shop. This means that you **get**, say, **£10 off** perhaps because you are a student. You are often offered a discount if you **buy in bulk**. It is not usual to **haggle** about prices in a British shop, as it is in, say, a Turkish market. If you want to return something which you have bought to a shop, you may be given a **refund**, i.e. your money will be returned, provided you have a **receipt**.

The money that you pay for services, e.g. to a school or a lawyer, is usually called a **fee** or **fees**; the money paid for a journey is a **fare**.

If you buy something that you feel was very **good value**, it's a **bargain**. If you feel that it is definitely **not worth** what you paid for it, then you can call it a **rip-off** (very colloquial).

B

Public finance

The government collects money from citizens through **taxes**. **Income tax** is the tax collected on **wages and salaries**. **Inheritance tax** is collected on what people inherit from others. **Customs** or **excise duties** have to be paid on goods imported from other countries. **VAT** or **value added tax** is a tax paid on most goods and services when they are bought or purchased. Companies pay **corporation tax** on their profits. If you pay too much tax, you should be given some money back, a **tax rebate**.

The government also sometimes pays out money to people in need, e.g. **unemployment benefit** (also known informally as the **dole**) **disability allowances** and **student grants** (to help pay for studying). Recipients **draw a pension / unemployment benefit** or are **on the dole** or **on social security**.

Every country has its own special **currency**. Every day the **rates of exchange** are published and you can discover, for example, how many dollars there are currently to the pound sterling.

A company may sell **shares** to members of the public who are then said to have **invested** in that company. They should be paid a regular **dividend** on their **investment**, depending on the **profit** or **loss** made by the company.

Exercises

56.1 Answer the following money quiz.

- 1 What currencies are used in Japan, Australia, India and Russia?
- 2 What does the expression, 'hard currency', mean?
- 3 Name two credit cards which are usable world-wide.
- 4 Give two examples of imports that most countries impose customs duties on.
- 5 Give three examples of kinds of income that would be classed as unearned.
- 6 What is the Dow Jones index and what are its equivalents in London and Japan?
- 7 Give an example of something that is priceless and something that is valueless.
- 8 Name the coins and banknotes used in your country and one other country.

56.2 Match the words on the left with their definitions on the right.

- | | |
|------------------------|--|
| 1 interest | a bank account with minus money in it |
| 2 mortgage | money paid towards the cost of raising a family |
| 3 an overdrawn account | money given by the government for education, welfare, etc. |
| 4 savings account | an account that is used mainly for keeping money |
| 5 current account | money paid to people after a certain age |
| 6 pension | an account that cheques are drawn on for day-to-day use |
| 7 disability allowance | money chargeable on a loan |
| 8 child benefit | money paid to people with a handicap |
| 9 grant | a loan to purchase property |

56.3 Is the ordinary 'person-in-the-street' pleased to see these newspaper headlines or not?

Mortgage rate goes up	Wages to be frozen	Pension age raised
Interest rates down	VAT to be reduced	NUMBER ON DOLE RISES

56.4 Complete the sentences with words from the opposite page.

- 1 Money which has to be paid on what you inherit is known as
- 2 If the bank lends you money, you have a bank
- 3 If you have some money in your account you are in the
- 4 I paid too much tax last year so I should get a soon.
- 5 If it's no good, take it back to the shop and ask for a

56.5 Fill in the table below for your own, or any other, country.

Rate of inflation
Exchange rate (against the US dollar)
Interest rate
Basic level of income tax
Rate of VAT
Monthly state pension

Follow-up: To improve your financial vocabulary, read articles on business in any English magazine or newspaper. Write down any new words or expressions that you come across.

57 Number, quantity, degree and intensity

Number and quantity

Number is used for countable nouns, **amount** for uncountables.

Scale of adjectives useful for expressing number and quantity:

tiny small average large/considerable huge/vast

Add just a **tiny** amount of chilli pepper, or else it may get too hot.

A **considerable** number of people failed to get tickets. [formal]

Vast amounts of money have been wasted on this project.

Were there many people at the airport? Oh, about **average**, I'd say. [fairly informal]

Much/many, a lot, lots, plenty, a good/great deal

example

Is there **much** work to do?

No, not **much**.

There are **lots** of nice shops in this street.

Don't worry, there's **plenty** of time.

You were making a **lot** of noise last night.

There's a **great deal** of hard work still to do.

comments

mostly used in questions and negatives with uncountable nouns

mostly for affirmatives; has a rather positive feeling; informal

mostly affirmatives, used in positive contexts

used in all structures; neutral, better than lots in negative contexts

+ uncountables, more formal

Much and **many** do occur in affirmatives, but they sound formal and are probably best kept for formal written contexts.

Much criticism has been levelled at the government's policy.

Many people are afraid of investing in stocks and shares.

Informal and colloquial words for number/quantity

I've got **dozens** of nails in my tool-box. Why buy more? [especially good for countables]

There's **heaps/bags/loads** of time yet, slow down! [countable or uncountable and informal]

There was absolutely **tons** of food at the party; far too much. [especially good for things, not so good for abstract nouns]

There are **tons** of apples on this tree this year; last year there were hardly any. [note how the verb here is plural because of 'apples', but singular in the example before with 'food' – number depends on the *noun* following, not on **tons/lots/loads**]

Just a **drop** of wine for me, please. [tiny amount of any liquid]

Degree and intensity

Typical collocations of adverbs: a bit/quite/rather/fairly/very/really/awfully/extremely combine with 'scale' adjectives such as tired, worried, weak, hot.

Totally/absolutely/completely/utterly combine with 'limit' adjectives such as ruined, exhausted, destroyed, wrong.

Exercises

- 57.1** Comment on the following numbers and quantities using adjective-noun combinations from A opposite.

Example: The Government will only give us a grant of £20.

But that's a tiny sum of money. How mean!

- £5 billion was wasted on developing the new rocket.
- Over 50 people came to Sally's lecture yesterday. We were pleasantly surprised.
- We have 120 students most years, and we'll probably have about that this year, too.
- There was only five pounds in my purse when it was stolen.
- We've wasted over 100 hours in meetings and got nowhere.

- 57.2** Here are some more adjectives which can combine with *amount*. Divide them into two groups, *small* and *large* and fill in the bubbles. Use a dictionary if necessary.

miniscule gigantic overwhelming minute /maɪ'nju:t/ meagre
excessive insignificant sizeable

Now try using them to fill in the gaps below. More than one answer may be possible.

- Even a amount of sand can jam a camera.
- I've had an absolutely amount of work lately.
- Oh, you've given me a amount of food here!
- It takes a amount of money to start a business.
- An amount of fat in your diet is dangerous.

- 57.3** Fill in the gaps with *much/many*, *a lot/lots of*, *plenty of*, *a good/great deal of*.

- There's dust on these books. Fetch me a duster.
- Please eat up; there's food.
- There wasn't we could do, so we went home.
- We've put energy into this plan. I hope it works.
- people seem unable to cope with computers.

- 57.4** Using intensifiers from C opposite, say how you might feel if the following happened.

- You heard that a friend was in trouble with the police.
- A close friend coming to stay did not turn up and sent no message to say why.
- Three people gave you different directions to get to the same place.
- You passed an exam you expected to fail.
- Your best friend was going abroad for two years.
- You had been working non-stop for 18 hours.

- 57.5** Make four sentences of your own using the informal words from B opposite. Write about yourself / where you live, etc.

58 Time

A

Periods of time – words and typical contexts

The Ice Age The Stone Age The Middle Ages The age of the computer.
[major historical/geological periods]

After the war, a new era of peace began. [long period, perhaps several decades]

The doctor said I needed a period of rest and relaxation, so I'm taking three months' unpaid leave. [very general word]

A spell of hot weather. He's had a couple of spells in hospital in the last two or three years. [indefinite but short]

During the 1950s I lived in Cork for a time. [vague, indefinite]

D'you want to borrow this book for a while? [indefinite but not too long]

B

Useful phrases with time

The doctor says you should stay in bed for the time being. [not specific]

He can get a bit bad-tempered at times.

By the time we get home this pizza will be cold!

TIME

One at a time, please! I can't serve you all together.

We got there just in time for dinner.

I expected you to be late, the trains are never on time.

I've told you time and time again not to ring me at the office!

C

Verbs associated with time passing

1980 —————> 1990 Ten years have passed/elapsed since I last heard from her.

Elapse is more formal and is normally used in the perfect or past, without adverbs. Pass can be used in any tense and with adverbs.

Don't worry. The time will pass quickly. Time passes very slowly when you're lonely.

London —————> Singapore It takes 12 hours to fly to Singapore.

The batteries in this radio usually last about three or four months.

This videotape lasts/runs for three hours.

The meeting went on for two hours.
[suggests longer than expected or desired]

Note also: Take your time, you don't need to hurry.

D

Adjectives describing duration (how long something lasts)

He's a temporary lecturer; the permanent one's on leave.

Could we make a provisional booking now and confirm it later?

Venice has a timeless beauty.

Christians believe in eternal life after death.

Exercises

58.1 Age, era, period, spell, time. Fill the gaps as appropriate.

- 1 The Minister said that before the new law came into force there would be a of six months when people could hand in firearms without being prosecuted.
- 2 The twentieth century will be seen by historians as the of the motor car.
- 3 These factories mark the beginning of a new of industrial development for the country.
- 4 For a I thought I would never find a job, but then I was lucky.
- 5 We had a very cold in February when all the pipes froze up.

58.2 Which phrases from B opposite could you use in the following situations? Write exactly what you might say, as in the example.

- 1 To a child who repeatedly leaves the fridge door open despite being told off often.
'I've told you time and time again not to leave that fridge door open!'
- 2 To someone you're happy to see who arrives just as you are serving tea/coffee.
- 3 On a postcard you expect will arrive at someone's house after you do.
- 4 A large group of people want to talk to you but you'd prefer to see them individually.
- 5 Ask someone to use an old photocopier while the new one is being repaired.
- 6 Explain to someone that the weather occasionally gets very cold in your country.
- 7 Tell someone you'll do your best to arrive punctually at a meeting.

58.3 Complete the sentences using verbs from C opposite.

- 1 The ferry crossing...
- 2 Use this cassette to record, it will...
- 3 These shoes have been great, they've...
- 4 Everyone got bored because the speeches...
- 5 The disaster occurred in 1932. Many years...
- 6 I'll miss you terribly. I only hope the weeks...
- 7 There's no hurry at all, just...

58.4 Match the queries with suitable responses.

- | | |
|----------------------------------|------------------------------|
| 1 So, she's been promoted? | Well, provisionally. |
| 2 A lovely, quiet place? | Yes, she's permanent now. |
| 3 So she's agreed to do it? | It's a temporary measure. |
| 4 So, after death, life goes on? | Yes, absolutely timeless. |
| 5 Language classes in the gym? | Yes, I believe it's eternal. |

59 Distances and dimensions

You probably know all the common words for distances and dimensions. In this unit we shall concentrate on derived words and compounds and other connected words/phrases you may not know or be unsure of how to use accurately.

Broad and wide and tall and high

Wide is more common than broad, e.g. It's a very wide road/garden/room.

Make a note of typical collocations for **broad** as you meet them, e.g. Economics is a very broad subject; We came to a broad expanse of grassland. [big area]

Note the word order for talking about dimensions, e.g. The room's **five metres long and four wide**.

Don't forget that **tall** is for people but can be used for things such as buildings and trees when they are **high** and **thin** in some way. Otherwise, use **high** for things.

She's very tall for a five-year-old.

Her office is in that tall building in the square.

There are some high mountains in the North.

Deep ≠ shallow

The deep and shallow ends of a swimming pool.

C Derived words, phrases and compounds

long: Let's measure the **length** of this rope.
I swam 20 **lengths** (of the swimming pool).
I've **lengthened** her skirt for her. [shorten, see below]
Getting a visa's a **lengthy** process. [usually refers to time; rather negative]
Can I make a **long-distance** phone call?

short: The new road will **shorten** our journey by ten minutes.
There's a **short-cut** to the station. [quick way]

wide: Let's measure the **width** of the room.
They're **widening** the road.

broad: I want to **broaden** my experience. [usually more abstract contexts]

high: The **height** of the wall is two metres.
The fog **heightened** the feeling of mystery. [usually used only for feelings and emotions]

low: You can **lower** that table if it is too high.

far: He loves travelling to **faraway** places.

deep: the **depth** of the river here is about 3 metres.
His death so soon after hers **deepened** our sadness even further. [often with feelings]

E Other verbs for dimensions and for changing them.

Our garden stretches all the way to the river, so we have plenty of room to **extend** the house if we want to.

The cities are spreading and the countryside is **shrinking**.

Exercises

59.1 Complete B's replies using a suitable form of the dimension/distance words opposite.

- 1 A: These trousers I've bought are too long.
B: Well, why not get...
- 2 A: He's a big boy, isn't he? 1.90 metres!
B: Yes, he's...
- 3 A: Why are we going across the field?
B: Just to get there that bit quicker; it's...
- 4 A: We'll have to measure how high the room is.
B: That's not necessary; we already know the...
- 5 A: The traffic seems to move far quicker on this road since I was last here.
B: Yes, well, they...
- 6 A: Why do they have to have music on TV news programmes? It seems totally unnecessary!
B: Well, I think they want to create a feeling of drama, and the music is supposed to...

59.2 Give opposites for:

- | | | |
|------------------------|-------------------------------|-----------------|
| 1 a length of the pool | 3 a very broad range of goods | 5 deep water |
| 2 to shorten | 4 a local call | 6 nearby places |

59.3 Match the left- and right-hand columns.

- | | |
|----------------------------------|----------------------------|
| 1 The city's spread a lot; | for miles along the river. |
| 2 It takes ten weeks; | you should broaden it. |
| 3 We extended the house | it's much bigger now. |
| 4 You can choose; | there's a wide range. |
| 5 Your experience is too narrow; | it's a lengthy business |
| 6 The forest stretches | to give us more room. |

59.4 Prepositions with distance. Fill in the prepositions. If you are unsure, try looking up the word *distance* in a good dictionary.

- 1 The car was parked a distance about 150 metres from the scene of the robbery.
- 2 I saw you the distance yesterday but I didn't call out as I could see you were with someone.
- 3 She's a great shot. She can hit an empty can a distance of about 100 feet, which I can't.
- 4 What's the total distance here Paris?

59.5 Use these verbs to fill the gaps. Check their usage in a dictionary if necessary.

expand extend spread shrink grow contract

- 1 AIDS rapidly during the 1980s.
- 2 The steel industry when the economy was strong, but now it has and only employs 8,000 people.
- 3 This sweater of mine has in the wash!
- 4 Our land as far as those trees there.
- 5 Our problems have since that new boss came.

60 Obligation, need, possibility and probability

A

Obligation

Must is an instruction or command; that is why we see it on notices, e.g. Dogs **must** be kept on a lead. Cars **must** not be parked here.

Have (got) to says that circumstances oblige you to do something. Often, the two meanings overlap and there will be a choice of how to express the obligation, but not always.

I **must** get my hair cut!
[command to yourself]

I've **got to** get my hair cut. I've got an interview tomorrow. [circumstances]

There's no bus service, so I **have to** walk to work. [circumstances]

I really **must** get a bicycle.
[instruction to yourself]

The company is **obliged** to give a refund if the tour is cancelled.

You will **be liable** to pay tax if you work. [formal/legalistic]

The bank robbers **forced** him at gunpoint to open the safe.

We **had no choice/alternative but** to sell our house; we owed the bank £100,000.

The death sentence is **mandatory** for drug-smuggling in some countries. [automatic; there is no alternative]

Was sport **compulsory/obligatory** at your school? No, it was **optional** at mine.
[optional: you can choose]

I am **exempt** from tax as I'm a student. [free from obligation]

The negative of **must** and **have (got) to** are formed with **need** and **have to**, when we mean something is not necessary/not obligatory.

You **don't need to/don't have to/needn't** wash up; we've got a dishwasher.

B

Need

The grass **needs** cutting (badly).
[or 'wants cutting' – informal]

This plant is **in need of** water.
[more formal than 'needs/wants']

The miners died through a **lack of** oxygen. [there was none]

There is a **shortage of** doctors. [there are not enough]

There's a **need for** more discussion on the matter. [we feel a need]

C

Scale of probability: 'cannot happen' to 'has to happen'

impossible → unlikely → possible → probable → certain → inevitable

Note: I've been given an opportunity to go to Bonn. [a real chance] *but*, Is there any chance/possibility you'll be free next week? [chance is less formal than possibility]

Exercises

60.1 Continue the sentences using 'obligation' words and phrases from A opposite, and using the words in brackets.

- 1 They were losing £1 million a year, so the company... (close down)
- 2 You don't have to buy travel insurance... (optional)
- 3 You can hire a video camera, but you... (pay a deposit)
- 4 We'll have to sell the house, I'm afraid we have... (otherwise, bankrupt)
- 5 This jacket's got curry stains on it; I really... (the cleaners)
- 6 He didn't want to give them the money, but they had guns; they... (hand it over)
- 7 No, he couldn't choose to pay a fine; the prison sentence is... (for dangerous driving)
- 8 I didn't want to do maths, but I had to. It's... (in all secondary schools)
- 9 How kind of you! You really... (buy us a present)
- 10 If you're over 50, you're... (military service)

60.2 List something in your world which...

- 1 regularly needs cutting. *my hair, the lawn*
- 2 there is a lack of.
- 3 is obligatory once a year.
- 4 you are in need of.
- 5 is inevitable.
- 6 you no longer have to do.
- 7 was compulsory when you were at school.

60.3 Collocations with 'possibility/probability' words. Use a dictionary to try to fill in the rest of this matrix. One line has already been done for you. If you cannot find out the collocations at all, use the key to this unit.

✓ = typical collocation ✗ = not a typical collocation

	<i>highly</i>	<i>quite</i>	<i>very</i>	<i>absolutely</i>
possible	✗	✓	✓	✗
impossible				
probable				
(un)likely				
inevitable				
certain				

60.4 Use the collocations in 60.3 to say how probable/possible these are.

- 1 Most people will have a videophone in their homes by 2025.
- 2 There will be rain in the Amazon forest within the next 8 days.
- 3 A human being will live to be 250.
- 4 We will all be dead by the year 2250.
- 5 A flying saucer will land in Hong Kong.
- 6 You'll be given an opportunity to meet the US President.
- 7 There will be a third world war.

6 | Sound and light

A

General words to describe sound

I could hear the sound of voices/music coming from the next room. [neutral]
 Our neighbours had a party last night. The noise went on till 3 a.m. [loud, unpleasant sounds]

I tried hard to hear what she was saying above the din of the traffic. [very loud, irritating noise]

The children are making a terrible racket upstairs. Could you go and tell them to be quiet? [very loud, unbearable noise, often of human activity]

Racket and din are quite informal words. Noise can be countable or uncountable. When it means sounds of short duration, it is countable, when it means a lot of continual or continuous sounds, it is uncountable.

Their lawnmower makes a lot of noise, doesn't it? [uncountable]

I heard some strange noises in the night. [countable]

Sound words and things that typically make them

The words can be used as nouns or verbs

I could hear the rain pattering on the roof. We heard the patter of a little child's feet.

<i>verb/noun</i>	<i>example of what makes the sound</i>
bang	a door closing in the wind, someone bursting a balloon
rustle	opening a paper/plastic bag, dry leaves underfoot
thud	a heavy object falling on to a carpeted floor
crash	a big, solid, heavy object falling on to a hard floor
clang	a big bell ringing, a hollow metal object being struck
clatter	a metal pan falling on to a concrete floor
hiss	gas/steam escaping through a small hole
rumble	distant noise of thunder, noise of traffic far away
roar	noise of heavy traffic, noise of a huge waterfall

C

Darkness

Some adjectives for dark conditions. (For adjectives describing brightness, see Unit 64.)

These brown walls are a bit gloomy. We should paint them white.

This torch gives a dim light. I think it needs new batteries.

It was a sombre room, with dark, heavy curtains. [serious, imposing]

Types of light

The sun shines and gives out rays of light.

A torch gives out a beam of light.

A camera gives a flash of light.

Stars twinkle.

A candle-flame flickers in the breeze.

White-hot coal on a fire glows.

A diamond necklace sparkles.

A gold object glitters.

Exercises

61.1 Choose *sound*, *noise(s)*, *din* or *racket* to fill the gaps.

- 1 There was a terrible outside the pub last night; it was a fight involving about six people.
- 2 I could sit and listen to the of the river all day.
- 3 My car's making some strange I'll have to get it looked at.
- 4 Gosh! What an awful! I think you should take up a different instrument; the violin's just not for you!
- 5 I can't sleep if there's of any kind, so I use these ear-plugs.

61.2 Using the table opposite at B, what sound do you think each of these might make?

- 1 A bottle of fizzy mineral water being opened.
- 2 A typewriter being dropped down an iron staircase.
- 3 A mouse or a hedgehog moving among dead grass and leaves.
- 4 A rather overweight person falling on to a wooden floor.
- 5 A starting-pistol for a sporting event.
- 6 A train passing at high speed a few feet away from you.
- 7 A slow train passing, heard through the walls of a house.

61.3 As in the table at B opposite, make a note of something that might make the sound.

<i>verb/noun</i>	<i>typical source(s) of the sound</i>
hum
rattle
bleep
screech
chime

61.4 Join up the left-hand sentences with the right-hand ones so that they make sense.

- | | |
|--|--|
| 1 I saw a beam of light coming towards me. | Then it died, leaving us in complete darkness. |
| 2 It sparkled in the morning sunlight. | It was a police officer holding a flashlamp. |
| 3 It began to flicker uncertainly. | It was clearly time to get up and move out. |
| 4 The first rays shone into the room. | I'd never seen such a beautiful bracelet. |

61.5 What do you think the *figurative* meanings of the underlined words are? Choose from the alternatives.

- 1 She beamed at him.
a) smiled b) shouted c) attacked
- 2 After the day's skiing, our faces glowed.
a) were frozen b) were dried up c) were full of colour
- 3 He has a twinkle in his eyes.
a) a piece of grit b) a sign of humour/enjoyment c) a sign of anger

62 Possession, giving and lending

Possession

All his **possessions** were destroyed in the terrible fire. [everything he owned; always plural in this meaning]

Don't leave any of your **belongings** here; we've had a few thefts recently. [smaller things, e.g. bag, camera, coat; always plural]

Estate in the singular can mean a big area of private land and the buildings on it, or all of someone's wealth upon death.

She owns a huge **estate** in Scotland. [land, etc.]

After his death, his **estate** was calculated at £3 million. [all his wealth]

Property (uncountable) is used in a general sense for houses, land, etc.

He's only fourteen; he's too young to own **property**.

A **property** (countable) is a building, e.g. house, office-block.

She's just bought a very nice **property** near the town-centre.

B

Words for people connected with ownership

The **proprietor** of this restaurant is a friend of mine. [used for shops, businesses etc. The **owner** would be less formal]

The **landlord/lady's** put the rent up. [owner of rented property]

Do you own this house? No we're just **tenants**. [we rent it]

Giving

The river **provides** the village with water / **provides** water for the village. (or **supplies**)

Would you like to **contribute** / **donate** something to the children's hospital fund?

Jakes Ltd. **supplies** our school with paper and other items. [often for 'selling' contexts]

It gives me pleasure to **present** you with this clock from us all.

The school restaurant **caters** for 500 people every day.

That uncle of mine that died **left** £3,000 to a dogs' home.

When she died she **donated** all her books to the library. [for large gifts to institutions]

You've been **allocated** room 24. Here's your key.

D

Lending, etc.

We've decided to **hire/rent** a car. Can you recommend a good **car-hire/car-rental** firm?
[rent and hire are both commonly used]

We'd like to **rent** a flat in Oxford for six months. [not hire]

We've **hired** the lecture-room for a day. [not rent; short, temporary arrangements]

Remember: when you **lend**, you give, when you **borrow**, you receive.

That step-ladder you **lent** me last week, could I **borrow** it again?

I'm trying to get a **loan** from the bank to buy a boat.

Exercises

62.1 What questions do you think were asked to get these answers?

- 1 Oh no, we own it. Most houses here are owner-occupied.
- 2 Well, sorry, no; I need it to take photos myself.
- 3 You will be in Room 44B. It's quite a big office.
- 4 No, you have to buy exercise books and pens yourself.
- 5 Actually, I've already given something. Sorry.
- 6 Oh, just a small house with a garden, you know, typical.
- 7 Yes, the charge is £50 for one that seats 30 people.

62.2 The verbs in the middle column have been jumbled. Put them in their right sentences.

- | | | |
|-----------------------|-----------|--------------------------------|
| 1 A millionaire | provided | a swimming pool to the school. |
| 2 The Director was | presented | the best parking-place. |
| 3 My mother's cousin | donated | me £5,000 in her will. |
| 4 A farmer nearby | catered | us with logs for the fire. |
| 5 When I retired they | left | me with a camcorder. |
| 6 The restaurant | allocated | for vegetarians. |

62.3 Some phrasal verbs connected with 'giving'. Check their meaning in a dictionary and then fill the gaps below.

hand over give out let go of give away hand down

- 1 That bed has been in the family. It was my great-grandmother's originally.
- 2 Would you help us some leaflets in the shopping-centre?
- 3 I don't want to that old painting. It might be valuable one day.
- 4 When Tim's bike got too small for him we it; it wasn't worth trying to sell it, too much bother.
- 5 The landlord will the keys as soon as you pay the deposit and the first month's rent.

62.4 Think of something that...

- 1 you would hand over to a mugger if threatened.
- 2 has been handed down in your family.
- 3 you have given away at some time in your life.
- 4 is often given out in classrooms.
- 5 you value and would not want to let go of.

62.5 The rise and fall of Mr Fatcatt – a sad story. Fill the gaps with suitable words.

Horace Fatcatt began his career by buying up old (1) in London when prices were low. He got (2) from several banks to finance his deals, and soon he was one of the biggest private (3) in the city, with some 3,000 (4) renting houses and flats from him. He was also the (5) of many shops and businesses. He became very rich and bought himself a huge (6) in Scotland, but he (7) more and more money from the banks and soon the bubble burst. Recession came and he had to sell all his (8) and (9), everything. He was left with just a few personal (10) and finally died penniless.

63 Movement and speed

A

Move is the basic verb for all movement, but do not forget it also means 'to move to a new house/flat', e.g. We've moved. Do you want our new address?

Particular types of movement

Cars, lorries, etc. travel/drive along roads.

Trains travel along rails.

Boats/ships sail on rivers / across the sea.

Rivers/streams flow/run through towns/villages.

Things often have particular verbs associated with their types of movement. You should learn these as collocations as you meet them, and record them with a phrase or sentence.

White clouds drifted across the sky.

The flag fluttered in the wind.

The leaves stirred in the light breeze.

The trees swayed back and forth as the gale grew fiercer.

The car swerved to avoid a dog which had run into the road.

B

Useful verbs to describe fast and slow movement

The traffic was crawling along because of the roadworks.

We'll be late! Stop dawdling!

Suddenly a car came round the bend and tore along the road at high speed. Seconds later, a police car shot past after it.

Everyone was hurrying/rushing to get their shopping done before closing time.

The train was just trundling/plodding along at about 30 miles per hour. I knew we'd be late.

C

Nouns describing speed and their typical contexts

speed	general word: used for vehicles, developments, changes, etc., e.g. We were travelling at high speed.
rate	often used in statistical contexts; the rate of increase/decrease, e.g. The birth rate is going down.
pace	how you experience something as happening fast or slow, e.g. The lesson was going at a very slow pace.
velocity	for technical/scientific contexts, e.g. The velocity of a bullet.

Exercises

63.1 Write sentences which could come immediately *before* each of these sentences so that they make sense together.

- 1 It was moving so much I thought it would break altogether.
- 2 It sails at dawn.
- 3 It flows through the capital city.
- 4 I had to swerve hard and nearly ended up in the river.
- 5 It was travelling at 80 miles per hour when it happened.

63.2 What other things do you think could be described by each verb apart from the contexts given on the left-hand page. Use a dictionary if necessary.

- 1 sway: a tree, *a person dancing / someone drunk / a boat*
- 2 crawl: traffic,
- 3 shoot: a car,
- 4 flutter: a flag,
- 5 drift: a cloud,

63.3 Fill the gap with *speed, rate, pace* or *velocity*. Use the guidelines on the left-hand page to help you.

- 1 The of decline in this species is alarming.
- 2 I just couldn't stand the of life in the city, so I moved to a small village.
- 3 The police scientist said the bullet had come from a high- rifle.
- 4 A: What were you doing at the time? B: Oh, about 60, I'd say.

63.4 Use a dictionary to make notes to help you learn the difference between these near-synonyms. Make notes under the headings *usage* and *grammar*, as in the example.

	<i>usage</i>	<i>grammar</i>
fast	<i>e.g. fast car/fast train – refers to speed</i>	<i>adjective and adverb – 'she drove fast'</i>
quick		
rapid		
swift		

63.5 In what situations might you...

- 1 tear out of the house?
- 2 deliberately dawdle?
- 3 plod along at a steady pace?
- 4 not even dare to stir?
- 5 shoot past somebody's office/room?

63.6 People and verbs of motion. What sorts of people do you think these are? Use a dictionary if necessary.

- 1 a slowcoach
- 2 a streaker
- 3 a plodder
- 4 a stirrer

64 Texture, brightness, weight and density

Texture – how something feels when you touch it

<i>adjective</i>	<i>typical examples</i>
smooth	the paper in this book
polished	varnished wood / a shiny metal surface
silky	silk itself / fine, expensive tights or stockings
sleek	highly polished, streamlined new car bodywork
downy	new-born baby's hair
slippery	a fish just out of the water
furry	a thick sheepskin rug
rough	new, unwashed denim jeans / bark of a tree
coarse	sand
jagged	sharp, irregular edges of broken glass or metal
prickly	a thistle, a hedgehog, thorns on a rose
gnarled	twisted, dead wood from an old tree

Your hair has a silky feel.

The table had a beautiful polished surface.

This cotton is very smooth to the touch.

The ground was rough underfoot.

Brightness – some adjectives

A shiny object lying in the sand

a carnival full of vivid colours

a dazzling light

a shady corner of the garden

You wear such **dull** colours: why not get some **brighter** clothes?

This torch is getting a bit **dim**; it needs new batteries.

I wear sun-glasses because of the **glare** of the sun on the sand.

Density and weight

A solid ≠ hollow object She has thick ≠ thin/fine hair

An area with dense ≠ sparse vegetation.

These boxes are rather **weighty**. [heavier than expected]

Your bag's as **light** as a feather! Have you brought enough?

Your bag's as **heavy** as lead! What's in it, bricks?

This suitcase is very **cumbersome**. [difficult, big and heavy]

Exercises

64.1 How would you personally expect the following things to feel?

- | | |
|--|---|
| 1 The cover of a well-produced brochure. | 6 The inside of a pair of sheepskin gloves. |
| 2 The feathers in a pillow or duvet. | 7 The edge of a piece of broken, rusty metal. |
| 3 A wet bar of soap. | 8 Heavy, stone-ground wholemeal flour. |
| 4 The branches of a rose-bush. | 9 The surface of a mirror. |
| 5 A gravel pathway. | 10 An old, dead log on the forest floor. |

Look round your own house/flat and find:

- | | |
|-------------------------------------|--------------------|
| 1 something sleek to the touch | 4 something furry |
| 2 something rough underfoot | 5 something smooth |
| 3 something with a polished surface | |

64.2 Here are the commonest British weights with their metric equivalents. Try and answer the questions that follow.

<i>weight</i>	<i>written as</i>	<i>approximate metric equivalent</i>	
ounce	oz	28 grams	} used for goods in shops, etc.
pounds	lb	454 grams	
stone	st	6.3 kilos	} used for personal weight

- A friend tells you her new baby weighed seven pounds at birth. Is this a huge, tiny or more or less average baby?
- Someone tells you their cousin weighs 20 stone. What would you expect the cousin to look like?
- You ask someone to get you a piece of cheese at the market, enough for you personally for a week. They ask if 8 ounces will do. What would you say?
- Make a note (a private one if you wish!) of your approximate weight in British terms.

64.3 Quiz. Name the following.

- | | |
|---------------------------------|---------------------------------|
| 1 A creature with a sleek coat. | 4 A creature with a furry coat. |
| 2 A slippery creature. | 5 A creature with a downy coat. |
| 3 A prickly creature. | |

64.4 Pair-puzzles. Each word has a letter in it that is part of a *related* word from the left-hand page. Fill in the letters, as in the example.

P		D	S	C	D
O	SHADY	E	H	O	A
OUNCE	U	N	VI _ _ _	A	Z
N	_	S _ _ _ SE	N	RO _ _ _	Z
D	_	E	Y	S	GL _ _ _
				E	E

Can you make pair-puzzles with *cumbersome*, *lead* and *feather*?

65 Success, failure and difficulty

Succeeding

I **managed** to contact him just before he left his office.

I don't think I can **manage** the whole walk. I think I'll turn back. [manage, but not succeed, may have a direct object in this meaning]

We **succeeded in** persuading a lot of people to join our protest. [in + -ing]

We've **achieved/accomplished** a great deal in the last three years. [both are used with quantity phrases such as 'a lot'/'a little']

The company has **achieved** all its goals/aims/targets for this year [achieve is more common than accomplish with nouns expressing goals and ambitions]

D'you think his plan will **come off**? [succeed; informal]

Matrix for some typical collocations with 'succeeding' verbs

	<i>reach</i>	<i>attain</i>	<i>secure</i>	<i>realise</i>	<i>fulfil</i>	<i>achieve</i>
an ambition		✓		✓	✓	✓
a dream				✓		✓
an agreement	✓		✓			
an obligation					✓	
a target	✓	✓				✓
a compromise	✓					✓

B Failing

Plans and projects often go wrong or **misfire**. [don't turn out as intended]

Companies, clubs and societies often **fold** through lack of success. [close down]

A plan or project may **falter**, even if it finally succeeds. [go through ups and downs]

All your plans and hard work/efforts may **come to nothing**.

C Difficulty

I have great **difficulty in** getting up in the morning. I **find it difficult** to remember the names of everybody in the class. [hard can be used here; it is more informal]

It's **hard/difficult** to hear what she's saying.

I often **have trouble** starting the car on cold mornings.

We've **had a lot of bother with** the neighbours lately.

Can you **cope with** three more students? They've just arrived.

I've no money, my girl-friend's left me; I need help; I just can't **cope** any more.

Word-classes

<i>verb</i>	<i>noun</i>	<i>adjective</i>	<i>adverb</i>
succeed	success	successful	successfully
accomplish	accomplishment	accomplished	–
achieve	achievement	achievable	–
attain	attainment	attainable	–
fulfil	fulfilment	fulfilling	–
–	–	hard	hard

Exercises

65.1 Using the collocation matrix opposite, choose a suitable verb to fill the gap. If the exact word in the sentence is not in the vertical column of the matrix, look for something that is close in meaning.

- 1 The management have an agreement with the union which will guarantee no strikes for the next three years.
- 2 Now that I've all my responsibilities to my family, I feel I can retire and go round the world.
- 3 The church building-fund has failed to its target of £250,000.
- 4 I never thought I would my ambition, but now I have.
- 5 Very few people all their hopes and dreams in life, very few indeed, I can tell you.
- 6 We hope the two sides a compromise and avoid war.
- 7 I'm afraid that little scheme of mine didn't off.

65.2 Fill in the missing word forms where they exist.

<i>verb</i>	<i>noun</i>	<i>adjective</i>	<i>adverb</i>
realise
.....	difficulty
.....	target
.....	ambition
fail
.....	trouble

65.3 Correct the mistakes in these sentences.

- 1 I find very difficult to understand English idioms.
- 2 She succeeded to rise to the top in her profession.
- 3 Do you ever have any trouble to use this photocopier? I always seem to.
- 4 I've accomplished to work quite hard this last month.
- 5 I'm amazed that you can cope all the work they give you.

65.4 What might happen if... / What would you do if...

- 1 a plan misfired? *Abandon it. / Look for an alternative.*
- 2 you were having a lot of bother with your car?
- 3 a club had only two members left out of fifty?
- 4 a student faltered in one exam out of six, but did well in all the rest?
- 5 you started a small business but it came to nothing?
- 6 you couldn't cope with your English studies?

65.5 In what sorts of situations would you hear the following remarks? Check any new words/phrases if you are not sure.

- 1 We'll have to get an au pair. I just can't cope.
- 2 £5,000 and I've got nothing to show for it!
- 3 It collapsed, I'm afraid, and he's bankrupt now.
- 4 Yes, she pulled it off despite the competition.

66 Containers and contents

A There are a number of special words in English which are used to describe different kinds of containers. Look at the following pictures.

Here is some additional information about each of these types of containers.

<i>container</i>	<i>usually made of</i>	<i>typical contents</i>
bag	cloth, paper, plastic	sweets, shopping, letters
barrel	wood and metal	wine, beer
basin	pottery, metal	ingredients for making a cake
basket	canes, rushes	shopping, clothes, waste paper
bottle	glass, plastic	milk, lemonade, wine
bowl	china, glass, wood	fruit, soup, sugar
box	cardboard, wood	matches, tools, toys, chocolates
bucket	metal, plastic	sand, water
can	tin	coca cola, beer
carton	card	milk, yoghurt, 20 packets of cigarettes
case	leather, wood	jewellery, spectacles
crate	wood, plastic	bottles
glass	glass	milk, lemonade, wine
jar	glass, pottery	jam, honey, olives, instant coffee
jug	pottery	milk, cream, water
mug	pottery	tea, coffee, cocoa
pack	card	cards, eight cans of coca cola
packet	card, paper	cigarettes, tea, biscuits, juice, cereal
pan	metal	food that is being cooked
pot	metal, pottery	food, plant
sack	cloth, plastic	coal, rubbish
tin	tin	peas, baked beans, fruit
tub	wood, zinc, card	flowers, rainwater, ice-cream
tube	soft metal, plastic	toothpaste, paint, ointment

Exercises

66.1 Try to complete the blanks in the shopping list without looking at the opposite page.

- 2..... of milk
- 4..... of coke
- a..... of condensed milk
- a..... of chocolate biscuits
- a..... of cigarettes
- a large..... of matches
- a..... of honey
- 6..... of crisps

66.2 Try the following quiz about the words on the opposite page.

- 1 Which two of the containers listed would you be most likely to find holding flowers in a garden?
- 2 Which three are you most likely to find in a cellar?
- 3 Which six would you be likely to find in an off-licence (a shop which sells drink)?
- 4 Which five would you be most likely to see on the breakfast table?
- 5 Which ones does a postman carry with him?
- 6 Which two are often used for carrying shopping?
- 7 How many cigarettes would you expect to find in (a) a carton (b) a packet?

66.3 Name the containers and their contents.

66.4 Think of three words which are often used with the following containers.

Example: shopping, wastepaper, linen basket

- | | | | |
|---------|--------|---------|-------|
| 1 | box | 4 | jug |
| 2 | bottle | 5 | glass |
| 3 | bag | 6 | pot |

66.5 Look in a kitchen cupboard or a supermarket. Can you name everything that you see there? You will find more useful vocabulary for this exercise in Unit 43.

67 Belief and opinion

A Verbs connected with beliefs and opinions

You probably already know **think** and **believe**; here are more.

I'm **convinced** we've met before. [very strong feeling that you're right]

I've always **held** that compulsory education is a waste of time. [used for very firm beliefs; **maintain** could be used here]

She **maintains** that we're related, but I'm not convinced. [insist on believing, often against the evidence; **hold** could not be used here]

I feel she shouldn't be forced to do the job. [strong personal opinion]

I **reckon** they'll get married soon. [informal, usually an opinion about what is likely to happen / to be true]

I **doubt** we'll ever see total world peace. [don't believe]

I **suspect** a lot of people never even think about pollution when they're driving their own car. [have a strong feeling about something negative]

Phrases for expressing opinion

In my view / in my opinion, we haven't made any progress.

She's made a big mistake, **to my mind**. [fairly informal]

If you ask me, he ought to change his job. [informal]

Note how **point of view**, is used in English:

From a teacher's **point of view**, the new examinations are a disaster. [how teachers see things, or are affected]

Prepositions used with belief and opinion words

Do you **believe in** God? What are your **views on** divorce?

What do you **think of** the new boss? I'm **in favour of** long prison sentences.

Are you **for or against** long prison sentences? I **have my doubts about** this plan.

Beliefs, ideologies, philosophies, convictions

If you would rather organise this word tree differently or can add more examples, do so; it will probably help you to remember the words better.

Some adjectives for describing people's beliefs and views, in pairs of similar, but not the same, meaning.

fanatical/obsessive eccentric/odd conservative/traditional
middle-of-the-road/moderate dedicated/committed firm/strong

Exercises

67.1 Draw lines connecting the left and right, as in the example, adding the appropriate preposition.

- | | | |
|---------------------------|----|-----------------------|
| 1 I have strong views | | my opinion. |
| 2 Most people believe | | the proposed changes. |
| 3 I was in favour | | marriage. |
| 4 What does she think | of | my mind. |
| 5 This is absurd | | life after death. |
| 6 He's quite wrong | | the new teacher? |
| 7 Well, that's just silly | | our point of view. |

67.2 Use adjectives from E opposite which fit the phrases describing the beliefs and views of these people, as in the example.

- 1 A person who insists that the earth is flat. (An *eccentric* belief.)
- 2 A person who believes absolutely in the power of love to solve world problems.
(A believer in the power of love.)
- 3 A socialist neither on the left or the right of the party. (A socialist.)
- 4 A vegetarian who refuses even to be in the same room as people who like meat.
(A(n) vegetarian.)
- 5 Someone who is always suspicious of change. (A rather view of the world.)

67.3 Rewrite these sentences using the verbs in brackets.

- 1 I've always suspected that ghosts don't really exist. (doubt)
- 2 My view has always been that people should rely on themselves more. (hold)
- 3 Claudia is convinced that the teacher has been unfair to her. (maintain)
- 4 I felt a very strong feeling that I had been in that room before. (convince)
- 5 In his view, we should have tried again. (feel)

67.4 Are you...? Consider how many of these words apply to you, and in what situations. Some ideas for situations are given in the box, but you can add your own. Look up any words you don't know in a dictionary.

a perfectionist left-wing a moralist an intellectual a traditionalist
 a philosopher middle-of-the-road a radical thinker narrow-minded
 open-minded dedicated dogmatic

food preferences	politics	learning English	sport
sexual relations	life and existence	religion	work

68 Pleasant and unpleasant feelings

A Happiness and unhappiness

You feel:

ecstatic when you are madly in love or are spiritually uplifted for some reason.

content(ed) when you are peaceful and satisfied with what you have. Notice that **content** is not used before a noun. You can say 'She is content' or 'She is contented' but only 'a contented person'.

cheerful when life is looking quite bright and positive.

grateful when someone has done you a favour.

delighted when something has happened that gives you great pleasure, when you hear news of someone's good fortune, for instance.

miserable when everything seems wrong in your life.

discontented when your life is not giving you satisfaction.

fed-up / sick and tired when you have had enough of something disagreeable. You could be **fed up with** someone's rudeness, for instance, or **sick and tired of** someone's behaviour.

depressed when you are miserable over a long period of time. Depression is considered an illness in some severe cases.

frustrated when you are unable to do something that you want to do.

confused / mixed up when you cannot make sense of different conflicting feelings or ideas; **mixed up** is more colloquial.

B Excitement, anger and anxiety

You feel:

excited when you are expecting something special to happen, e.g. before a party or before a meeting with someone special.

inspired when you are stimulated to creative deeds or words. You might feel **inspired** after listening to some very powerful music, perhaps, or you might be **inspired** to action by a friend.

enthusiastic when you have very positive feelings about something, e.g. a new project.

thrilled when something extremely exciting and pleasing happens – quite a colloquial word. She was **thrilled** when the film star kissed her.

cross when you are angry or bad-tempered. It is often, though not exclusively, used about small children; quite a colloquial word.

furious/livid/seething when you are extremely angry; **livid** and **seething** are more informal; **in a rage/fury** are other ways of saying furious or violently angry.

anxious when you are afraid and uncertain about the future. I am so **anxious** about the results of my exams that I can't sleep.

nervous when you are afraid or anxious about something that is about to or may be about to happen. I always feel nervous when I have to go to the dentist. Feeling nervous is a little bit like feeling excited but it is a negative feeling whereas excitement is positive.

apprehensive when you are slightly nervous or anxious about something in the future.

worried when anxious thoughts are constantly going through your head.

upset when something unpleasant has happened to disturb you. It often combines feelings of both sadness and anger.

Exercises

68.1 Complete the following table.

<i>adjective</i>	<i>abstract noun</i>	<i>adjective</i>	<i>abstract noun</i>
furious	frustrated
.....	anxiety	cheerfulness
grateful	enthusiastic
.....	ecstasy	apprehension
inspired	excited

68.2 Choose the best word from those given to complete each of the sentences which follow.

enthusiastic confused cross thrilled depressed
upset fed-up frustrated discontented

- I didn't know who was telling the truth. I felt totally
- Some mothers are for several months after the birth of a baby.
- I think she is bad-tempered because she is She wanted to be an actress and not a school-teacher.
- Although he seems to have everything anyone could possibly want, he is still
- He went skiing for the first time last month, but now he is so about it that he can talk of little else.
- My baby brother gets very by the evening if he doesn't have an afternoon sleep.
- This rainy weather has gone on for so long. I feel really with it.
- He was terribly when he heard the news of his friend's accident.
- She was when she learnt that she had won the first prize.

68.3 Write sentences about when you have experienced the following feelings.

Example: anxious *I felt anxious until we heard the results of my mother's medical tests.*

- anxious
- apprehensive
- grateful
- in a rage
- miserable
- inspired
- enthusiastic

68.4 The words opposite ending in -ed (apart from contented and delighted) also have -ing forms e.g. interested/interesting and bored/boring. Add the correct ending -ed or -ing.

Example: She was thrilled by her present.

- I found the film very excit.....
- The poet was inspir..... by the sunset.
- This weather is terribly depress.....
- It is very frustrat..... when the phones aren't working.
- She was confus..... by the ambiguous remarks he made to her.

68.5 You, of course, know the basic expressions: 'I'm hungry/thirsty/hot/cold/tired/cross'. Colloquially, we often say the same things using a much stronger expression. What do you think people mean when they say:

- I'm boiling
- I'm dying for a drink
- I'm seething
- I'm freezing
- I'm starving
- I'm worn out

69 Like, dislike and desire

A

Words and expressions relating to liking

I quite **liked** Tom when we first met. However, although lots of my friends said they found him attractive, I didn't **fancy** him at all. He invited me out and I must admit that I was more **tempted** by his sports car than by him at first. However, I really **enjoyed** spending time with him. He **fascinated** me with his stories of his travels around the world and something mysterious about his past also **attracted** me. Moreover, we were both very **keen on** sailing. Soon I realised I had **fallen in love** with him. His sense of humour really **appealed to** me and I was also **captivated** by his gift for poetry. Now, three years later I absolutely **adore** him and I cannot understand why I didn't **fall for** him the moment we first set eyes on each other. He is a very **caring** person, **fond of** animals and small children. He is always **affectionate** and **loving** towards me and **passionate about** the causes he believes in and the people he **cares for**. I hope we shall always **worship** each other as much and be as **devoted** to our life together as we are now.

B

Words and expressions relating to desiring

Desire is used either as a formal verb to express a sexual wish for someone or else it is quite a formal word for wish.

He **desired** her the moment he saw her.

I have a strong **desire** to see the Himalayas before I die.

Looking forward to means thinking about something in the future with pleasant anticipation. The opposite of **look forward to** is **dread**.

I am **looking forward to** going to Fiji but I'm **dreading** the flight.

Note: 'to' is a preposition here and not part of the infinitive and is followed by a noun or an -ing form.

Long for means to wish for something very much.

As soon as I get back from one holiday, I'm **longing for** the next.

Yearn for is a more poetic way of saying **long for**.

He will never stop **yearning for** his country although he knows he can never return.

C

Words and expressions relating to disliking.

Loathe, **detest**, **hate**, **cannot stand** and **cannot bear** are all stronger ways of saying dislike and they are all followed by a noun or an -ing form.

I **loathe / detest / hate / cannot stand / cannot bear** bad-mannered people.

Repel, **revolt** and **disgust** are all strong words used to describe the effect which something detested has on the person affected.

His paintings **disgust** me. I was **revolted** by the way he spoke. His behaviour **repels** me.

D

Ways of addressing loved ones

dearest sweetheart darling love dear pet

Pet is used mainly to children. Note that the last three words in the list are not confined to use with people who are really loved. It is not uncommon for a London bus conductor, for example, to address any girl or woman as 'love'. (His Glasgow equivalent calls his female passengers 'hen'.) It's best for you, however, to keep such words for people you have a close relationship with!

Exercises

69.1 Complete the following table.

<i>verb</i>	<i>noun</i>	<i>adjective</i>	<i>adverb</i>
–	passion
tempt
attract
appeal
disgust
hate
repel
–	affection
adore

69.2 Complete the following sentences.

- Misogynists hate
- Ornithologists are fascinated by
- People who suffer from arachnophobia find repulsive.
- Kleptomaniacs are constantly tempted to
- Masochists enjoy
- Optimists look forward to

69.3 Reword the sentences without changing the meaning. Use the word in brackets.

Example: I very much enjoy his novels. (love) *I love his novels.*

- | | |
|---------------------------------------|--|
| 1 I strongly dislike jazz. (stand) | 5 She has totally charmed him. (captivate) |
| 2 Beer makes me feel sick. (revolt) | 6 Do you fancy a pizza tonight? (like) |
| 3 I don't really care for tea. (keen) | 7 She likes rowing and golf. (keen) |
| 4 His art attracts me. (appeal) | 8 I'm dreading the exam. (look) |

69.4 In each pair of sentences which person probably feels more strongly?

- | | |
|----------------------------------|-----------------------------------|
| 1 a Dear Louise, How are things? | b Darling Louise, How are things? |
| 2 a He's devoted to his sister. | b He's very fond of his sister. |
| 3 a I dislike his poetry. | b I loathe his poetry. |
| 4 a She's yearning to see him. | b She's longing to see him. |
| 5 a He worships her. | b He loves her very much. |

69.5 Complete the sentences or answer the questions in any way that is true for you.

- What kind of food do you like? I like and I adore but I can't stand
- I'm longing for
- I'm fascinated by
- What attracts you most in a person of the opposite sex?
- What do you enjoy most about your job?
- If you were on a diet, what food or drink would tempt you most to break the diet?
- What characteristics in people do you most detest?
- What do you dread most about getting old?
- What do you fancy doing this evening?

70 Speaking

The verbs in the table below describe how loudly or quietly a person is speaking and also, often, indicate mood. These verbs are all followed by clauses beginning with 'that'.

<i>verb</i>	<i>loudness</i>	<i>most likely mood</i>
whisper	soft	–
murmur	soft	romantic <i>or</i> complaining
mumble	soft (and unclear)	nervous <i>or</i> insecure
mutter	soft	irritated
shout	loud	angry <i>or</i> excited
scream	loud (usually without words)	frightened <i>or</i> excited
shriek	loud (and shrill)	frightened <i>or</i> amused
stutter, stammer	neutral	nervous <i>or</i> excited

The following verbs all indicate something about how the speaker feels. What they usually indicate is given in the *feeling* column. (Note: s.b. = somebody s.t. = something)

<i>verb</i>	<i>patterns</i>	<i>feeling</i>	<i>verb</i>	<i>patterns</i>	<i>feeling</i>
boast	to s.b. about s.t. / that...	proud of oneself	complain	to s.b. about s.t. / that...	displeased
insist	on s.t. / that...	determined	maintain	that...	confident
object	that... / to + ing	unhappy	confess	that... / to + ing	repentant
threaten	that... / to do s.t.	aggressive	urge	s.b. to do s.t.	encouraging
argue	with s.b. about s.t. / that...	not in agreement	beg	s.b. to do s.t./ for s.t.	desperate
groan	that...	despair, pain	grumble	about s.t./	displeased

It is also possible to give an idea of the way someone speaks by using a speaking verb, plus an adverb. For example, 'He said **proudly**'. 'She spoke **angrily**'. This is most common in written style.

Some useful adverbs describing the way someone is feeling while they are speaking.

If someone feels angry: angrily crossly furiously bitterly

If someone feels unhappy: unhappily gloomily miserably uneasily sadly

If someone feels happy: happily cheerfully gladly hopefully eagerly

If someone feels worried: anxiously nervously desperately hopelessly

Other useful adverbs are boldly, excitedly, gratefully, impatiently, passionately, reluctantly, shyly, sincerely.

Exercises

70.1 Choose the verb which best fits the meaning of the sentences.

Example: 'I love you,' he *murmured*.

- 1 'It was I who broke the vase,' he
- 2 'I am the cleverest person in the class,' the little boy
- 3 'Look, there's a mouse over there!' he
- 4 'I'll stop your pocket money if you don't behave,' she
- 5 'I d-d-d-did it,' he
- 6 'Please, please, help me,' he
- 7 'This hotel is filthy,' she
- 8 'Go on, Jim, try harder,' he

70.2 Change the sentences above into reported speech using the same verbs.

Example: He *murmured* that he loved her.

70.3 Add the appropriate adjectives and nouns to the table below.

<i>adverb</i>	<i>adjective</i>	<i>noun</i>
angrily
furiously
bitterly
miserably
cheerfully
gratefully
anxiously

70.4 The answers to the following questions are all words which are from the same root as the verbs on the page opposite.

Example: How do you describe a person who boasts a lot? *boastful*

What do you call:

- 1 what you make when you threaten? 3 what you make when you object?
- 2 what you make when you complain? 4 a person who asks for money on the streets?

How do you describe:

- 5 someone who insists a lot? 6 someone who argues a lot?

70.5 Look at the verbs in the table in B and answer the following quiz.

- 1 Which verbs could replace ask in the sentence 'She asked me to dance with her' without changing the grammar of the sentence?
- 2 Which prepositions usually follow a) object b) insist c) complain?
- 3 Which verb could grammatically replace promise in 'He promised to do it'?
- 4 Which of the verbs can be followed by 'that' and a clause?
- 5 Find a synonym for each of the six verbs in the fourth column of the table.

70.6 Write a sentence to match each of the eight adverbs listed at the end of C.

Example: Excitedly. 'Let's go at once,' she said excitedly.

71 The six senses

A

Our basic five senses are **sight**, **hearing**, **taste**, **touch** and **smell**. What is sometimes referred to as a 'sixth sense' is a power to be aware of things independently of the five physical senses, a kind of supernatural sense. The five basic verbs referring to the senses are modified by an adjective rather than an adverb.

He looks dreadful. The trip sounds marvellous. The cake tastes good.
It felt strange. The soup smelt delicious.

B

Sight

Look at the verbs of seeing in the text below.

Yesterday I **glanced** out of the window and **noticed** a man **observing** a house opposite through a telescope. I thought I **glimpsed** a woman inside the house. Then I **saw** someone else **peering** into the window of the same house. I **gazed** at them wondering what they were doing. Suddenly the first man **stopped staring** through his telescope. He went and hit the other one on the head with the telescope and I realised that I had **witnessed** a crime.

C

Hearing

The following scale relates to the sense of hearing and how loud things are.

noiseless → silent → quiet → noisy → loud → deafening

D

Taste

Some different tastes with an example of a typical food. (See also Unit 43.)

sweet (honey) salty (crisps) bitter (strong coffee) sour (vinegar) spicy (Indian food)

If you say something tastes **hot** it may mean **spicy** rather than **not cold**. Food can be **tasty**, but **tasteful** is used to refer to furnishings, architecture or a style of dressing or behaviour. The opposite of both is **tasteless**.

E

Touch

Some good verbs for describing different ways of touching.

She nervously **fingered** her collar. He **stroked** the cat and **patted** the dog.
She **tapped** him on the shoulder. He **grasped** my hand and we ran.
She **grabbed** her bag and ran. It's rude to **snatch**. Press the button.
Please **handle** the goods with great care.
The secretaries complained that their boss was always **pawing** them.

Smell

These adjectives describe how something smells.

stinking evil-smelling smelly aromatic scented
fragrant sweet-smelling perfumed

G

Sixth sense

Different phenomena which a person with sixth sense may experience:

telepathy ghosts UFOs premonitions intuition déjà vu

Exercises

71.1 Make a sentence using any of these verbs, *look, sound, taste, touch* and *smell*, plus an adjective about the situations.

Example: You see a film about the Rocky Mountains. *They look magnificent.*

- 1 You come downstairs in the morning and smell fresh coffee.
- 2 A friend has just had her hair cut.
- 3 You hear the record that is top of the pops.
- 4 A friend, an excellent cook, tries a new soup recipe.
- 5 A friend asks how you feel today.
- 6 A little boy asks you to listen to his first attempts at the piano.
- 7 You see a friend of yours with a very worried look on her face.
- 8 Someone you are working with smells strongly of cigarettes.

71.2 Which of the verbs in the text in B suggests looking:

- 1 on as a crime or accident occurs?
- 2 closely, finding it hard to make things out?
- 3 in a scientific kind of way?
- 4 quickly?
- 5 fixedly?

71.3 Replace the underlined words with a more interesting and precise verb from the opposite page.

- 1 I saw a crime.
- 2 He looked fixedly at me.
- 3 She took my hand firmly.
- 4 Touch the button to start.
- 5 He touched the cat affectionately.
- 6 The zoologist looked at the lion's behaviour.
- 7 The robber took the money and ran.
- 8 I quickly looked at my watch.

71.4 Are the following best described as *sweet, salty, bitter, sour, spicy* or *hot*?

- 1 unsweetened coffee
- 2 pineapple
- 3 chilli
- 4 lime
- 5 Chinese cooking
- 6 sea water

71.5 Match the verbs used in E with these definitions.

- 1 to take something very quickly
- 2 to move between the fingers
- 3 to touch with the hands
- 4 to touch in an offensive way

71.6 Which of the adjectives in F describes best for you the smell of the following?

- 1 herbs in a kitchen
- 2 old socks
- 3 rotten eggs
- 4 roses
- 5 a baby's bottom
- 6 a hairdresser's

71.7 Which of the phenomena mentioned in G have you experienced if you:

- 1 see a flying saucer?
- 2 suddenly think of someone two minutes before they phone you?
- 3 see someone in white disappearing into a wall?
- 4 feel certain someone cannot be trusted although you have no real reason to believe so?
- 5 walk into a strange room and feel you have been there before?
- 6 refuse to travel on a plane because you feel something bad is going to happen?

71.8 Write a sentence about the most remarkable experience each of your six senses has had.

72 What your body does

This unit deals with some interesting words used to describe things your body does.

Note: All the verbs on this page (except **shake** and **bite**) are regular verbs; almost all the words have an identical noun form: to **yawn/a yawn**, to **cough/a cough** etc. (except for **breathe** and **perspire**; the nouns are **breath** and **perspiration**).

Verbs connected with the mouth and breathing

breathe: A nurse gave the old man the kiss of life and he started **breathing** again.

yawn: If one person **yawns** everyone else seems to start too.

cough: It was so smoky in the room that he couldn't stop **coughing**.

sneeze: Dust often makes me **sneeze**.

sigh: She **sighed** with relief when she heard his plane had landed safely.

hiccough: Some people say that drinking out of the wrong side of a cup can help to stop you **hiccoughing**. (*Note:* pronunciation = /'hɪkəlɪŋ/)

snore: She **snored** all night with her mouth wide open.

Verbs connected with eating and the digestion

burp: He patted the baby's back to make it **burp** after its feed.

chew: My granny used to say you should **chew** every mouthful ten times.

rumble: It's embarrassing if your stomach **rumbles** during an interview.

swallow: Take a drink of water to help you **swallow** the pills.

suck: You're too old to **suck** your thumb!

lick: After having a meal, the cat **licked** herself clean.

bite: He always **bites** his nails when he's nervous.

C Verbs connected with the eyes and face

blink: She **blinked** several times to try and get the dust out of her eye.

wink: He **winked** at me across the room to try and make me laugh.

frown: Why are you **frowning**? What's the problem?

grin: She was so delighted with the present that she **grinned** from ear to ear.

blush: He **blushed** with embarrassment when she smiled at him.

D Verbs connected with the whole body

perspire/sweat: When it's hot you **sweat/perspire**. [**perspire** is more formal]

tremble: My hands **tremble** when I've been drinking too much coffee.

shiver: Look at him! He's so cold that he's **shivering**!

shake: She **laughed** so much that her whole body **shook**.

The pronunciation of some of the words in this unit is unusual. The index will tell you how to pronounce them.

Exercises

72.1 Find the word to match the dictionary definitions given below.

Example: to draw the eyebrows together to express displeasure or puzzlement *to frown*

- 1 to go pink from embarrassment
- 2 to tremble especially from cold or fear
- 3 to hold something in the mouth and lick it, roll it about, squeeze it etc. with the tongue and teeth
- 4 to shut and open both eyes quickly
- 5 to deliberately shut and open one eye

72.2 Say what must be happening in each of the situations below.

Example: (Parent to child) Take your thumb out of your mouth! *The child is sucking its thumb.*

- 1 Listen to that! I can't sleep in the same room as him.
- 2 Am I boring you?
- 3 If you have a drink of water, it might stop!
- 4 I'd have a honey and lemon drink if I were you!
- 5 Are you hungry?
- 6 You shouldn't eat so much so quickly!

72.3 Which of the words on the opposite page do these pictures illustrate?

Example: 1 blink

72.4 Complete the puzzle. If you answer correctly, the central letters going downwards will form a word from the left-hand page.

- 1 a special kind of gum
- 2 a more formal word for sweating
- 3 what you need to do to a stamp
- 4 try to do this quickly with pills
- 5 smile broadly
- 6 James Bond liked to have his drinks not stirred.

72.5 Organise the words on the opposite page into one or more bubble networks. Add any other words that you wish to the networks.

73 What animals do

Noises animals make

Cats **mew** when they're hungry, **purr** when they're happy and **caterwaul** when they're on the roof at midnight.

Dogs **bark**. They also **growl** when they're angry. Lions **roar**.

Sheep and goats **bleat**, horses **neigh** and pigs **grunt**. Cows **moo**.

Frogs **croak** and ducks **quack**. Cocks **crow**, hens **cluck** and owls **hoot**.

N.B. All these verbs are regular verbs.

B Movements animals make

Birds **fly** and fish **swim**.

Butterflies **flutter**.

Kangaroos **hop**.

Snakes **slither**.

Horses **trot** and **gallop**

(galloping is faster than trotting).

Lambs **skip** in the spring.

N.B. Fly (flew, flown) and swim (swam, swum) are the only irregular verbs here.

Babies animals have

Cats have kittens and dogs have puppies. Horses have foals. Sheep have lambs.

Cows have calves. Pigs have piglets. Bears, wolves and lions have cubs.

Ducks have ducklings. Hens lay eggs from which chickens hatch.

Tadpoles turn into frogs. Caterpillars turn into butterflies.

D People and animals

People are often compared to animals. The following adjectives can be used about people. A more formal translation is given.

catty or **bitchy**: malicious-tongued

mousy: dull, uninteresting, shy, quiet

sheepish: awkwardly self-conscious

ratty: bad-tempered

dogged: stubborn

cocky: arrogant

Exercises

73.1 Match the verb with the sound. The first example has been done.

1 hoot	meow
2 bleat	toowit toowoo
3 bark	oink
4 grunt	cockadoodledoo
5 mew	woof
6 crow	baa

73.2 Complete the following text, putting the appropriate missing verbs into the correct form.

It is not really all that peaceful out in the country. Yesterday I was woken at dawn when the cock started (1). The calves soon began (2) and this woke the dogs who (3) until the horses started (4). Lots of hens (5) right outside my window and so I got up. I tripped over the cat who was lying in the sun at the front door but she didn't even stop (6).

73.3 Which of the adjectives in D would you be pleased to be called?

73.4 Most of the sound verbs in A and all the movement verbs in B can also be used to describe sounds and movements made by humans. Mark the following statements true or false.

- 1 If someone growls at you, they are probably in a bad mood.
- 2 If someone croaks, they probably have a sore throat.
- 3 If someone hoots, they are probably very unhappy.
- 4 If someone is caterwauling, they are singing very sweetly.
- 5 If someone barks at you, they sound rather angry or abrupt.
- 6 If someone grunts when you ask something, they are showing a lot of interest in what you have said.

73.5 Illustrate the meaning of the words below by writing sentences (about people rather than animals).

Example: 1 skip *The little girl loves skipping with her new rope.*

2 fly 3 swim 4 slither 5 hop 6 trot 7 gallop

73.6 Look at the following examples of notices and fill in the names of the appropriate young animal in each case. Which words help you decide?

- 1 New-born for sale. Pedigree spaniel.
- 2 Good home wanted for six All toms. Already house-trained. Part-Siamese. Very intelligent.
- 3 Come and see the brand-new polar bear at the zoo.
- 4 Hadley Farm open this weekend. All children will enjoy the chance to hold the baby and to stroke their soft wool.
- 5 Spend the weekend at Sun Park. Hundreds of new Just hatched but already able to swim happily behind their mums.

74 Idioms and fixed expressions – general

Idioms are fixed expressions with meanings that are usually not clear or obvious. The individual words often give you no help in deciding the meaning. The expression to feel **under the weather**, which means 'to feel unwell' is a typical idiom. The words do not tell us what it means, but the context usually helps.

A Tips for dealing with idioms

Think of idioms as being just like single words; always record the whole phrase in your notebook, along with information on grammar and collocation.

This tin-opener has seen **better days**. [it is rather old and broken down; usually of things, always perfect tense form]

Idioms are usually rather informal and include an element of personal comment on the situation. They are sometimes humorous or ironic. As with any informal 'commenting' single word, be careful how you use them. Never use them just to sound 'fluent' or 'good at English'. In a formal situation with a person you do not know, don't say,

'How do you do, Mrs Watson. Do **take the weight off your feet**.' [sit down].
Instead say 'Do sit down' or 'Have a seat'.

Idioms can be grouped in a variety of ways. Use whichever way you find most useful to help you remember them. Here are some possible types of grouping.

Grammatical

get the wrong end of the stick [misunderstand]	} verb + object
pull a fast one [trick/deceive somebody]	
poke your nose in(to) [interfere]	
be over the moon [extremely happy/elated]	} verb + preposition phrase
feel down in the dumps [depressed/low]	
be in the red [have a negative bank balance]	

By meaning e.g. idioms describing people's character/intellect

He's as **daft as a brush**. [very stupid/silly]
He **takes the biscuit**. [is the extreme / the worst of all]
You're a **pain in the neck**. [a nuisance / difficult person]

By verb or other key word e.g. idioms with **make**

I don't see why you have to **make a meal out** of everything.
[exaggerate the importance of everything]
I think we should **make a move**. It's gone ten o'clock. [go/leave]
Most politicians are **on the make**. I don't trust any of them.
[wanting money/power for oneself]

B Grammar of idioms

It is important when using idioms to know just how flexible their grammar is. Some are more fixed than others. For instance, **barking up the wrong tree** [be mistaken] is always used in continuous, not simple form, e.g. I think you're **barking up the wrong tree**.

A good dictionary may help but it is best to observe the grammar in real examples.

Note how Units 76–91 group idioms in different ways.

Exercises

74.1 Complete the idioms in these sentences with one of the key words given, as in the example. If you are not sure, try looking up the key word in a good dictionary.

clanger shot ocean plate block handle pie

- 1 All the promises these politicians make! It's just *pie* in the sky. (big promises that will never materialise)
- 2 The small amount of money donated is just a drop in the compared with the vast sum we need. (tiny contribution compared with what is needed)
- 3 You really dropped a when you criticised the Americans last night; that man opposite you was from New York! (said something inappropriate/embarrassing)
- 4 I can't do that job as well; I've got enough on my as it is. (have more than enough work)
- 5 When I told her she just flew off the and shouted at me. (lost her temper)
- 6 His father was a gambler too. He's a real chip off the old (just like one's parents/grandparents)
- 7 I wasn't really sure; I guessed it; it was just a in the dark. (a wild guess)

74.2 Use a good general dictionary or a dictionary of idioms to see if it can help you decide which version of these sentences is in the normal grammatical form for the idiom concerned, as in the example. Check the meaning too, if you are not sure.

Example: You bark / are barking up the wrong tree if you think I did it. (see B opposite)

- 1 Holland is springing / springs to mind as the best place to go for a cycling holiday; it's very flat.
- 2 That remark is flying / flies in the face of everything you've ever said before on the subject.
- 3 He was innocent after all. It just goes / is just going to show that you shouldn't believe what you read in the papers.
- 4 You sit / 're sitting pretty! Look at you, an easy job, a fantastic salary, a free car!
- 5 His attitude is leaving / leaves a lot to be desired. I do wish he would try to improve a little.

74.3 How would you organise this selection of idioms into different groups? Use some of the ways suggested on the opposite page, plus any other ways you can think of.

be in a fix child's play rough and ready be up to it hold your tongue
be out of sorts hold your horses a fool's errand odds and ends
stay mum give or take

74.4 Without using a dictionary, try to guess the meaning of these idioms from the context.

- 1 It's midnight. Time to hit the sack.
- 2 This is just kid's stuff. I want something challenging!
- 3 He was down and out for two years, but then he got a job and found a home for himself.

75 Everyday expressions

Everyday spoken language is full of fixed expressions that are not necessarily difficult to understand (their meaning may be quite 'transparent') but which have a fixed form which does not change. These have to be learnt as whole expressions. These expressions are often hard to find in dictionaries, so listen out for them.

A Conversation-building expressions

These are some common expressions that help to modify or organise what we are saying. There are many more expressions like these. (See also Unit 100.)

<i>expression</i>	→	<i>meaning/function</i>
As I was saying, I haven't seen her for years.	→	takes the conversation back to an earlier point
As I/you say, we'll have to get there early to get a seat.	→	repeats and confirms something someone has already said
Talking of skiing, whatever happened to Bill Jakes?	→	starting a new topic but linking it to the present one
If you ask me, she's heading for trouble.	→	if you want my opinion (even if no-one has asked for it)
That reminds me, I haven't rung George yet.	→	something in the conversation reminds you of something important
Come to think of it, did he give me his number after all? I think he may have forgotten.	→	something in the conversation makes you realise there may be a problem/query about something

B Key words

Some everyday expressions can be grouped around key words. This and that, for example, occur in several expressions:

Common expressions for modifying statements

- If the worst comes to the worst, we'll have to cancel the holiday. [if the situation gets very bad indeed]
- If all else fails, we could fax them. [if nothing else succeeds]
- What with one thing and another, I haven't had time to reply to her letter. [because of a lot of different circumstances]
- When it comes to restaurants, this town's not that good. [in the matter of restaurants]
- As far as I'm concerned, we can eat at any time. [as far as it affects me / from my point of view]
- As luck would have it, she was out when we called. [as a result of bad luck]

Exercises

75.1 Complete the fixed expressions in these sentences, as far as possible without looking at the left-hand page.

- 1 Come, I don't remember giving her the key. I'd better ring her and check, just in case.
- 2 If you, the economy's going to get much worse before it gets any better.
- 3 holidays, have you got any plans for next year?
- 4 A: It's going to be expensive.
B: Yes, it'll be fun, and a great opportunity, but, as, it will be expensive.
- 5 That, I have a message for you from Sid.
- 6 As, before the postwoman interrupted us, we plan to extend the house next spring.

75.2 Which of the expressions with *this/that* opposite would be most suitable for the second parts of these mini-dialogues?

- 1 A: What were you and Lindsay talking about?
B: Oh,
- 2 A: How many more?
B: No more, actually,
- 3 A: The most important thing is that nobody's happy.
B: Yes, well,
- 4 A: Okay, I'll take our decisions to the committee.
B: Right, so, then. Thanks.

75.3 See if you can complete this network of everyday expressions with *now*, as with the *this/that* network opposite. Use a dictionary if necessary.

Use the expressions with *now* to rewrite these sentences.

- 1 Do you want me to do it straight away, or can it wait?
- 2 So, everybody, listen carefully. I have news for you.
- 3 I bump into her in town occasionally, but not that often.

75.4 Which expressions contain the following key words?

- 1 comes 2 luck 3 fails 4 worst 5 far 6 thing

Follow-up: Make a list of common expressions like the ones in this unit in your language. How do you say them in English?

76 Similes – as...as... / like...

A

As...as... similes are easy to understand. If you see the phrase **as dead as a doornail**, you don't need to know what a **doornail** is, simply that the whole phrase means 'totally dead'. But, remember, fixed similes are not 'neutral'; they are usually informal/colloquial and often humorous. So, use them with care, and keep them generally as part of your receptive vocabulary.

Creating a picture in your mind can often help you remember the simile:

as blind as a **bat** as thin as a **rake** as strong as an **ox** as quiet as a **mouse**

Some can be remembered as pairs of opposites.

as heavy as **lead** ≠ as **light** as a feather as **drunk** as a lord ≠ as **sober** as a judge
as **black** as **night** ≠ as **white** as **snow**

Some can be remembered by sound patterns.

As **brown** as a **berry** as **good** as **gold** as **cool** as a **cucumber**

Some other useful as...as... phrases.

The bed was **as hard as iron** and I couldn't sleep.
I'll give this plant some water. The soil's **as dry as a bone**.
He's **as mad as a hatter**. He crossed the Atlantic in a bathtub.
She told the teacher, **as bold as brass**, that his lessons were boring.
You'll have to speak up; he's **as deaf as a post**.
Don't worry. Using the computer's **as easy as falling off a log**.
She knew the answer **as quick as a flash**.
When I told him, his face went **as red as a beetroot**.

Sometimes the second part can change the meaning of the first.

The Princess's skin was **as white as snow**. [beautifully white]
When he saw it, his face went **as white as a sheet**. [pale with fear/horror]
The fish was bad and I was **as sick as a dog**. [vomiting]
She ran off with my money; I felt **as sick as a parrot**. [bad feeling of disillusionment/frustration]

B

Like...

My plan **worked like a dream**, and the problem was soon solved.
Be careful the boss doesn't see you; she has eyes **like a hawk**.
No wonder he's fat. He **eats like a horse** and **drinks like a fish**.
Did you sleep well? Yes, thanks, **like a log**.
Sorry, I forgot to ring him again. I've got a head **like a sieve**!
The boss is **like a bear with a sore head** today. [in a very bad temper]
She goes around **like a bull in a china shop**. [behaving in a very clumsy, insensitive way]
Criticising the government in his presence is **like a red rag to a bull**. [certain to make him very angry]

Exercises

76.1 Complete the as...as... similes.

- Rose is as mad as a; you wouldn't believe the crazy things she does.
- You're not eating enough; you're as thin as a
- He never says a thing; he's as quiet as a
- You'll have to shout; she's as deaf as a
- I'm afraid I can't read this small print; I'm as blind as a without my glasses.

76.2 Different similes contain the same word. Fill the gap with the appropriate words.

- I feel great now. I like a log.
- No! It's as easy as off a log.
- After eating that bad cheese I was as sick as a
- I knew she had swindled me. I felt as sick as a
- The old man's hair was as white as
- Her face suddenly went as white as

76.3 Put the correct number in the right-hand boxes to complete the similes, as in the example. There are two that are not on the left-hand page. Try and guess them.

- | | | | |
|----|-----------------------------------|---------|-----------------------------------|
| as | <input type="checkbox"/> 1 quick | as a(n) | <input type="checkbox"/> daisy |
| | <input type="checkbox"/> 2 red | | <input type="checkbox"/> 5 ox |
| | <input type="checkbox"/> 3 flat | | <input type="checkbox"/> flash |
| | <input type="checkbox"/> 4 fresh | | <input type="checkbox"/> beetroot |
| | <input type="checkbox"/> 5 strong | | <input type="checkbox"/> pancake |

76.4 Simile word puzzle. Fill in the answers, as in the example.

- | Across | Down |
|---------|----------|
| 1 bold | 1 blind |
| 2 mad | 2 iron |
| 4 white | 3 log |
| 5 fresh | 6 cold |
| 7 quiet | 8 cool |
| 9 dry | 10 light |

76.5 What can you say about...

- a person who sees everything and never misses a thing?
- a plan or course of action that works very well?
- someone who eats and drinks a great deal?
- someone with a very bad memory?

Tip: You can always make a simile using as...as can be, for example, I need a drink; I'm as thirsty as can be!

77 Binomials

Binomials are expressions (often idiomatic) where two words are joined by a conjunction (usually 'and'). The order of the words is usually fixed. It is best to use them only in informal situations, with one or two exceptions.

- odds and ends:** small, unimportant things, e.g. Let's get the main things packed; we can do the odds and ends later.
- give and take:** a spirit of compromise, e.g. Every relationship needs a bit of give and take to be successful.

You can often tell something is a binomial because of the sound pattern.

- Tears are **part and parcel** of growing up. [part of / belong to]
- The boss was **ranting and raving** at us. [shouting / very angry]
- The old cottage has gone to **rack and ruin**. [ruined/decayed]
- He's so **prim and proper** at work. [rather formal and fussy]
- The hotel was a bit **rough and ready**. [poor standard]
- She has to **wine and dine** important clients. [entertain]

B

Other times, the clue is that the words are near-synonyms.

- You can **pick and choose**; it's up to you. [have a wide choice]
- My English is progressing in **leaps and bounds**. [big jumps]
- It's nice to have some **peace and quiet**. [peace/calm]
- The doctor recommended some **rest and recreation**. [relaxation]
- First and foremost**, you must work hard. [first / most importantly]

Many grammar words combine to form binomials.

- There are cafés **here and there**. [scattered round]
- We've had meetings **on and off**. [occasionally]
- I've been running **back and forth** all day. [to and from somewhere]
- To and fro** can be used just like **back and forth**.
- He is unemployed and **down and out**. [without a home or money]
- She's better now, and **out and about** again. [going out]
- She ran **up and down** the street. [in both directions]

Your language probably has many binomials. Make sure those which look similar in English have the same word order as your language. These four are very neutral binomials and can be used in formal or informal situations. Try translating them.

- A **black and white** film, please. **Ladies and gentlemen**, your attention, please!
- She ran **back and forth**. There was hot **and cold** water in every room.

E

Binomials linked by words other than **and**.

- You've got your sweater **on back to front**. [the wrong way]
- He won't help her; she'll have to **sink or swim**. [survive or fail]
- Slowly but surely**, I realised the boat was sinking. [gradually]
- Sooner or later**, you'll learn your lesson. [some time/day]
- She didn't want to be just friends; it had to be **all or nothing**.
- Well I'm sorry, that's all I can offer you; **take it or leave it**.
- It's about the same distance as from here to Dublin, **give or take** a few miles. [perhaps a mile or two more, or a mile or two less]

Exercises

77.1 Here are some jumbled binomials (some are from the left-hand page and some are new). Using similarities in sound, join them with *and*. Then check opposite or in a dictionary that you have the word order right, and that you know the meaning.

prim dine high ruin rough dry
rack ready proper sound safe wine

Now use them to fill the gaps in these sentences.

- 1 I was left and, with no-one to help me.
- 2 The room's a bit and, but you're welcome to stay as long as you like.
- 3 I'm glad you're and after such a dangerous journey.
- 4 My hosts and me at the best restaurants.
- 5 Our old house in the country has just gone to and; nobody looks after it now.
- 6 The secretary is always so terribly and; the whole atmosphere always seems so very formal.

77.2 In the left-hand box below are the *first* words of some binomials. On the right are a selection of words, some of which you will need, and some you will not. Your task is to find a word on the right which can form a binomial with the left-hand word, as in the example *law and order*. Look for words that are either near-synonyms or antonyms (opposites) of the left-hand word.

law	and	money	tidy	drop
now		tired	soon	snow
hit		pay	bounds	terrible
clean		clocks	after	whisper
pick		order	then	dogs
sick		scratch	heart	choose
leaps		flowers	miss	chase

Now use them to make informal sentences by re-writing these.

- 1 There are lots of courses. You can make your own selection.
- 2 The flat looks all neat and spotless now for our visitors.
- 3 I have had enough of traffic jams. I'm going to start using the train.
- 4 Finding the right people was rather difficult; sometimes we succeeded, sometimes we failed.
- 5 My knowledge of English has progressed rapidly since I've been using this book.
- 6 The new Prime Minister promised that efficient policing would be the most important priority.
- 7 I've seen her occasionally, taking her dog for a walk.

77.3 These binomials do not have *and* in the middle. What do they have? Check opposite or in a dictionary if you are not sure.

- | | | |
|----------------------|--------------------|-----------------------|
| 1 Sooner later | 3 Back front | 5 Slowly surely |
| 2 All nothing | 4 Sink swim | 6 Make break |

78 Idioms describing people

A Positive and negative qualities

<i>positive</i>	<i>negative</i>
She has a heart of gold. [very kind, generous]	She's as hard as nails. [no sympathy for others]
He's as good as gold. [generous, helpful, well-behaved used generally for children]	He's rather a cold fish. [distant, unfriendly]

Note also:

He's such an awkward customer. [difficult person to deal with]
 She's a pain in the neck. Nobody likes her. [nuisance, difficult]
 He gets on everyone's nerves. [irritates everybody]

B People's 'fast' and 'slow' qualities

<i>fast</i>	<i>slow</i>
He's very quick off the mark; he always gets things before everybody else.	I was a bit slow off the mark; the job had been filled by the time I got the forms.
You've asked him to marry you! You're a fast worker! You only met him three weeks ago!	Come on! Hurry up! You're such a slow-coach!

How people relate to the social norm

She's a bit of an odd-ball; very strange. [peculiar, strange]
 He's really over the top. [very exaggerated in behaviour]
 He's round the bend, if you ask me. [absolutely crazy/mad]
 My politics are very middle-of-the-road. [very normal; no radical ideas; neither left- nor
 right-wing]

Who's who in the class? Idioms for 'people in the classroom'

teacher's pet

Mary's top of
the class

a real know-all

a bit of a
big-head

a lazy-bones

The last three idioms are used of people outside of the class, too.

Exercises

78.1 Try to complete these idioms from memory if possible.

- 1 She does a lot of voluntary work; she has a heart...
- 2 Don't expect any sympathy from the boss; she's as hard...
- 3 I'm sure Gerry will help you; he's as good...
- 4 I was too late to get on that course; I was a bit slow...
- 5 You won't find him very friendly; he's rather a cold...
- 6 Tell him to hurry up! He's such a...

78.2 What do we call...

- 1 an irritating person who knows everything?
- 2 the person who is the teacher's favourite?
- 3 someone who thinks they are the best and says so?
- 4 the one who gets the best marks?
- 5 a person who is very lazy?

78.3 You can also learn idioms by associating them with a key word or words. For example, two idioms on the left-hand page had *gold* in them and two had *mark*. Which were they? Here is a work-fork based on *to have + head*. Use the expressions to finish the sentences below.

to have	—	one's head screwed on [be sensible]
		a head for heights [not suffer from vertigo]
		a head like a sieve [bad memory; see Unit 76]
		a good head for figures [be good at maths]
		one's head in the clouds [unaware of reality]

- 1 I'd better write it in my notebook. I have...
- 2 Ask Martha to check those sums. She has...
- 3 Don't ask me to go up that tower. I'm afraid I don't...
- 4 She's very sensible and knows what she's doing. She...
- 5 He's quite out of touch with reality. He really...

Look out for other sets of idioms based on key words.

78.4 Mini-quiz. Which parts of your body might a difficult person (a) *get on* (b) *be a pain in*?

78.5 Which idioms do you think these drawings represent?

78.6 Try guessing from the context what the underlined idioms mean.

- 1 Don't get angry with him. His heart's in the right place.
- 2 Joe's a bit of a square peg in a round hole here. I think he should get a job which suits his character better.
- 3 A: Hey! I'm talking to you! B: Sorry, I was miles away.

79 Idioms describing feelings or mood

Positive feelings, moods and states

Jo's as happy as the day is long. [extremely content]
Mary seems to be on cloud nine these days. [extremely pleased/happy]
Everyone seemed to be in high spirits. [lively, enjoying things]
She seems to be keeping her chin up. [happy despite bad things]

B Negative feelings, moods and states

He had a face as long as a fiddle. [looked very depressed/sad]
She certainly looked down in the dumps. [looked depressed/sad]
Gerry is in a (black) mood. [a bad mood/temper]
Mark was like a bear with a sore head. [extremely irritable] (See Unit 76.)

Physical feelings and states

I could eat a horse! [very hungry]
I'm feeling all in. [exhausted]
You're looking a bit under the weather. [not very well / ill]
She looked, and felt, on top form. [in good physical condition]
I suddenly felt as if my head was going round. [dizzy]
I was almost at death's door last week! [very sick or ill]
Old Nora's as fit as a fiddle. [very fit indeed]

Fear/fright

She was scared stiff. [very scared]
She frightened the life out of him. [frightened him a lot]
We were all shaking in our shoes. [trembling with fear]
The poor lad was scared out of his wits. [very scared indeed]
I jumped out of my skin when I heard the bang. [gave a big jump]

Remember: there is an element of exaggeration in these idioms; they make comments on the situation and lighten the tone of what you are saying. So use them only informally.

E Horoscopes in English language newspapers and magazines are often a good place to find idioms about moods and states, since the horoscope usually tries to tell you how you are going to feel during the coming day/week/month. Look at these horoscopes and note the idioms in italics. Each one is given a literal paraphrase below the text. Collect more idioms from horoscopes if you can.

Capricorn (21.12–19.1)

*D*on't get carried away (1) by promises that won't be kept. Keep a cool head (2) and take everything as it comes. On the work front, things are looking better.

Taurus (21.4–20.5)

*S*omeone will say something that will make you swell with pride (3) and you may feel on top of the world (4) for a while, but the evening will not be so easy.

(1) be fooled (2) stay calm (3) feel very proud (4) very happy indeed

Exercises

79.1 Here are some more idioms that can be grouped as expressing either *positive* or *negative* feelings. Try to group them using a dictionary if necessary.

to be over the moon to feel/be a bit down
to feel/be as pleased as Punch to feel/be browned off

79.2 Using the idioms from 79.1 and from A opposite, say how you would probably feel if...

- 1 you were told you had just won a vast sum of money. *I'd be over the moon!*
- 2 your boss said you had to do again a piece of work you'd already done three times.
- 3 you were told you'd got a very high mark in an exam.
- 4 you had a bad toothache and your neighbour was making a lot of noise late at night.
- 5 nothing seemed to have gone right for you that day.
- 6 someone you were secretly in love with told you they were in love with you.

79.3 Complete the idioms in these sentences.

- 1 Don't creep up behind me like that! You frightened the...
- 2 I don't need a doctor, I just feel a bit under...
- 3 As long as he has his car to work on, he's as happy...
- 4 Last year, when I won that medal, I really was on...
- 5 I wasn't expecting such a loud bang; I nearly jumped...
- 6 I've had nothing since lunch; I could...
- 7 I feel a bit down this week; last week I felt on top...

79.4 Spot idioms to do with feelings, moods and states in these horoscopes. Underline them, then check the meaning if necessary in a dictionary.

Scorpio (23.10–22.11)

You may get itchy feet today, but be patient, this is not a good time to travel. Events at work will keep you on the edge of your seat for most of the day. Altogether an anxious time for Scorpians.

Leo (21.7–21.8)

You'll be up in arms over something someone close to you says rather thoughtlessly today, but don't let it spoil things. You may be in two minds over an invitation, but think positively.

Now use the idioms to rewrite these sentences.

- 1 I can't decide about that job in Paris.
- 2 I've been in suspense all day. What's happened? Tell me!
- 3 Her son became restless to travel and went off to Uruguay.
- 4 Everyone protested loudly when they cancelled the outing.

79.5 Which idioms opposite include the words *head*, *wits*, *swell*, *black* and *carried*? Write a sentence using each one.

80 Idioms connected with problematic situations

A

Problems and difficulties

<i>idiom</i>		<i>literal phrase</i>
to be in a fix	=	be in difficulty
to be in a tight corner	=	be in a situation that is hard to get out of
to be in a muddle	=	be confused/mixed up

(these three go together as all having **be + in + a**)

Reacting in situations

Three pairs of more or less opposite idioms.

to take a back seat [not do anything; let others act instead]	≠	to take the bull by the horns [act positively to face and attack the problem]
to stir things up [do/say things that make matters worse]	≠	to pour oil on troubled waters [do/say things that calm the situation down]
to keep one's cards close to one's chest [hold back information]	≠	to lay one's cards on the table [be very open, state exactly what your position is]

B

Idioms related to situations based on get

This has to be done by next week; we must **get our act together** before it's too late.
[organise ourselves to respond; informal]

We need a proper investigation to **get to the bottom of things**. [find the true explanation for the state of affairs]

It's quite difficult to get people to **sit up and take notice**. [make them pay attention]

I'm trying to get a **grasp of what's happening**; it's not easy. [find out / understand]

C

Changes and stages in situations

The tide has turned for us; better days are ahead.

I'm afraid we've just come to a **dead end** with our plans.
I think I've reached a **turning-point** in my career.

We can see light at the end of the tunnel at last.

D

Some idioms connected with easing the situation

The government and the unions have **buried the hatchet** for the time being. [made peace / stopped fighting each other]

All that trouble last year was just **swept under the carpet** in the end. [ignored / deliberately forgotten, without solving it]

You should say sorry. It **would go a long way**. [would help a lot]

Exercises

80.1 When looking up idioms (or any type of words) in your dictionary, it is often a good idea to look at what is just before and just after the information you are looking for. In this way you can pick up some related words and/or expressions which you can record together.

For example, if you look up *take the bull by the horns* in a dictionary, you will probably also find these idioms:

(to *belact*) *like a bull in a china shop* [be very clumsy]

(to *talk*) *a load of bull* [talk nonsense]

Look up these idioms using the words underlined as your key word and see what other idioms or useful phrases you can find around them in the dictionary.

- 1 let the cat out of the bag
- 2 be in a fix
- 3 to pour oil on troubled waters
- 4 to stir things up

80.2 Choose a suitable idiom from the opposite page to fill the gaps.

- 1 I think I'll just and let everyone else get on with sorting matters out.
- 2 No, please, don't say anything; you'll only
- 3 It's been a long, hard struggle, but I think at last we can see
- 4 The police are trying their best to get to, but it's a real mystery at the moment.
- 5 I'm sorry, I'm in; could you explain that again?
- 6 At last I've managed to get him to sit; he's done nothing at all for us so far.
- 7 I find it difficult to get a this global warming business, don't you?
- 8 I think we should take the bull and sort it out. I don't think it should be just swept

80.3 Here are some more idioms connected with situations. From the context, can you paraphrase their meaning, as in the example?

- 1 It's not working; we'll have to go back to square one. *go back to the beginning again*
- 2 The teachers want one thing, the students want the exact opposite. I'm sure we can find a happy medium.
- 3 We were on tenterhooks all night waiting for news from the hospital. They finally rang us at 6.30 a.m.
- 4 Poverty and crime go hand in hand in this part of town.
- 5 You've been in a lot of trouble lately; you'd better toe the line from now on.

80.4 What *questions* could be asked to get these answers?

- 1 Well, we've buried the hatchet for the moment, but I'm sure it's not for good.
- 2 Yes, it's been a real turning-point in my career.
- 3 Yes, I think it would go a long way. You know how sensitive he is, and how he appreciates little gestures.

8 | Idioms connected with praise and criticism

Idioms connected with praise

Saying people/things are better than the rest

Mary is **head and shoulders** above the rest of the girls. *or* She's **miles better** than the other girls. [used usually of people]

When it comes to technology, Japan is **streets ahead** of most other countries. [can be used of people or things]

When it comes to exam passes, St John's school usually **knocks spots off** the other schools. [used of people or things]

That meal was just **out of this world**. [outstanding/superb; usually used of things]

Saying people are good at something

Some expressions with idiomatic compound nouns, noun-phrases and compound adjectives.

She's a **dab-hand** at carpentry, just like her father. [usually for manual skills]

She's a really **first-rate / top notch** administrator, the very best.

When it comes to grammar, she's **really on the ball**. [knows a lot]

Bill **has a way with** foreign students. The other teachers envy him. [good at establishing good relations / motivating them, etc.]

Marjorie really **has green fingers**; look at those flowers! [good at gardening]

Let him do the talking; he's **got the gift of the gab**. [good at talking]

Idioms connected with criticism

Note: There are far more of these in common use than ones connected with praise!

You can group some according to form; for example, 's idioms include several connected with criticising people and things.

She thinks she's **the cat's whiskers / the bee's knees**. [thinks she's wonderful]

He was dressed up like **a dog's dinner** [over-dressed in a showy way]

When it comes to time-keeping, he's **the world's worst**. [no-one is worse]

I'm sorry, this essay of yours is **a dog's breakfast**. [a mess / very badly done]

This group could be learned in association with 'food' words.

When it comes to unreliability, he really **takes the biscuit**. [is the epitome / most striking example of some negative quality] (See Unit 74.)

Mary **wants to have her cake and eat it!** [wants everything without any contribution from her side]

I think he's just trying to **butter me up**. [give false praise in order to get something]

A pay-rise and a company car! You **want jam on it**, you do! [have totally unreasonable expectations/demands]

Note these idiomatic synonyms of the verb to criticise:

You shouldn't **run down** your own country when you're abroad.

Why do you always have to **pick holes** in everything I say?

Exercises

81.1 Using idioms from A opposite, rewrite these sentences without changing the basic meaning.

- 1 The hotel we were staying in was absolutely superb.
- 2 Joe is a long way above the other kids when it comes to doing hard sums.
- 3 This restaurant is much, much better than all the other restaurants in town.
- 4 You're a long way ahead of me in understanding all this new technology; I'm impressed.

81.2 Which idioms opposite might these pictures help you to remember?

81.3 Which of the expressions in 81.2 is most suitable for:

- 1 praising someone's knowledge/ability in their profession?
- 2 saying that something is a real mess?
- 3 saying someone has a very high opinion of themselves?
- 4 praising someone's gardening skills?

81.4 Express the *opposite* meaning to these sentences using idioms from the left-hand page.

Example: He's a third-rate athlete. He's a first-rate (or top-notch) athlete.

- 1 She was dressed beautifully, just right for the occasion.
- 2 Penny has such an inferiority complex.
- 3 She's hopeless at DIY; just look at those bookshelves she made.
- 4 He is no good at talking to people at all.
- 5 Mick doesn't get on with the secretaries; just look at how they react when he wants something done.
- 6 He wants a new office, a secretary and a new computer. But compared to what Geoff wants he isn't expecting much!
- 7 She said I was the best boss they'd ever had. It was obvious she was praising me sincerely. I wonder what she wants?
- 8 He often says how wonderful his school is.
- 9 She always praises everything I say.

81.5 Using a good general dictionary or a special dictionary of idioms, see what further idioms you can find that include the 'food' words listed below and which are used in contexts of praising or criticising people/things/actions. Make sentences with the expressions.

- 1 ham 2 tea 3 icing 4 nut 5 onion 6 cream

82 Idioms connected with using language

Idioms connected with communication problems

They're talking at cross-purposes.

He's got the wrong end of the stick.

She can't get a word in edgeways.

I can't make head or tail of what he's saying.

Good talk, bad talk

The boss always talks down to us. [talks as if we were inferior]

My work-mates are always talking behind my back. [saying negative things about me when I'm not there]

It was just small talk, nothing more, I promise. [purely social talk, nothing serious]

Let's sit somewhere else; they always talk shop over lunch, and it bores me rigid. [talk about work]

Hey! Your new friend's become a real talking-point among the staff! Did you know? [subject that everyone wants to talk about]

It's gone too far this time. I shall have to give him a talking to. [reproach/scold him]

Talk in discussions, meetings, etc.

- 1 start the discussion
- 2 say exactly what I think
- 3 say it in few words
- 4 say things in a long, indirect way

- 5 finish the discussion
- 6 say stupid things
- 7 come to the important part of the matter
- 8 say intelligent, reasonable things

Exercises

82.1 Look at these dialogues and comment on them, as in the example.

Example: A: £98 for a meal! that's outrageous!
 B: Not the meal, you twit! The room!
They seem to be talking at cross-purposes.

1 JOE: So that's what I'm going to do, take it all away.
 ANN: What about –
 JOE: And if they don't like it they can just go and do what they like.
 ANN: If she –
 JOE: Not that I have to consult them, anyway, I'm in charge round here.
 ANN: I wonder whether it –
 JOE: You see, I'm the kind of person who can take a hard decision when it's needed.
 It seems that Ann can't get

2 MICK: I got very upset when you said I was childish.
 GRACE: I didn't, honestly! All I said was that you seemed to get on very well with the children. Honestly.
 MICK: Oh, I see. Oh, sorry.
 It seems that Mick got the

3 DAN: So, area-wise the down-matching sales profile commitment would seem to be high-staked on double-par.
 REG: Eh? Could you say that again? You've got me there.
 It seems that Reg can't make

4 MADGE: I don't expect someone with your intelligence to understand this document.
 ERIC: Thank you.
 Madge seems to be talking

82.2 What idioms opposite do these drawings represent?

82.3 Fill the gaps to complete the collocations.

- 1 She is very direct and always her mind.
- 2 I get bored with small; let's get down to serious matters. I'm in love with you.
- 3 The boss gave me a real to after that stupid mistake I made. Still, I was in the wrong.
- 4 You're behind the times! Darren's girlfriend was *last week's*-point.

83 Idioms – miscellaneous

Idioms connected with paying, buying and selling

He bought a real pig in a poke when he got that car. [buy something without examining it properly first]

We'll probably have to pay over the odds for a hotel room during the week of the festival. [pay more than the usual rate]

He did £600 worth of damage to the car and his parents had to foot the bill. [pay up, usually a large amount]

That restaurant was a real rip-off. or That taxi-driver really ripped us off. [made us pay much too much; very informal]

If I were you I'd drive a hard bargain. She's desperate to buy a flat and wants yours. [ask a lot and resist lowering the price]

See also nose on the human body below.

B Idioms based on names of the parts of the body

I've got that song on the brain!
[just can't stop myself singing it]

He's made quite a bit of headway with his maths lately.
[make progress]

We had to pay through the nose for those tickets.
[pay a huge amount]

You've got to hand it to her; she's a great singer.
[acknowledge/admit]

I hope you didn't mind me telling you. I just had to get it off my chest.
[tell something that's been bothering you a lot]

Oh, he's got a finger in every pie.
[is involved in many different things]

C Idioms connected with daily routine

Come on! Rise and shine! We've got to leave! [a command to someone to get up, often said to someone who doesn't want to and at a very early hour]. There's no time for breakfast. We can get a bite to eat on the motorway [have a snack or meal]. I'll drive and you can have a nap in the back seat [a short sleep]. When we get there, there'll just be time to freshen up before the meeting. [wash and tidy oneself]. It's going to be a long day; I'll be ready to crash out about 8 o'clock, I should think [be very tired/ready to sleep almost anywhere]. Still, we can stay home the following evening and put our feet up [relax], and just watch the box [watch television].

Exercises

83.1 Look at these mini-dialogues and decide which idiom from the opposite page you could use to answer the questions.

- 1 A: I'll give you \$85.
 B: No, \$100 or nothing.
 A: Oh, come on. Look, \$90, there.
 B: No, I said \$100 and I mean \$100.

What's B doing?

- 2 A: I'm president of the squash club, I'm on the teacher-parent committee and I run three youth clubs.
 B: Really?
 A: Yes, oh, and I'm on that working party at the Social Centre, and there's the Union...

What sort of person could A be described as?

- 3 A: 'Lady in red, la-da-da-di-da...'
 B: I wish you'd stop singing that blasted song!
 A: What? Oh, sorry... 'Lady in red, la-la ...'

What's A's problem?

- 4 A: Oh, no! You know that box of wine glasses I bought from that guy in the street? Half of them are cracked!
 B: Well, you should have looked at them first. It's your stupid fault.

What has A done?

83.2 Rewrite these sentences using an idiom instead of the underlined bits.

- 1 Can I tell you about a problem I have? I just have to tell somebody. It's been bothering me for a while now.
 2 They charged us £100 for a tiny room without a bath. It was just robbery!
 3 There'll just be time to have a quick meal before the show.
 4 I must admit, Maria coped with the situation brilliantly.
 5 I think I'll just go upstairs and have a sleep for a while, if nobody objects.
 6 Well, I was very tired and fell asleep on the sofa at about two o'clock, and the party was still in full swing.

83.3 Can you think of a situation where you might...

- 1 have to get a bite to eat on the way?
 2 have to pay over the odds for a hotel room?
 3 find it hard to make any headway?
 4 be willing to pay through the nose for tickets?

83.4 Which idioms do these drawings suggest?

Follow-up: Look up idioms under further parts of the body, for example, *tongue*, *heels*, *toe*, *back*, and make a note of examples.

84 Proverbs

Speakers tend to use proverbs to comment on a situation, often at the end of a true story someone has told, or in response to some event. As with all idiomatic expressions, they are useful and enjoyable to know and understand, but should be used with care.

A

Warnings/advice/morals – do's and don'ts

<i>proverb</i>		<i>paraphrase</i>
Don't count your chickens before they're hatched.	→	Don't anticipate the future too much.
Don't put all your eggs in one basket.	→	Don't invest all your efforts or attention in just one thing.
Never judge a book by its cover.	→	Don't judge people/things by their outward appearance.
Never look a gift horse in the mouth.	→	Never refuse good fortune when it is there in front of you.
Take care of the pence and the pounds will take care of themselves.	→	Take care of small sums of money and they will become large sums.

B

Key elements

Proverbs can also be grouped by some key elements, for example, animals and birds.

When the cat's away, the mice will play. [people will take advantage of someone else's absence to behave more freely]

You can lead a horse to water but you can't make it drink. [you can try to persuade someone, but you can't force them]

One swallow doesn't make a summer. [one positive sign does not mean all will be well]

C

Visualising

As with learning all vocabulary, visualising some element often helps.

There's no smoke without fire. [rumours are usually based on some degree of truth]

Too many cooks spoil the broth. [too many people interfering is a bad way of doing things]

People who live in glass houses shouldn't throw stones. [don't criticise others' faults if you suffer from them yourself]

Many hands make light work. [a lot of people helping makes a job easier]

Exercises

84.1 Find proverbs on the left-hand page which would be suitable for these situations.

Example: Someone says they have just been offered a free two-week holiday, but are hesitating whether to take up the offer. *Never look a gift-horse in the mouth.*

- 1 Someone thanks you and your friends for helping to load heavy boxes into a van.
- 2 Someone says they can't be bothered applying to different universities and will just apply to one.
- 3 Three different people have made different arrangements for the same meeting, and so everyone comes at different times and the result is total confusion.

84.2 Some proverbs are similar in meaning to one another. Which proverbs on the left go with which on the right, and what do they have in common in terms of meaning?

- | | |
|--|---|
| 1 A bird in the hand is worth two in the bush. | Never judge a book by its cover. |
| 2 Don't count your chickens before they are hatched. | Familiarity breeds contempt. |
| 3 All that glitters is not gold. | Never look a gift-horse in the mouth. |
| 4 Absence makes the heart grow fonder. | Don't cross your bridges before you come to them. |

84.3 In spoken language, people often refer to proverbs by only saying half of them and leaving the rest for the listener to 'fill in'. Complete the proverbs in these dialogues.

- 1 A: 'Joel's always criticising people who are selfish, yet he's terribly selfish himself.
B: Yes, well, people who live in glass houses...
C: Exactly.
- 2 A: The people in the office have been playing computer games all day since the boss fell ill.
B: Well, you know what they say: when the cat's away...
A: Right, and they're certainly doing that.
- 3 A: I didn't believe those rumours about Nick and Gill, but apparently they are seeing each other.
B: You shouldn't be so naive, you know what they say, no smoke..., eh?
A: Mm, I suppose you're right.
- 4 A: Amazing, he's made a fortune from just one little shop!
B: Well, I think it's a case of take care of the pence...
A: Sure, he's always been very careful with his money.

Follow-up: Try translating some proverbs from your language, word for word into English, and then, if you can, ask a native speaker if they recognise any English proverb as having the same or similar meaning.

85 Expressions with do and make

The next seven units deal with phrasal verbs and other expressions based on common verbs. Phrasal verbs are basic verbs which can combine with different prepositions (or particles) to make verbs with completely new – and often unguessable – meanings. Phrasal verbs are used more in speaking than in writing. There is almost always a more formal way of conveying the same idea. In this unit we look at phrasal verbs formed from **do** and **make**.

Here are some of the most useful phrasal verbs based on **do** and **make**.

<i>phrasal verb</i>	<i>meaning</i>	<i>example</i>
do with	need, want	I could do with something to eat.
do without	manage without	We'll have to do without a holiday this year as money is so short.
do away with	abolish	Slavery was not done away with until last century.
do out of	prevent from having (by deceit)	He did me out of my rightful inheritance.
make for	move in the direction of	Let's make for the city centre and find a restaurant on the way.
make of	think (opinion)	What do you make of him?
make off	leave hurriedly	He made off as soon as he heard their car turn into the drive.
make up for	compensate for	The superb food at the hotel made up for the uncomfortable rooms.
make up to	be nice to in order to get s.t.	He made up to her until she agreed to help.

Some phrasal verbs have a number of different meanings; **do up** can mean not only 'fasten' but also 'renovate' and 'put into a bundle'. Similarly, **make out** can mean 'claim', 'manage to see' and 'understand' as well as 'write' or 'complete'; **make up** can mean 'compose' or 'invent'; it can also mean 'constitute' or 'form', 'put cosmetics on', 'prepare by mixing together various ingredients' and 'make something more numerous or complete'.

There are a lot of other common expressions based on **do** and **make**.

You **do**: the housework / some gardening / the washing-up / homework / your best / the shopping / the cooking / business with..., and so on.

You **make**: arrangements / an agreement / a suggestion / a decision / a cup of tea / war / an attempt / a phone call / the best of... / an effort / an excuse / a mistake / a bed / a profit / a loss / love / the most of / a noise / a good or bad impression / a success of... / a point of... / allowances for... / a gesture / a face / fun of... / a fuss of... / a go (a success) of..., and so on.

The more collocations with **do** and **make** you learn, the more you will get a 'feel' for the difference between the two verbs.

Exercises

85.1 Here are some different ways in which *do up*, *make up* and *make out* can be used. What is the meaning of the phrasal verb in each case?

- 1 Take this prescription to the chemist and she'll make it up for you.
- 2 Can you make out the little grey house on the shore?
- 3 A human being is made up of many, often conflicting, desires.
- 4 If you do up the newspapers, I'll take them to be recycled.
- 5 I find it impossible to make Jo out.
- 6 Let's advertise the talk in the hope of making up the numbers a bit.
- 7 He made out that he had never loved anyone else.
- 8 We're planning to do up our bathroom at the weekend.

85.2 Add the necessary prepositions or particles to complete this story.

Last weekend we decided to start doing (1) our bedroom. We agreed that we could do (2) the old fireplace in the corner. As we began to remove it from the wall we found some old pictures done (3) in a bundle behind a loose brick. At first we could not make (4) what was in the pictures but we wiped them clean and realised they all depicted the same young man. We spent an enjoyable evening making (5) stories to explain why the pictures had been hidden.

85.3 Correct the mistakes in the sentences below. Either the wrong preposition has been used or the word order is wrong.

- 1 This weekend we are planning to make the seaside for.
- 2 Vast amounts of money do not always make of happiness.
- 3 He makes up for anyone he thinks can help him.
- 4 Your shoelaces are untied. Do up them or you'll trip.
- 5 They like to make away that they have important connections.

85.4 Write word forks (see Unit 2) to help you learn the meanings of *make up*, *make out*, *do with* and *do up*.

85.5 Divide the expressions in D opposite into any groups which will help you to learn them.

85.6 Complete the following sentences using an appropriate expression from D.

- 1 Pacifist posters in the 1960s used to say 'MAKE LOVE NOT!'
- 2 It doesn't matter if you pass or not as long as you do
- 3 Though many companies are going bankrupt, ours made a huge
- 4 Mrs Thatcher said she could do Mr Gorbachev.
- 5 You must make the fact that he's only seven years old.
- 6 Dressing smartly for an interview helps you to make

85.7 Choose ten phrasal verbs and other expressions from the opposite page that you particularly want to learn and write a paragraph using them.

86 Expressions with bring and take

Here are some common phrasal verbs with **bring**. Each is exemplified in a typical spoken sentence and a more formal equivalent is provided in brackets.

- I was **brought up** in the country. [raise]
Don't give up. I'm sure you'll **bring it off**. [succeed]
Cold winds always **bring on** her cough. [cause to start]
The strike **brought about** a change of government. [cause to happen]
I hope they don't **bring back** capital punishment. [re-introduce]
They promised to **bring down** taxes but have they? [lower]
Inflation will **bring down** the government. [destroy, remove from power]
Ford are **bringing out** an interesting new model in the spring. [introduce]
Keep at it and you'll **bring him round** to your point of view. [persuade]

Here are some common phrasal verbs with **take**.

- Doesn't he **take after** his father! [resemble]
I wish I could **take back** what I said to her. [withdraw]
I find it very hard to **take in** his lectures. [absorb, understand]
She was completely **taken in** by him. [deceive]
Sales have really **taken off** now. [start to improve]
The plane **took off** two hours late. [left the ground]
She's very good at **taking off** her teacher. [imitate]
We'll have to **take on** more staff if we're to **take on** more work. [employ; undertake]
She **took to** him at once. [form an immediate liking for]
When did you **take up** golf? [start (a hobby)]

Here are some other common idioms with **bring and take**.

- The new regulations will be **brought into force** in May... [become law]
His research **brought** some very interesting facts **to light**. [revealed]
Matters were **brought to a head** when Pat was sacked. [reached a point where changes had to be made]
It's better that everything should be **brought into the open**. [made public]
His new girlfriend has really **brought out the best in** him. [been good for him]
Don't let him **take advantage of** you. [unfairly use superiority]
After 20 years of marriage they **take each other for granted**. [don't appreciate each other's qualities]
I **took it for granted** you'd come. [assumed]
She immediately **took control of** the situation. [started organising]
His words **took my breath away**. [surprised]
She loves **taking care of** small children. [looking after, caring for]
We **took part in** a demonstration last Saturday. [participated]
The story **takes place** in Mexico. [happens]
He doesn't seem to **take pride in** his work. [draw satisfaction from]
Mother always **takes everything in her stride**. [copes calmly]

Exercises

86.1 Complete these sentences with the appropriate preposition.

- 1 The new school reforms which plan to bring regular exams for young children are generally unpopular.
- 2 The long journey brought labour and the baby was born on the bus.
- 3 I think the strikes will bring some changes in management.
- 4 If anyone can bring it, he can.
- 5 He won't agree to it for me but she can always bring him
- 6 She brought six children all on her own.

86.2 The diagram below can be called a ripple diagram. Can you complete it?

86.3 Reword these sentences using expressions from C opposite.

- 1 The story of the film happens in Casablanca during the war.
- 2 Today's newspaper has revealed some fascinating information about the Prime Minister.
- 3 The situation reached crisis point when the union called for a strike.
- 4 How does she always manage to be so calm about things?
- 5 The view from the place was astonishing.
- 6 He capitalised on her weakness at the time and she sold it to him.
- 7 The main function of a nurse is to look after the sick.
- 8 You shouldn't assume that anyone or anything will always be the same.

86.4 Reply to these questions using one of the phrasal verbs in A or B opposite.

- 1 What is the Conservative Party promising in its manifesto?
- 2 How did you like her?
- 3 What causes your rash?
- 4 Who does your little boy resemble?
- 5 Have you any special hobbies?
- 6 How's your new business doing?
- 7 What is a mimic?
- 8 Do you think you'll manage to persuade him to let you come?

86.5 Make up a ripple diagram like the one in 86.2, based on phrasal verbs with *bring*.

86.6 Which of the expressions in C mean the opposite of:

- | | | |
|-----------------|----------------------|------------------------|
| 1 to keep quiet | 3 to disregard | 5 to be careless about |
| 2 to look on | 4 to drop an old law | 6 to be subordinate to |

87 Expressions with get

Get seems to be used all the time in spoken English. It has the following basic meanings:

- receive, obtain or buy something, e.g. Please get me a newspaper when you're in town; I got a letter from John today; She got top marks in her exam.
- show a change in position – move or be moved, e.g. How are you **getting** home tonight?
- show a change in state – become or make, e.g. We are all **getting** older if not wiser.

Get also has a number of other more specific meanings.

It's my turn to **get dinner** tonight. [prepare a meal]

I don't **get it**. Why did he speak like that? [understand]

His behaviour really **gets me** at times. [annoy]

C

The table below shows just some of the phrasal verbs based on get.

<i>phrasal verb</i>	<i>meaning</i>	<i>example</i>
get at	reach, find	I hope the enquiry will get at the truth.
get away with	do something wrong without being caught	The robbers got away with several thousand pounds.
get behind	fail to produce something at the right time	I've got terribly behind with my work.
get by	manage (financially)	We could never get by on my salary alone.
get down	depress	This weather is really getting me down.
get down to	begin to give serious attention to	It's time you got down to some work.
get on	manage	However will we get on without you?
get on	advance, develop	Jo is getting on very well at school now.
get out of	avoid a responsibility	I'll try and get out of my lesson tomorrow.
get over	recover from	She's getting over a bad attack of flu.
get round	spread	The rumour soon got round the whole village.
get through	come to a successful end	What a relief that she got through all her exams!
get through	use up all of	He got through his month's salary in just one weekend.
get up to	to do (especially something bad)	They're very quiet. I wonder what they're getting up to?

D

Here are some other expressions based on get.

You seem to have **got out of bed on the wrong side** today. [be in a bad mood]

The meeting **got off to a good/bad start** with JR's speech. [started well/badly]

I'm organising a little **get-together**. I hope you can come. [informal meeting/party]

When their relationship ended he **got rid of everything** that reminded him of her. [threw away, destroyed]

I'm going to **get my own back** on her somehow. [take my revenge]

Exercises

- 87.1** There are a lot of instances of *get* in this text. Replace them all with another way of conveying the same idea. Notice that by doing this you are changing the text from something very informal to something slightly more formal.

I don't often get interesting advertising circulars these days. However, quite an unusual one came this morning. It was headed 'Are you worried about getting out of touch?' And it went on, 'If so, get some of our special tablets today. Taking just one in the morning will help you get on well at work and at home. It will stop little problems from getting you down and will ensure that you get rich and successful with the minimum of effort on your behalf. Send just \$25 today and you will get your tablets and your key to success within ten days.'

- 87.2** Fill in the blanks in the sentences below in the most appropriate way.

- 1 Although they had only told their parents about their engagement, the news soon got the village.
- 2 She must have made a good impression last week because she has got to the second round of interviews for the post.
- 3 I love watching TV cookery programmes but when they describe a recipe, it can be hard to get all the details in time.
- 4 We get only because we live very economically.
- 5 What have you been getting since we last met?
- 6 Surely you haven't got all the biscuits already?

- 87.3** Match the situations in list A with the appropriate expressions in list B.

- A
- 1 Someone has been very impolite to one of your friends. 4
 - 2 Someone is about to throw something away...
 - 3 Someone is being very bad-tempered. 4
 - 4 Someone has done something very unkind to you. 2
 - 5 A good friend is leaving.
- B
- 1 I don't know how we'll get by without you!
 - 2 You wait! I'll get my own back on you one day!
 - 3 Don't get rid of that yet!
 - 4 You got out of bed on the wrong side this morning!
 - 5 Your rudeness really gets me!

- 87.4** Complete the following sentences in any appropriate way.

- 1 I should hate to get rid of...
- 2 The dinner got off to a bad start when...
- 3 I find it very hard to get down to...
- 4 I wish I could get out of...
- 5 I don't think she has got over...
- 6 ...is really getting me down.

- 87.5** There are a number of other common phrasal verbs and expressions based on *get* not listed on the opposite page. Write example sentences using any that you can think of.

88 Expressions with set and put

Look at the examples of following phrasal verbs based on set.

- You should **set aside** some money for a rainy day. [reserve]
- He tried to **set aside** his dislike of his daughter's fiancé. [ignore (not think about)]
- We should **set off** before dawn to get there on time. [begin a journey]
- The redundancies **set off** strikes throughout the area. [cause]
- The bank helps people wanting to **set up** business. [establish]
- He **set out** to climb Everest. [begin work with a particular aim in mind]

Here are some of the many phrasal verbs with put.

- He **put** his own name forward to the committee. [propose]
- He's good at **putting** his ideas across. [communicate to others]
- Please **put away** all your toys at once. [tidy]
- He is always **putting** her down. [make someone look small]
- We had central heating **put in** last year. [install]
- I'm going to **put in** an application for that job. [submit]
- Every now and then she would **put in** a remark. [interject]
- They've **put off** making their decision for another week. [postpone]
- Her sniffing really **puts** me off my dinner. [discourage]
- The school is **putting** Hamlet on next year. [present]
- He's good at **putting on** all sorts of accents. [pretend to have]
- The fireman quickly **put out** the fire. [extinguish]
- Please don't let me **put you out**. [inconvenience]
- You're not allowed to **put up** posters here. [fix]
- I can **put you up** for the weekend. [give accommodation to]
- The government is sure to **put up** taxes soon. [raise]
- How do you **put up with** such rudeness? [tolerate]

Here are some more expressions with set.

- He has **set his heart/sights on** becoming a ballet dancer. [longs to become (an important aim/goal)]
- They sat up till the small hours **setting the world to rights**. [discussing important problems]
- Did someone **set fire to** the house deliberately? [put a match to]
- The house was **set on fire** by a match thrown onto some old newspapers. [ignited]
- Di had never **set foot in** Italy before. [been to]
- Jill is very **set in** her ways. [fixed in her habits]
- Try to **set a good example**. [be a good example for others]

Notice also the following common expressions with put.

- to put your foot down:** to be firm about something
- to put all your eggs in one basket:** to risk all you have on a single venture
- to put your mind to:** to direct all your thoughts towards
- to put two and two together:** to draw an obvious conclusion
- to put something in a nutshell:** to state something accurately and in a few words only
- to put someone's back up:** to irritate someone
- a put-up job:** something arranged to give a false impression

Exercises

88.1 Put the following sentences into slightly more formal English by replacing the phrasal verbs with their formal equivalents.

- 1 They have recently set up a committee on teenage smoking.
- 2 We try to set aside some money for our holiday every week.
- 3 Set aside all your negative feelings and listen with an open mind.
- 4 If we hadn't set off so late, we would have arrived on time.
- 5 The government's unpopular proposals set off a wave of protests.

88.2 Write down three nouns which could follow each of the verbs. Remember that their meanings might be different depending on the noun which follows.

Example: put in money / a comment / a telephone system

- | | | | |
|---------------|--------------|----------|---------------|
| 1 put out | 3 put off | 5 put up | 7 put away |
| 2 put forward | 4 put across | 6 put on | 8 put up with |

88.3 Complete the responses to the following statements or questions using any appropriate phrasal verb from A or B opposite.

Example: He's always so rude. I wouldn't put up with it if I were you.

- 1 How should we publicise our play?
- 2 This room is in a terrible mess.
- 3 What time do we have to leave for the airport tomorrow?
- 4 Any chance of a bed on your floor this weekend?
- 5 Why have you suddenly lost interest in the project?
- 6 What is Geoff planning to do when he gets his business degree?

88.4 Using the expressions in C and D opposite, reword the following sentences without changing their meaning.

- 1 He never wants to do anything in a new or different way.
- 2 He's bound to draw the obvious conclusion if you keep on behaving like that.
- 3 Her aim is to become Prime Minister.
- 4 I find her terribly irritating.
- 5 It's sound business advice not to risk everything at once.
- 6 Please concentrate on the problem in hand.
- 7 She is determined to get a seat in Parliament.
- 8 She threw petrol on the rubbish and put a match to it.
- 9 She's very good at stating things succinctly.
- 10 The building started burning because of terrorist action.
- 11 This is the first time I've ever been to the southern hemisphere.
- 12 We spent most of our evenings discussing the problems of the world rather than studying.
- 13 You really should be firm with him or there'll be trouble later.
- 14 If the teacher doesn't behave properly, the children certainly won't.

88.5 Choose ten of the phrasal verbs and other expressions with *set* and *put* which you particularly want to learn and write them down in example sentences of your own.

89 Expressions with come and go

A

Here are some phrasal verbs based on come.

- Did the meeting you were planning ever **come off**? [take place]
I don't think his jokes ever quite **come off**. [succeed]
When do the exam results **come out**? [be published, made public]
The mark on the carpet won't **come out**. [be removed]
An important point **came up** at the meeting. [was raised]
Please **come round** and see me sometime. [pay an informal visit]
Nothing can **come between** him and football. [separate; be a barrier between]
I **came across** a lovely old vase in that junk shop. [found by chance]
How did you **come by** that bruise / that car? [receive, obtain]

B

Notice the large number of expressions with **come to** (usually with an idea of arriving at) and **come into** (often with an idea of starting). Where the meaning isn't obvious, help is given in brackets.

- come to**: an agreement / a conclusion / a standstill [stop] / an end / a decision / blows [to start fighting] / to terms with [acknowledge and accept psychologically] / one's senses [to become conscious after fainting or to become sensible after behaving foolishly]
come into: bloom / flower / contact / a fortune / money / a legacy / operation [start working] / sight / view / power [of a political party] / existence / fashion / use

Here are some phrasal verbs based on go. Some have a number of different meanings.

- Go on**: What is **going on** next door? [happening]; They **went on** working despite the noise. [continued]; As the weeks **went on**, things improved. [passed]; You **go on**, we'll catch you up later. [go in advance]; The oven should **go on** at six. [start operating]; He's always **going on** at me about my hair. [complaining].
Go through: I wouldn't like to **go through** that again. [experience, endure]; Let's **go through** the plans once more. [check]; Unfortunately, the business deal we were hoping for did not **go through** in the end. [was not completed or approved]; He **went through** a fortune in one weekend. [spent, used]
Go for: He really **went for** her when she dared to criticise him. [attack]; He **goes for** older women. [is attracted by]; Which course have you decided to **go for**? [choose]
Those shoes don't **go with** that dress. [suit, match]
The alarm **went off** when the burglars tried to open the door. [rang]
He would never **go back on** his word. [break a promise]

D

Here are some expressions based on go.

- Let me have a **go**! [Let me have a turn or try!]
I hope they'll **make a go** of the business. [make a success of]
He's been **on the go** all day and he's exhausted. [very busy, on the move]
It **goes without saying** that we'll all support you. [clear without being said]
Your work is good, as far as it **goes**. [but is limited or insufficient]
The story **goes** that they were once very close friends. [It is said that...]
I'm sure she'll **go far**. [be very successful]
They **went to great lengths** to keep it a secret. [took a lot of trouble]
The business has **gone bankrupt**. [not got enough money to pay debts]

Exercises

89.1 Which of their several meanings do these underlined verbs have?

- 1 He went on composing music till his eighties. *continued*
- 2 She was so suspicious that she used to go through his pockets every night.
- 3 The dog went for the postman.
- 4 The actor's interpretation of Hamlet was interesting but it didn't quite come off.
- 5 He has a new book coming out in June.
- 6 I wish you'd stop going on at me!
- 7 I was sure he'd go for a sports car.
- 8 I went through three pairs of tights this weekend.

89.2 Choose one of the expressions in B to complete each of the sentences.

- 1 I found it really hard to make up my mind but in the end I came
- 2 When his grandmother dies, he'll come
- 3 I love it in spring when my cherry tree comes
- 4 Halfway up the hill, the bus came
- 5 They say that long skirts are coming again.
- 6 The telephone first came over a hundred years ago.
- 7 They disagreed so strongly that I was afraid they'd come
- 8 As we rounded the corner the house came

89.3 Replace the underlined expressions with one of the expressions in D.

- 1 I don't need to say that we wish you all the best in the future.
- 2 They took great pains to avoid meeting each other.
- 3 I've been moving around all day and I'm longing for a shower now.
- 4 His school-teachers always said that he would be a success in life.
- 5 I don't think you'll be able to push the car on your own. Let me try.
- 6 The film is quite good up to a point but it doesn't tackle the problem deeply enough.

89.4 Which answer on the right fits each question on the left?

- | | |
|---|----------------------------|
| 1 Why is she looking so miserable? | Any time after eight. |
| 2 Did anything new come up at the meeting? | The firm went bankrupt. |
| 3 When does your alarm clock usually go off? | A bit of a fight, I think. |
| 4 What's the worst pain you've ever gone through? | From a doting aunt. |
| 5 How did he come by so much money? | Seven thirty, normally. |
| 6 When should I come round to your place? | Only Jack's proposal. |
| 7 What's going on over there? | When I pulled a ligament. |

89.5 Complete the following sentences in any appropriate way.

- 1 I'm sure they'll make a go of their new clothes boutique because...
- 2 The stain won't come out unless you...
- 3 Those shoes don't go with...
- 4 I never want to go through...
- 5 As the party went on...
- 6 It is not easy to come to terms with...
- 7 The interview committee came to the conclusion that...
- 8 I came across not only some old letters in the attic...

90 Expressions with look

This diagram illustrates some of the most useful phrasal verbs formed with look. The meaning of the phrasal verb is given in brackets.

look	up to	He has always looked up to his elder brother. [respect]
	into	The police are looking into the case. [investigate]
	for	Could you help me look for my keys, please? [try to find]
	back on	I look back on my schooldays with great pleasure. [recall]
	up	Look her town up in the atlas. [find information in a book]
	after	She is very good at looking after her sister. [take care of]
	forward to	I'm looking forward to starting work. [expect with pleasure]
	on	Look on this day off as a reward for your hard work. [consider]
	out	If you don't look out he'll take your job from you. [take care]

B Here are a few more useful phrasal verbs based on look. All of them are illustrated below in a business context but they can also, of course, be used in other situations.

Please **look through** the proposal and let me know what you think. [examine]

I've **looked over** your proposal but I still need to read the fine print. [examined quickly]

Business is **looking up** at last. [starting to improve]

When you go to New York, be sure to **look up** our representative there. [find and visit]

We are **looking to the Far East** for an increase in sales. [depending on]

The company seems to be **looking ahead** to a bright future. [planning for the future]

C Here are some other useful expressions based on look.

Try to **look on the bright side of things**. [be cheerful in spite of difficulties]

He's beginning to **look his age**. [appear as old as he really is]

They're always **on the lookout** for new talent. [searching for]

I don't like **the look** of those black clouds. [what I see suggests trouble ahead]

There's going to be a heavy thunderstorm, **by the look(s) of it**. [It appears probable.

(This expression usually comes at the end of the sentence.)]

I know she's hiding something when she won't **look me in the eye**. [look directly at someone without fear or guilt]

The officer **looked the men up and down** and then started to tell them what he thought of them in no uncertain terms. [inspect closely in order to judge]

Everyone hates being made to **look small**. [appear unimportant or silly]

She **looks down her nose at** anyone who is no good at sport. [regards as unimportant or socially inferior]

It's **not much to look at** but it's comfortable. [not attractive in appearance]

The office has been given a **new look** over the weekend. [a fresh and more up-to-date appearance]

Look before you leap. [Think before you act boldly.]

Exercises

90.1 What words do you need to complete the sentences below?

- 1 I look that summer with some regrets.
- 2 He has a great respect for his colleagues but he doesn't really look his boss.
- 3 You're going to London? Do look my sister when you're there.
- 4 A government inquiry is looking the cause of the accident.
- 5 We are looking you to bring the company successfully out of the recession.
- 6 I'm sorry to hear you lost your job. I do hope that things will look for you soon.
- 7 Six nurses look the patients in this ward.

90.2 Match the statements or questions on the left with the responses to them on the right. The first one has been done.

- | | |
|---|--|
| 1 Try to look on the bright side of things. | Why, what do you expect to happen? |
| 2 Look out! | I thought it was time I had a new look. |
| 3 Why don't you think she's honest? | You'd never think she was a grandmother. |
| 4 She certainly doesn't look her age. | Why, what's the... |
| 5 I don't like the look of the situation. | She'll be lucky at the moment. |
| 6 She's on the lookout for a new job. | She never looks you in the eye. |
| 7 What have you done to your hair? | It's rather hard in the circumstances. |

90.3 Complete the sentences below in any logical way.

Example: I must look up *their number in the phone book.*

- 1 I'm really looking forward to...
- 2 It's wrong to look down on...
- 3 The book looks back on...
- 4 When I look ahead...
- 5 If you have time tonight, please look over...
- 6 Look us up when...

90.4 Replace the more formal underlined expressions with one of the phrasal verbs or other expressions based on *look* from the opposite page.

- 1 He appears to be in need of a good night's sleep.
- 2 The headteacher inspected the children and then nodded her approval.
- 3 No-one likes being made to appear foolish.
- 4 The garden isn't very attractive now but it's lovely in summer.
- 5 The expression on his face seems rather ominous.
- 6 Try to remain optimistic if you possibly can.

90.5 Write three nouns that are likely to be found after each of the phrasal verbs below.

- 1 look for 2 look after 3 look through 4 look to

9 | Miscellaneous expressions

A

The units which deal with phrasal verbs and other expressions present only a small number of the expressions that exist. There are many others based on both the basic verbs focused on in Units 84–90 and on a whole range of other verbs. This unit looks at some other verbs, giving examples of a few of the phrasal verbs and expressions connected with them.

See

I must see **about/to** arrangements for the conference. [deal with]
They've gone to see Jim **off** at the airport. [go with someone about to set off on a journey]
It's easy to see **through** his behaviour. [not be deceived by]
It's sometimes hard to see **the wood for the trees**. [get a clear view of the whole of something because of distracting details]
Do you think you could see **your way to** lending me a fiver? [feel it was possible to]
I must be **seeing** things. [having hallucinations]

Run

I **ran into** an old friend yesterday. [met unexpectedly]
Her patience has **run out**. [come to an end]
Let's **run over** the plans again. [review]
The children have **run me off** my feet today. [kept me so busy that I'm exhausted]
She **runs** the business while he looks after the children. [manages / has overall responsibility for]
How often do the trains **run**? [go]

D

Turn

There was a very large **turnout** at the concert. [number of people who came]
She **turned down** their offer of promotion. [refused]
Who do you think **turned up** last night? [made an appearance, often unexpectedly]
I'm going to **turn over a new leaf** this year. [make a fresh start]
It's **your turn** to do the washing-up. [It's your duty this time because I did it last time.]
He did me a good **turn**. [a favour]

Let

He has been **let down** so many times in the past. [disappointed]
He won't **let us into** the secret. [tell us]
I hope the rain **lets up** soon. [becomes less strong]
Let **go** of the rope. [stop holding] Please **let me be**. [stop bothering me]
She **let it slip** that she had been given a pay rise. [mentioned accidentally or casually]

Break

The car **broke down** again this morning. [stopped working]
There isn't going to be a wedding – they have **broken off** their engagement. [ended]
Burglars **broke into** our house while we were on holiday. [forcibly entered]
I'm dreading **breaking** the news to him. [telling him the news]
He has **broken her heart**. [made her deeply unhappy]
The athlete **broke the record** for the 1000 metres. [created a new record]

Exercises

- 91.1** Use the expressions on the opposite page to help you fill in the gaps in the text below. Use one word only in each gap.

Let's run (1) the plans for tomorrow's disco just once more. First, I must see (2) the food arrangements while you make sure that none of the equipment is likely to break (3). I don't imagine that many people will turn (4) until later but Nick and Jill have promised to come early to help us and I'm sure they won't let us (5) even though Jill let it (6) the other day that they are thinking of breaking (7) their engagement.

- 91.2** Rewrite the following using the words in brackets.

- 1 Why does she let herself be deceived by him? (see)
- 2 I met Jack by chance at the station yesterday. (run)
- 3 I cooked the dinner yesterday. It's up to you to do it today. (turn)
- 4 I thought I was hallucinating when I saw a monkey in the garden. (see)
- 5 I wish you'd stop bothering me. (let)
- 6 He told us in secret that they were planning to break into the house. (let)
- 7 An enormous crowd came to hear the Prime Minister speak. (turn)

- 91.3** Complete the sentences in an appropriate way.

- 1 If the snow doesn't let up soon...
- 2 A person who cannot see the wood for the trees does not make a good...
- 3 Halfway up the mountain he let go...
- 4 Although the turnout for the meeting was not large...
- 5 He felt terribly let down when...
- 6 She didn't turn up...
- 7 I'm afraid we've run out...
- 8 He asked if I could see my way...

- 91.4** Answer the questions below.

- 1 Have you ever turned down an offer or invitation that you later regretted?
- 2 Have you ever had problems because of something (a vehicle or a piece of equipment, perhaps) breaking down at an inconvenient time? What happened?
- 3 Who really runs the country, in your opinion?
- 4 Have you done anyone a good turn today? If so, what did you do?
- 5 Which record would you most like to break?
- 6 Do you think it is possible for someone's heart to be broken?
- 7 Have you ever resolved to turn over a new leaf? In what way(s)?
- 8 Have you any particular jobs that you must see to today? If so, what?
- 9 Has your home ever been broken into? What happened?

- 91.5** The expressions opposite are only some of many expressions using these five verbs. Can you think of two other phrasal verbs or other idiomatic expressions using each of the verbs? If you can't, try to find them in a dictionary.

92 **Headline English**

Headline writers try to catch the reader's eye by using as few words as possible. The language headlines use is, consequently, unusual in a number of ways.

- Grammar words like articles or auxiliary verbs are often left out, e.g. **EARLY CUT FORECAST IN INTEREST RATES**
- A simple form of the verb is used, e.g. **QUEEN OPENS HOSPITAL TODAY**
- The infinitive is used to express the fact that something is going to happen in the future, e.g. **PRESIDENT TO VISIT MINE**

B

Newspaper headlines use a lot of distinctive vocabulary. They prefer words that are usually shorter and generally sound more dramatic than ordinary English words. The words marked * can be used either as nouns or verbs.

<i>newspaper word</i>	<i>meaning</i>	<i>newspaper word</i>	<i>meaning</i>
aid *	help	key	essential, vital
axe *	cut, remove	link *	connection
back	support	move *	step towards a desired end
bar *	exclude, forbid	ordeal	painful experience
bid *	attempt	oust	push out
blast *	explosion	plea	request
blaze *	fire	pledge *	promise
boost *	incentive, encourage	ploy	clever activity
boss *	manager, director	poll *	election / public opinion survey
head*		probe *	investigation
clash *	dispute	quit	leave, resign
curb *	restraint, limit	riddle	mystery
cut *	reduction	strife	conflict
drama	tense situation	talks	discussions
drive *	campaign, effort	threat	danger
gems	jewels	vow *	promise
go-ahead	approval	wed	marry
hit	affect badly		

Newspaper headlines often use abbreviations, e.g. PM for Prime Minister, MP for Member of Parliament. (See Unit 98 for more abbreviations.)

Some newspapers also enjoy making jokes in their headlines. They do this by playing with words or punning, e.g. a wet open air concert in London by the opera singer Luciano Pavarotti was described as:

TORRENTIAL RAIN IN MOST ARIAS [‘most areas’]

An announcement that a woman working at the Mars chocolate company had got an interesting new job was:

WOMAN FROM MARS TO BE FIRST BRITON IN SPACE

(Note that the word ‘Briton’ is almost exclusively found in newspapers.)

Exercises

92.1 On the left there is a list of headlines. On the right there is a list of news topics. Match the headlines with the appropriate topic as in the example.

- | | |
|----------------------------|-----------------------------------|
| 1 PM BACKS PEACE PLAN | marriage of famous actress |
| 2 MP SPY DRAMA | royal jewels are stolen |
| 3 SPACE PROBE FAILS | person who saw crime in danger |
| 4 QUEEN'S GEMS RIDDLE | proposal to end war |
| 5 STAR WEDS | satellite is not launched |
| 6 KEY WITNESS DEATH THREAT | politician sells secrets to enemy |

92.2 Explain what the following headlines mean in ordinary English.

Example: SHOP BLAZE 5 DEAD *Five people died in a fire in a shop.*

- 1 MOVE TO CREATE MORE JOBS
- 2 GO-AHEAD FOR WATER CURBS
- 3 WOMAN QUILTS AFTER JOB ORDEAL
- 4 POLL PROBES SPENDING HABITS
- 5 BID TO OUST PM
- 6 PRINCE VOWS TO BACK FAMILY

92.3 The words marked * in the table opposite can be either nouns or verbs. Note that the meaning given is usually in the form of a noun. In the headlines below you have examples of words from the table used as verbs. Look at the underlined verbs and explain what they mean. You may need to use more than one word.

Example: PM TO CURB SPENDING *limit*

- 1 BOOK LINKS MIS WITH KGB
- 2 CHANCELLOR CUTS INTEREST RATES
- 3 BOMB BLASTS CENTRAL LONDON
- 4 PM PLEDGES BACKING FOR EUROPE
- 5 PRESIDENT HEADS PEACE MOVES

92.4 Would you be interested in the stories under the following headlines? Why (not)?

**Mortgages cut as
bank rates fall again**

New tennis clash

**Price curbs
boost exports**

**Teenage £4m
fraud riddle**

**Women barred
from jobs**

Royal family quits

92.5 Look through some English language newspapers and find some examples of headlines illustrating the points made on the opposite page. Beside each headline make a note of what the accompanying story is about. Try to find some examples of amusing headlines.

93 US English

A English in the USA differs considerably from British English. Pronunciation is the most striking difference but there are also a number of differences in vocabulary and spelling as well as slight differences in grammar. On the whole, British people are exposed to a lot of American English on TV, in films and so on and so they will usually understand most American vocabulary.

American spelling is usually simpler. For example, British English words ending in -our and -re, end in -or and -er in American English, e.g. colour/color, centre/center. There are differences in individual words too, e.g. British 'plough' becomes 'plow'. The American spelling usually tries to correspond more closely to pronunciation.

C Here are some common US words with their British equivalents.

Travel and on the street		In the home	
<i>American English</i>	<i>British English</i>	<i>American English</i>	<i>British English</i>
gasoline	petrol	antenna	aerial
truck	lorry	elevator	lift
baggage	luggage	eraser	rubber
blow-out	puncture	apartment	flat
sidewalk	pavement	closet	wardrobe
line	queue	drapes	curtains
vacation	holiday	faucet	tap
trunk (of car)	boot	kerosene	paraffin
hood (of car)	bonnet	Scotch tape	sellotape
cab	taxi	yard	garden
freeway	motorway	cookie	biscuit
round trip	return	candy	sweets
railway car	railway carriage	garbage	rubbish
engineer (on train)	engine driver	diaper	nappy
baby carriage	pram	panti-hose	tights

Note also: the fall = autumn semester = term [semester is becoming common in Britain.]

D Here are some words and phrases which can cause confusion when used by Brits and Americans talking together because they mean something different in each 'language'.

<i>when they say:</i>	<i>an American means what a Brit calls:</i>	<i>and a Brit means what an American calls:</i>
a bill	a (bank) note	a check (in a café)
the first floor	the ground floor	the second floor
pants	trousers	underpants
potato chips	potato crisps	french fries
purse	a handbag	a wallet
subway	an underground railway	an underpass
vest	a waistcoat	an undershirt
wash up	wash your hands	wash the dishes

Exercises

93.1 If you saw words spelt in the following way would you expect the writer in each case to be British or American? Why?

1 labor 2 centre 3 hospitalized 4 movie theater 5 favour 6 thru

93.2 What are (a) the American and (b) the British words for the following things?

1

2

3

4

5

6

7

8

9

10

93.3 You are going on holiday to the States. Which of the words listed in B and C opposite do you think it would be most important for you to know? Which of the words would a person travelling with a baby might well need to know?

93.4 Translate the following into British English.

- | | |
|-------------------------|------------------------------|
| 1 I had a blow-out. | 6 It's in the trunk. |
| 2 Pass me the cookies. | 7 One-way or round trip? |
| 3 It's in the closet. | 8 He left the faucet on. |
| 4 Open the drapes. | 9 We're leaving in the fall. |
| 5 We've run out of gas. | 10 I hate waiting in line. |

93.5 Can you avoid some of the most common confusions arising between British and American speakers? Try the following quiz.

- Where would you take (a) an American visitor (b) a British visitor who said they wanted to wash up – the kitchen or the bathroom?
- Would (a) an American (b) a Brit be expected to get something hot or something cold if they asked for some potato chips?
- Which would surprise you more – an American or a British man telling you that he wanted to go and change his pants?
- You have just come into an unknown office block. If (a) an American (b) a Brit says that the office you need is on the second floor, how many flights of stairs do you need to climb?
- If (a) an American (b) a Brit asks for a bill, is he or she more likely to be in a bank or a café?

93.6 Do you know any other examples of American English? Make a list at an appropriate place in your vocabulary notebook or file.

94 Other Englishes

US or American English (see Unit 93) is not the only special variety of English. Each area of the English-speaking world has developed its own special characteristics. This is usually mainly a matter of vocabulary and pronunciation. This unit just gives you a small taste of some of the different varieties of English by drawing your attention to vocabulary used in various English-speaking regions. All the words covered in this unit would be understood by educated native speakers of British English although they might not choose to use them themselves. They are all words which you may come across in your own reading, listening or viewing.

Australian English is particularly interesting for its rich store of highly colloquial words and expressions. Australian colloquialisms often involve shortening a word. Sometimes the ending '-ie' or '-o' is then added, e.g. a **smoko** (from smoking), is a 'tea or coffee break' and a **milko** delivers the milk; **beaut**, short for 'beautiful' means 'great'. Because of the current popularity of Australian TV programmes and films, some of these words are now being used by British people too.

Indian English, on the other hand, is characterised by sounding more formal than British English. It has retained in everyday usage words that are found more in the classics of nineteenth century literature than in contemporary TV programmes from London, e.g. The bereaved are **condoled** and the Prime Minister is **felicitated** on his or her birthday. An Indian might complain of a pain in his **bosom** (rather than his chest) and an Indian bandit is referred to as a **miscreant**.

Scottish English uses a number of special dialect words. Some of the more common of these are worth learning.

aye: yes

ben: mountain

brae: bank (of river)

dram: drink (usually whisky)

glen: valley

kirk: church

loch: lake

to mind: to remember

bairn: child

bonny: beautiful

burn: stream

stay: live

dreich: dull

janitor: caretaker

lassie: girl

outwith: outside

wee: small

ken: know

E

Black English is the term used to refer to the English which originated in the Caribbean islands and has now spread to many parts of the UK, Canada and the USA. Listed below are some words which are characteristic of Black English but are also now used in other varieties of English. Many are particularly associated with the music world.

dreadlocks: Rastafarian hairstyle

chick: girl

jam: improvise

rap: street-talk

beat: exhausted

dig: understand

pad: bed

square: dull

Exercises

94.1 What do you think these examples of Australian colloquialisms mean? They are all formed by abbreviating an English word which you probably know.

- 1 Where did you go when you were in Oz?
- 2 She wants to be a journo when she leaves uni.
- 3 We got terribly bitten by mozzies at yesterday's barbie.
- 4 He's planning to do a bit of farming bizzo while he's in the States.
- 5 What are you doing this arvo?
- 6 We decided to have a party as the oldies had gone away for the weekend.

94.2 The words on the left are more common in Indian English than British English. The words on the right are the equivalent words more frequently used in British English. Match the Indian word with its British English equivalent.

- | | |
|------------------------------------|------------------------|
| 1 abscond | catch (e.g. by police) |
| 2 nab | man who annoys girls |
| 3 bag (i.e. a seat in an election) | plimsolls, sneakers |
| 4 Eve-teaser | underwear |
| 5 the common man | flee |
| 6 fleetfoots | people awaiting trial |
| 7 undertrials | the general public |
| 8 wearunders | capture/obtain |

94.3 Below you have some statements made by a Scot. Answer the questions about them.

- 1 Mary had a bonny wee lassie last night.
What happened to Mary yesterday?
- 2 They stay next to the kirk.
What noise is likely to wake them on Sunday mornings?
- 3 It's a bit dreich today.
Is it good weather for a picnic?
- 4 He's got a new job as janitor at the school.
What kind of duties will he have?
- 5 Would you like a wee dram?
If you say 'yes', what will you get?
- 6 'Are you coming, Jim?' 'Aye'.
Is Jim coming or isn't he?
- 7 They have a wonderful view of the loch from their window.
What can they see from the window?

94.4 Answer the following questions relating to Black English.

- 1 Would you be pleased to be called square?
- 2 What does hair that is in dreadlocks look like?
- 3 When might you feel dead beat?
- 4 If musicians have a jam session, what do they do?

95 Slang

A

Slang is a particular kind of colloquial language. It refers to words and expressions which are extremely informal. Slang helps to make speech vivid, colourful and interesting but it can easily be used inappropriately. Although slang is mainly used in speech, it is also often found in the popular press.

B

It can be risky for someone who is not a native speaker to use slang.

Firstly because some slang expressions may cause offence to some sections of the population. For example, most policemen are quite happy to be referred to as coppers but are offended by the term pigs. Similarly, you could probably use the word sozzled (meaning drunk) in front of anyone but using the words, pissed or arseholed, which also mean drunk, could upset some people.

Secondly, slang words date very quickly. Different generations, for instance, have used different slang expressions to say that something was 'wonderful'.

pre-war: <u>top-hole</u>	1970s: <u>ace</u> , <u>cosmic</u>
1940s: <u>wizard</u>	1980s: <u>brill</u> , <u>wicked</u>
1960s: <u>fab</u> , <u>groovy</u>	

It can be possible to work out a native speaker's age from the expressions which they use, as people tend to stick with the slang expressions of their youth.

To sum up, you may find it interesting to learn about slang and you may come across slang expressions (particularly when you are watching films or reading popular newspapers or novels) but you might be well advised to avoid using slang yourself.

C

Here are some examples of some slang words and expressions which you may come across. The ones which are most likely to cause offence are underlined.

Expressions for money: dough, bread, dosh, loot, brass, spondulicks

Expressions for the police: pigs, fuzz, cop(per)s, bill

Expressions for drunk: pissed, sozzled, paralytic, legless, arseholed

Expressions for a stupid person: wally, prat, nerd, jerk, dickhead, plonker, pillock

Expressions for lavatory: loo, lav, bog, john

Expressions for drink: booze, plonk (wine), a snifter, a snort

Drug-related expressions: a fix, dope, grass, high, stoned, snow (heroin)

Prison-related expressions: nick (prison), nark (informer), screw (warder)

D

Slang is often used by one particular group and is unintelligible to other people. Here are some examples from American truck-drivers using CB radio to talk to each other.

grandma lane: slow lane

five finger discount: stolen goods

super cola: beer

doughnuts: tyres

anklebiters: children

affirmative: yes

motion lotion: fuel

eyeballs: headlights

Exercises

95.1 Replace the slang words which are underlined in the sentences below with more formal equivalents. If the meaning is not given opposite, then it should be possible to guess what it is. Notice that some of the words have a slang meaning which is different from their everyday meaning.

- 1 The newsreader on TV last night seemed to be pissed as he was reading the news.
- 2 He's quite a nice bloke really.
- 3 I've got a terrible belly ache – I think I'd better make an appointment with the quack.
- 4 Her dad was furious when he learnt he had to wear a penguin suit to the wedding.
- 5 Can you lend me some dosh till tomorrow?
- 6 I know there'll be plenty of nosh but do we need to take some booze to the party?
- 7 Have you got wheels or shall we call a taxi?
- 8 I'm dying for a cuppa. I haven't had one since breakfast.
- 9 Can I use your loo, please?
- 10 I was absolutely gobsmacked when she told me she was leaving.

95.2 Match the statements on the left with the responses to them on the right.

- | | |
|-------------------------------------|----------------------------------|
| 1 How was the party? | Let's take him home. |
| 2 What does that guy over there do? | Sure. I'll keep my eyes skinned. |
| 3 He's getting legless. | He's in the nick. |
| 4 Keep a lookout for the pigs. | It's in a drawer, over here. |
| 5 Where's the dough? | He's a cop. |
| 6 Where's her hubby? | Let's go for a run in the motor. |
| 7 What'll we do tomorrow? | Wicked! |

95.3 A particular well-known kind of slang is Cockney rhyming slang where an expression is used in place of something that it rhymes with.

Example: trouble and strife = wife apples and pears = stairs

How would you translate the Cockney rhyming slang expressions in the sentences below?

- 1 Let's have a butcher's (short for butcher's hook) at your homework.
- 2 Just look at those Gawd forbids playing football!
- 3 It's on the Cain and Abel next to the phone.
- 4 What a set of Hampstead Heath!
- 5 She'll get him to the lean and lurch by hook or by crook.
- 6 Have you seen my titfer? (short for tit for tat)

95.4 Another common way of making slang words is by using short forms or loosely pronounced forms of ordinary words. Thus fab is a slang form of 'fabulous' and hubby is a slang form of 'husband'. Can you work out the meanings of the following underlined slang words?

- | | | |
|-------------------------------|-----------------------------|--------------------------------|
| 1 He's my <u>fella</u> . | 3 It was a <u>freebie</u> . | 5 I took a <u>sickie</u> . |
| 2 Let's have <u>brekkie</u> . | 4 He's a <u>brickie</u> . | 6 Let's have a <u>barbie</u> . |

96 The language of notices

A

Notices in English often use words and expressions that are rarely seen in other contexts. Look at the notices below with their 'translations' into more everyday English.

**Do not alight from
the bus whilst
it is in motion**

1 Don't get off the bus while it's moving.

**TRESPASSERS
WILL BE
PROSECUTED**

2 People who walk on this private land will be taken to court.

**KINDLY REFRAIN
FROM SMOKING
IN THE AUDITORIUM**

3 Please don't smoke in the theatre/hall.

**PENALTY FOR
DROPPING LITTER –
UP TO £100 FINE**

4 You can be taken to court and made to pay £100 for dropping rubbish.

*Lunches now
being served*

5 You can buy lunch here now.

**NO ADMISSION TO
UNACCOMPANIED
MINORS**

6 Young people under 18 years old can only come in if they are with an adult.

**FEEDING THE ANIMALS
STRICTLY PROHIBITED**

7 You are not allowed to feed the animals.

**No through road
for motor vehicles**

8 There is no way out at the other end of this road for cars.

**NO BILL-
STICKING**

9 You mustn't put up any posters here.

*Please place your
purchases here*

10 Please put the things you are going to buy / have bought here.

**This packet carries
a government
health warning**

11 What is in this packet is officially considered bad for your health.

Reduce speed now

12 Start going more slowly now.

*Pay and
display*

13 Buy a ticket and put it in a place where it can easily be seen.

**Cyclists
dismount
here**

14 Cyclist should get off their bikes here.

**FISHING: PERMIT
HOLDERS ONLY**

15 Only people with special cards giving them permission are allowed to fish here.

B

You will find more examples of a specific kind of notice, road signs, in Unit 49.

Exercises

96.1 Where would you expect to see each of the notices on the opposite page?

Example: 1 on a bus

96.2 Match each of the words on the left with their more everyday translations from the list on the right.

- | | |
|------------------|---|
| 1 to prosecute | a young person under the age of 18 |
| 2 a penalty | to get off a bicycle or a horse |
| 3 a purchase | to bring a legal case against |
| 4 a trespasser | not to do something |
| 5 to refrain | to forbid something |
| 6 to alight from | a means of transport |
| 7 to prohibit | a punishment |
| 8 an auditorium | something which has been or is to be bought |
| 9 to dismount | to get off a means of public transport |
| 10 a minor | large place where an audience sits |
| 11 a vehicle | someone who goes on private land without permission |

96.3 Explain the notices below. Where might you see each of these notices?

1	SHOP-LIFTERS WILL BE PROSECUTED	5	Admission to ticket holders only	9	Flat to let
2	<i>French spoken here</i>	6	<i>No vacancies</i>	10	Dogs must be carried
3	Nothing to declare	7	FISHING STRICTLY PROHIBITED	11	These seats are appreciated by the old and infirm
4	Clearance sale starts today	8	<i>Cycles for hire or sale</i>		

96.4 What notice would a café-owner put up if they wanted to:

- 1 indicate that their café was now open for coffee?
- 2 let people know that the café staff can speak Spanish?
- 3 stop people from smoking in their café?
- 4 let people know that they can buy free-range eggs there too?
- 5 ask people not to fix notices onto their wall?
- 6 tell people that they could rent rooms there overnight?

96.5 If you are in or go to visit an English-speaking country, make a collection in your vocabulary book of any notices that you see.

97 Words and gender

In this unit we look at the problems of using words in a way that is not offensive to either gender. In English, a lot of words are marked as masculine or feminine by suffixes, but many other words have 'female' or 'male' associations and should be used carefully.

A Suffixes marking gender

-er(-or)/-ess: traditionally used to mark male (m) and female (f), e.g. actress (f) / actor (m); waitress (f) / waiter (m).

These two words are still often used in both forms, but forms such as **authoress**, **poetess**, **murderess** and **manageress** are considered old-fashioned. If you want to be neutral, you can use the **-er/-or** suffix for male or female.

Schoolmistress/master sound old-fashioned, use **teacher** instead; **air hostess** also sounds out of date, use **flight attendant** (neutral) or **stewardess**.

B -man, -woman and -person

Traditional social roles often meant that **-man** was used even for roles performed by women. Now many people prefer a neutral form for both sexes, if there is one available.

<i>neutral</i>	<i>traditional male</i>	<i>traditional female</i>
chair(person)	chairman	chairwoman
spokesperson	spokesman	spokeswoman
police officer	policeman	policewoman
—	postman	postwoman
—	fisherman	—
bartender	barman	barmaid
businessperson	businessman	businesswoman
firefighter	fireman	—
flight attendant	steward	stewardess / air hostess
head (teacher)	headmaster	headmistress

'Social' marking of words

Some words, particularly the names of jobs, are socially marked as belonging to one gender, even though the words are neutral in form, e.g. in English, **nurse** was considered so 'female' that if a man was a nurse, he was often referred to as a **male nurse**.

Just consider your own reaction to these words, and whether most people would tend to think of a man or a woman upon hearing them.

barber **hairdresser** **burglar** **secretary** **farmer** **butcher**

Note: **bachelor** and **spinster** can both have negative or undesirable associations. Use **unmarried** or **single (man/woman)** instead. Likewise, instead of **fiancé(e)**, you can use **partner**, especially for someone you live with as a couple but are not married to.

Many women nowadays prefer the title **Ms /mæz/**, rather than **Miss** or **Mrs**.

Exercises

- 97.1** Look at this rather sexist advertisement for an airline. Change the wording to make it more neutral.

Now! Eagle Airlines offers even more to the businessman who needs comfort.

Let us fly you to your destination in first-class comfort, looked after by the best-trained air hostesses in the world. Any businessman knows that he must arrive fresh and ready for work no matter how long the journey. With Eagle Diplomat-Class you can do just that. And, what's more, your wife can travel with you on all intercontinental flights for only 25% of the normal fare! Your secretary can book you on any flights 24 hours a day on 0557-465769. All she has to do is lift the phone.

- 97.2** Here are some more names of jobs and occupations. Are they marked for gender either in the form of the word itself, or 'socially' marked as typically male or female? How are they translated into your language, by neutral or by gender-marked words?

1 conductor	4 typist	7 general	10 milkman
2 shepherd	5 station master	8 detective	11 tailor
3 cheerleader	6 dressmaker	9 monk	

- 97.3** These words include some that many people consider sexist. Put the words into appropriate pairs with their neutral alternatives.

cabin attendant	man-hours	unmanned	air hostess	unstaffed	spinster
human beings	single woman	mankind	person-hours		

- 97.4** Change gender-marked words into neutral ones.

- 1 We shall have to elect a new chairman next month.
- 2 Several firemen and policemen were hurt in the riots.
- 3 A spokesman for the store said the manageress had decided to resign.
- 4 I wonder what time the postman comes every day.
- 5 I can't see a barman anywhere. Shall I press this bell and see if someone comes?
- 6 Her brother's a male nurse, and she's an authoress.

- 97.5** Make this letter more neutral.

The Manager
Frinstowe Engineering Ltd

22/11/92

Dear Sir,

I am a spinster aged 22 and am seeking employment. I saw your advertisement for part-time workers in *The Globe* last week. However, your 24-hour answering service seemed to be unmanned when I tried it. Could you please send me application forms by post? Thank you.

Yours sincerely,

Sally Hewings (Miss)

98 Abbreviations

Some abbreviations are read as individual letters:

WHO (W-H-O)	World Health Organisation	IRA	Irish Republican Army
PLO	Palestine Liberation Organisation	UN	United Nations
BBC	British Broadcasting Corporation	PM	Prime Minister
ANC	African National Congress	MP	Member of Parliament

In the following three cases, the name of each country and the name of its secret police are pronounced as individual letters/numbers.

CIA (USA) MI5 (UK) KGB (former USSR, now CIS)

Note: When these abbreviations are stressed words in the sentence, the stress falls on the last letter, e.g. She works for the CIA. I heard it on the BBC.

B Some abbreviations are read as words; we call them **acronyms**.

NATO	/'neɪtəʊ/	North Atlantic Treaty Organisation
OPEC	/'əʊpek/	Organisation of Petroleum Exporting Countries
AIDS	/eɪdz/	Acquired Immune Deficiency Syndrome

Some acronyms have become so normal as words that people do not think of them as abbreviations any longer, and so they are not written all in capital letters.

laser radar yuppy Esso

C Some abbreviations are only written forms; they are still pronounced as the full word.

Mr (Mister) Dr (Doctor) St (Saint or Street)

D Abbreviations are used in the organisation of language.

etc. /et'setɹə/ and so on [Latin: et cetera]
i.e. (I-E): that is to say [Latin: id est]
PTO (P-T-O) please turn over
NB (N-B) please note [Latin: nota bene]
RSVP (R-S-V-P) please reply [French: répondez s'il vous plaît]
e.g. (E-G) for example [Latin: exempli gratia]

E Clippings: some words are normally used in an abbreviated form in informal situations. (See also Unit 7.)

lab (laboratory) phone (telephone) fridge (refrigerator)
TV or telly (television) board (blackboard) bike (bicycle) case (suitcase)
exam (examination) plane (aeroplane) rep (business representative)
ad/advert (advertisement) fax (telefax)

Some abbreviations you might see on a letter/fax/envelope.

c/o care of [e.g. T. Smith, c/o J. Brown; the letter goes to J. Brown's address]
enc. enclosed [e.g. enc. application form]
PS postscript [extra message after the letter has been ended]
asap as soon as possible [e.g. ring me asap]

99 New words in English

A

No language stands still. New words and expressions are always being created, usually because something new is invented or sometimes just for fun. No government committee decides whether a new word is acceptable or not; if it is used frequently, and in a variety of contexts, it will find its way into the dictionary. Here are some of the words and expressions that have come into English since 1980.

B

New science and technology

faxable: able to be sent by fax machine

junk fax: unsolicited material, such as adverts, sent by fax

tummytuck: a plastic surgery operation to remove fat from the stomach

sound bite: a brief excerpt from a speech or statement, broadcast on TV

C

New sports and fashions

monoboarding: the sport of skiing downhill on a large single ski

snowsurfing: skiing downhill standing sideways on a large single ski

vogueing: a style of dancing to house music incorporating the movements and gestures of models displaying clothes

D

Political and social trends

eco-friendly: not harming the environment

cardboard city: area occupied by cardboard boxes serving as homes for the homeless

teleworking: working from home communicating by computer and fax

advertocracy: pursuit of public policy by mass advertising campaigns

destatisation: withdrawal of the state from areas that were previously state-controlled as in the (former) Soviet bloc in the 80s and 90s

Gorbymania: extreme enthusiasm for the former Soviet President, Mikhail Gorbachev

newmannery: behaviour of the new man (gentle, caring, non-sexist)

couch potato: a lazy person who prefers watching TV to being active

E

New words from other languages

fatwa: formal legal opinion delivered by an Islamic leader (Arabic)

karaoke: singing pop songs solo to recorded music in bars (Japanese)

glasnost: policy of openness or frankness (Russian)

E

New forms or meanings for old words

ageism: prejudice against someone because of their age

nostalgise: to indulge in nostalgia

pre-schooler: a child not yet old enough for school

dark-green: holding radically green political beliefs

singlehood: the state of being single rather than married

clergyman: a male or female member of the clergy (a typical development from clergyman. Compare: chairperson)

Exercises

99.1 Here are some more new words. Match them with their definitions. Which of the five categories opposite does each fit best in?

- | | |
|------------------|---|
| 1 collectomania | a specially bred miniaturised form of vegetable |
| 2 bio-house | a hypothetical miniaturised device capable of making its way through bodily passages and performing various tasks |
| 3 bimbo | an irresistible urge to collect things |
| 4 mini-vegetable | an indoor version of American football |
| 5 arenaball | a house constructed solely from natural materials |
| 6 microbot | a female of limited intelligence but high sex appeal |

99.2 Choose which word from those defined opposite fits into the following sentences.

- 1 I always buy roll-on rather than aerosol deodorants ever since I learnt how much more they are.
- 2 was much more common in the West than the USSR just as Mrs Thatcher was probably more popular outside the UK.
- 3 Most of my married friends think there's a lot to be said for
- 4 I don't think I'd like to try It sounds too dangerous to me.
- 5 They think that in the next ten years more and more people will start It should certainly ease traffic in the rush hours.
- 6 The size of London's seems to grow every time I go there. It sometimes seems as if the country is going backwards.
- 7 He's such a His only activity is pressing the remote control.
- 8 Many politicians now try to ensure they write some effective into their speeches.

99.3 Many of the words on the opposite page will have a very short life. Pick out three that you think may be widely used still in ten years.

99.4 If you meet a new word it is often possible to work out its meaning from its context. Practise by explaining what the underlined words in the following sentences must mean.

- 1 I very much prefer restaurants where there is no microwavery.
- 2 They're building a new cinplex on the edge of the town so we should be able to choose from a variety of films on Saturday nights.
- 3 Upskiing, which uses small parachutes, is a rapidly developing sport in the USA.
- 4 World AIDS Day was inspired by the health globocrats of the World Health Organisation.
- 5 He is writing a thesis on humorology.
- 6 The boss is very much a hands-on manager who likes to be involved in all aspects of the company's work.
- 7 Many large shops now have their own store cards.
- 8 The post-war baby-boomers are now becoming grandparents.

100 Discourse markers

Discourse markers are small words and phrases whose job it is to organise, comment on or in some way frame what we are saying or writing. A common everyday example is the use of **well** in speech:

A: So you live in Boston? B: **Well**, near Boston.

Well here shows that the speaker is aware he/she is changing the direction of the conversation in some way (not giving the expected 'yes' answer). In other words, **well** is a comment on what is being said. Another example is how teachers use words like **right** and **okay** to organise what is happening in a classroom:

Teacher: **Right/okay**, let's have a look at exercise 3.

A

Common markers to organise different stages of talk (as in the teacher example).

Now, what shall we do next? **So**, would you like to come to the table now, please?
Good, I'll ring you on Thursday, then. **Well** then, what was it you wanted to talk about?
Now then, I want you to look at this picture. [said by someone in control of the conversation, e.g. a teacher]

Fine/Great, let's leave it at that, then, shall we?

B

In these mini-dialogues, the markers in bold *modify* or *comment* on what is being said.

A: It's cold, isn't it?

B: Yeah.

A: **Mind you**, it is November, so it's not surprising.
[an afterthought – however]

A: It's quite a problem...

B: **Listen/Look**, why don't you let me sort it out?

A: Would you? Thanks a lot.
[introducing a suggestion/point]

A: What's her number?

B: **Let me see**, I have it here somewhere...

[a hesitation – gaining time]

A: And he said he was go –

B: **Well**, that's typical!

A: **Hang on / Hold on!** Let me tell you what he said!
[preventing an interruption]

Here are some other similar markers.

I can't do that. **You see**, I'm only the secretary. [explaining]

He was, **you know**, sort of... just standing there. [hesitation]

C

Common markers in written English for organising a formal text.

First / Firstly / First of all, we must consider... } for lists
Next, it is important to remember that... }

Finally/Lastly, we should look at... [NB *not* 'at last']

In summary, we can say that... [summing up the main points]

In conclusion, I should like to say that... [finishing the text]

D

Markers for explaining, rephrasing, etc., in speech and writing.

Memorising words requires reinforcement; **in other words / that is to say**, you have to study the same words over and over again.

Some words are hard to say, **for example / for instance**, 'crisps'.

She is, as it were / **so to speak**, living in a world of her own.

[make what you are saying sound less definite/precise]

Exercises

- 100.1** Underline all the discourse markers in this monologue. Not all of them are on the left-hand page.

'Well, where shall I start? It was last summer and we were just sitting in the garden, sort of doing nothing much. Anyway, I looked up and...see we have this kind of long wall at the end of the garden, and it's...like...a motorway for cats, for instance, that big fat black one you saw, well, that one considers it has a right of way over our vegetable patch, so...where was I? Yes, I was looking at that wall, you know, day-dreaming as usual, and all of a sudden there was this new cat I'd never seen before, or rather, it wasn't an ordinary cat at all...I mean, you'll never believe what it was...'

- 100.2** Here are some small dialogues where there are no markers used at all, which would be unusual in real informal talk. Add markers from A, B and D opposite and from exercise 1 above, where you think the speakers might use them.

- | | |
|---|--|
| 1 A: Are you a football fan?
B: I like it; I wouldn't say I was a fan. | 4 A: Which number is yours?
B: (<i>pause</i>)...it's that one here, yes, this one. |
| 2 A: I'll take care of these.
B: That's everything.
A: See you next week.
B: That was a very useful meeting. | 5 A: He's looking exhausted.
B: Yes, he is.
A: He has an awful lot of responsibility, so it's hardly surprising. |
| 3 A: It was last Monday. I was coming home from work. I saw this ragged old man approaching me. I stopped him –
B: Jim Dibble!
A: Let me tell you what happened first.
them off. | 6 A: What do you mean 'cold'?
B: She's not friendly, very distant. Last week I gave her a jolly smile and she...scowled at me.
A: What do you expect? I've seen the way you smile at people, it puts |

- 100.3** Fill the gaps with markers often found in written texts. You may need some which are not on the left-hand page. The first letter of each phrase/word is given.

Crime and Punishment

F..... (1), it is important to understand why people commit crimes, i.....
..... (2), what are the motives which make people do things they would never normally do? F..... (3), a young man steals clothes from a shop; is it because he is unemployed? a drug addict? mentally disturbed? N..... (4) it is essential to consider whether punishment makes any difference, or is it just, a
..... (5), a kind of revenge? L..... (6), how can we help victims of crime?
I..... (7), how can we get to the roots of the problem, rather than just attacking the symptoms?

Follow-up: If you can, make a recording of a natural conversation between native speakers (get their permission, but don't say why you need it). What markers do they use?

Key

Many of your answers will depend on your own particular interests and needs. It is only possible for the key to suggest answers in some cases.

Unit 1

A 1 d 2 b 3 b 4 a

B 1 *Some possible answers:*

- a) a **chilly** day
- b) to **dissuade** someone from doing something
- c) a popular **king** / to crown a **king**
- d) **up to the ears** in work
- e) **independent** of someone / an **independent** country
- f) **get married** to someone

- 2 a) scissors – only used in plural; if you want to count scissors, you have to say, for example, ‘two pairs of scissors’.
- b) weather – uncountable
- c) teach, taught, taught; **teach** someone to do something; **teach** someone French.
- d) advice – uncountable; a piece of advice; verb = to advise (regular).
- e) lose, lost, lost
- f) trousers – only used in plural; if you want to count trousers you have to say, for example, ‘three pairs of trousers’.

- 3 a) The ‘b’ in **comb** is silent, as it is in **tomb** and **lamb** too.
- b) The final ‘e’ in **catastrophe** is pronounced as a syllable as it is in **apostrophe**. **Catastrophe**, has 4 syllables. (See Index for pronunciation)
- c) The stress is on the first syllable in **photograph**, and on the second syllable in **photographer**; it is on the third syllable in **photographical**. The ‘rule’ is that the stress in long words in English very frequently falls on the third syllable from the end of the word.

D The picture is a good clue to help you understand **tortoise**. You may recognise the word **shell** in **shelled** (as in **egg shell**, for example). Similarly, your knowledge of **life** and **long** together with the context should enable you to work out what **lifespan** and **longevity** mean. The whole context of the sentence should help you to work out the meaning of **tended**. Some of the underlined words may be similar to words in your own language which can be another useful way of working out the meaning of a word you have not seen before.

E Research into language learning can help you to prepare a sensible vocabulary learning plan. What you plan to do will, of course, depend very much on your own circumstances. You cannot realistically aim to learn as many new words a day if you are working a full day at something else as if you are doing a full-time English course. In general, however, 10 to 20 words a week is probably a reasonable aim.

It does not matter where you try to learn vocabulary but it seems to be better to do a little on a regular basis rather than a lot infrequently. Research also suggests that it is a good idea to revise your work on a very regular basis – once a week, perhaps, but do not revise only the words that you’ve learnt in that week. Look back over your work of the previous month(s).

Unit 2

A 1 *Possible words to add:* purr, scratch, tomcat, tail and whiskers

- 2 a) **Child**, **tooth** and **ox** are all words with irregular plurals (**children**, **teeth**, **oxen**). You could add more examples, e.g. **mouse** (**mice**); **goose** (**geese**); **foot** (**feet**); **phenomenon** (**phenomena**).

- b) **Cut, split and burst** are all irregular verbs whose three basic forms are identical to each other (i.e. **cut, cut, cut; split, split, split and burst, burst, burst**). You could add **put, hurt** and **set** to this group.
- c) **Information, furniture and food** are all uncountable nouns – you could add **milk, money** and **work** to this group.

3 Possible words and expressions to add:

- a) **pricey, underpriced, price tag** b) **to lend someone a hand, a handful; a handbag, underhand, etc.**

B 1 Possible word tree for school:

2 Possible ways to complete the word forks:

magnificent		kick	
brehtaking		hit	
superb	views	throw	a ball
stunning		catch	
splendid		bounce	

- 3 a) drive b) fly c) Riding

Unit 3

3.1 The list is probably connected to a lesson or lessons about time or a text about someone's relationship with time. A possible organisation might include bringing the **clock** words together in a word-map or bubble diagram (**clock, wristwatch, hands, minute-hand**); other words could then be added later (**hour-hand, face/dial, digital, etc.**)

Tell the time and **What time do you make it?** could form a separate list of 'time phrases', to which others could be added, e.g. **Have you got the time?, My watch is fast/slow, etc.** **Drowsy** and **wide awake** could be treated as antonyms, and some notes about the usage of **beneath** and **under** would be useful. The list could have information about word-class too.

3.2 Theatre seems the obvious word.

3.3 Other testing systems include re-entering any word you have difficulty remembering, so that it appears more than once in the notebook. Another useful discipline is to set yourself a small, fixed number of words to memorise each week, e.g. 20, and to tick them off in the book as you do **them**. You could also take out any ten words from your book and put them on individual slips of paper which you stick in prominent places around your room or house, e.g. on the fridge door, so that you are regularly looking at them.

3.4

<i>noun</i>	<i>verb</i>	<i>adjective</i>	<i>person</i>
production	produce	productive	producer
industry	industrialise	industrial	industrialist
export	export	export	exporter

Note the change in stress from **export** (noun) to **export** (verb); adjective: **export**, e.g. Our export figures have increased; person: **exporter**.

Unit 4

4.1 Suggested answers:

- 1 style situation people 4 extremely mainly frequently
 2 mean be know 5 of by for
 3 informal colloquial suitable

4.2 Obviously your answers here depend on how you answered 4.1. If you chose the same words as we did, then your answers to 4.2 will be as follows:

style C situation C people U (Remember that it needs a plural verb.)
 mean T, R be IT, IR know T, IR

4.3

<i>verb</i>	<i>infinitive</i>	<i>-ing form</i>	<i>past participle</i>
define	define	defining	defined
mean	mean	meaning	meant
write	write	writing	written

4.4

- 1 root – *form* prefix – *in* suffix – *al*
 2 formal
 3 casual e.g. of dress
 4 form, formality, formless, deform, reform, reformation and so on.
 5 a) an informal occasion
 b) We use a more informal kind of English when we speak than when we write.

4.5

syllable onomatopoeia register colloquial pejorative collocation comma
 semi-colon apostrophe (note that there are four syllables in apostrophe) hyphen
 exclamation mark question mark brackets inverted commas capitals

4.6

- 1 converse 2 lavatory 3 man 4 tolerate 5 violin

4.7

- 1 terrorist 2 skinny 3 wordy 4 mean 5 cunning 6 extravagant

4.8

Some possible answers:

countable *or* abstract noun; unfamiliar *or* polysyllabic word;
 colloquial expression *or* colloquial language.

4.9

- () brackets ? question mark ' apostrophe
 ; semi-colon – dash - hyphen
 , comma “ ” inverted commas

Unit 5

5.2

- 1 All the words are possible. Some people feel that **sofa** and **couch** are a bit 'lower class', and that **settee** is the so-called 'refined, middle-class' word. **Divan** could also be used, but its normal British English meaning is a kind of bed with a very thick base. It can also, less commonly, mean a kind of sofa with no back or arms.
 2 **Luxury** most typically collocates with **yacht**, though **ketch** (a double-masted sailing ship) would also be possible. A **dinghy** is a very small, open boat, hardly suitable for going around the world. **Sailing boat** sounds just too general here, since it covers all types of boats with sails.

- 3 **Wellingtons** is the most likely word, since they are rubber boots designed to keep the water out. **Boots** are any kind of high-sided footwear. **Bootees** suggests a kind of ankle-length shoe, fairly lightweight, usually with fur inside for cold weather, often referring to what babies wear.
- 4 **Dinghy** would be a good word here (see 2 above), though **sailing boat** would also fit, as it's quite general.

5.3 1 3 2 1.1 3 4 4 1.1

5.4 1 education 2 passport 3 length 4 liberty 5 revision 6 brother

There is no key for Unit 6.

Unit 7

- 7.1** 1 **kip** – to sleep / have a sleep
- 2 a **pal** – a friend; nowadays, **mate** is perhaps the most common informal word for 'friend' in British English
- 3 a **chap** – a man; **chap** does have associations of being a middle-class word and perhaps not used so much by young people
- 4 **cheerio** – goodbye; **bye** and **ta-ta** (pron: /tə tɑ: /) are also common, **ta-ta** being the most informal
- 5 **swot** – study hard, e.g. for an exam; you can call someone a **swot** too
- 6 **ta** – thank you, or (slightly less formal) thanks
- 7 **brainy** – clever / intelligent; **intelligent** is the most formal.

7.2 *Suggested changes:*

JIM: Annie, can you lend me five **quid**?

ANNIE: What for?

JIM: Well, I've got to go and see my mum and dad, and my **bike's** not working, so I'll have to **take/get a taxi**.

ANNIE: Can't you **phone/ring/call** them and say you can't come?

JIM: Well, I could, except I want to go because they always have lots of food, and the **fridge** at our flat (or 'our place', which is a common way of talking about your house/flat) is empty, as usual.

ANNIE: Can't you **get the / go by tube**?

JIM: Erm...

ANNIE: Anyway, the answer's no.

For the sake of practice, we have created here a dialogue that probably has more of a concentration of informal words than would occur in reality. Don't forget the advice given at the beginning of the unit about using too much informal language.

- 7.3** 1 A teenage boy would probably say a **date** (or 'Fancy going out?'), not an **appointment** in this situation; **appointment** is for business contexts; too formal.
- 2 **Offspring**, if the parent used it, would be heard as humorous, certainly not the normal word for this situation; **children** or **kids** (informal) would be the normal words. **Offspring** would be suitable for legal contexts, religious language and serious history books/biographies; too formal.
- 3 As with 2, this would be heard as humorous/mock-serious. Most people would say 'I never drink' or 'I never touch alcohol' in this situation. **Alcoholic beverages** is very formal/legalistic and you might see it on, e.g. a notice prohibiting drinking in a particular place or the sale of drink at particular times; too formal.

- 4 Probably acceptable. People who work together or share an institutional context often develop a high degree of acceptable informality. Such is often the case in British universities and colleges. In such institutional settings, clippings and other short forms are widely used by everyone and operate as a sort of slang among the people involved, and are not heard as disrespectful.
- 5 The use of *ads* here sounds out of place compared with the formal tone of the rest of the letter ('Dear Sir/Madam... I should like to enquire... etc.'), so it is too informal. Over the phone, however, the same person might well say 'Could you tell me how much it'd cost to put an ad in your paper?' in order to create a friendly relationship with the person answering the call.

- 7.4** 1 in motion 3 a) to regret b) to purchase c) to address
2 to alight 4 Hi! Bye!

7.5 *Suggested versions:*

- 1 Children shouldn't / are asked not to drop rubbish/litter in the play-area.
2 You can only get your expenses/money back if you've got / if you hand in receipts with the date on.

Unit 8

- 8.1** 1 windscreen wiper(s) 5 payee
2 classical violinist 6 dishwasher (normally written as one word)
3 professional photographer 7 kidney donor
(pron: photographer) 8 addressee
4 amateur actor

- 8.2** 1 stapler 3 can-opener (or tin-opener) 5 coat-hanger
2 grinder 4 nail-clipper

- 8.4** 1 a cooker – a thing (the stove on which you cook); the person who cooks is a **cook**.
2 a typewriter – a thing (machine for typing); the person is a **typist**.
3 a ticket-holder – person or thing; a person who has a ticket, e.g. for a concert, or a kind of wallet for holding tickets, e.g. a season ticket for the train/bus.
4 a record player – a thing (machine for playing records).
5 a cleaner – person or thing; person who cleans, e.g. in an office or other place of work; a substance or instrument for cleaning, e.g. 'this cleaner will get the grease off your oven'.
6 a smoker – person or thing; a person who smokes; a short name for a seat in the smoking area of a plane or train (or the whole smoking compartment on a train).
7 a drinker – person (someone who drinks alcohol, usually regularly or in large quantities).

- 8.5** 1 forgivable 2 admission 3 laziness 4 productive 5 readable

- 8.7** 1 neighbourhood – it is a place (an area); all the others refer to human relationships.
2 step-ladder – all the others means 'thing for doing x', e.g. hair-restorer restores your hair, a plant-holder holds a plant, etc.
3 compliment – all the others are verb + 'ment', e.g. appoint + ment. There is no verb 'compl*i*'.
4 handful – all the others are adjectives; **handful** is a noun, meaning a pile of something about as big as you can hold in your hands, e.g. a handful of sand.
5 worship – all the others are kinds of human relationships; **Worship** refers to paying tribute to a God, or, figuratively, as a verb, to loving someone very very much, e.g. 'he worships his teacher'.

Unit 9

- 9.1** 1 indiscreet 4 irrelevant 7 irresponsible 10 intolerant
 2 insensitive 5 disobedient 8 ungrateful
 3 unconvincing 6 inefficient 9 disloyal
- 9.2** 1 unmarried 3 illiterate 5 impartial
 2 inedible 4 unemployed 6 irreplaceable
- 9.3** 1 unwrapping 3 disprove 5 to unload
 2 disagree 4 unveiled 6 disconnected
- 9.4** 1 microwave 3 multi-national 5 postgraduate
 2 antibiotic 4 on auto-pilot 6 subway
- 9.5** 1 mispronouncing 3 post-dated his cheque 5 rewrite it
 2 are overworked but underpaid 4 her ex-husband
- 9.6** *Other examples:*

<i>prefix</i>	<i>examples</i>	<i>prefix</i>	<i>examples</i>
anti	anti-government antiseptic	over	overrun overcharge
auto	autocue automobile	post	post-colonial post-industrial
bi	bi-plane bi-focals	pro	pro-Iranian pro-nuclear
ex	ex-flatmate ex-partner	pseudo	pseudo-democracy pseudo-liberal
ex	express extort	re	rephrase redefine
micro	micro-chip microprocessor	semi	semi-literate semi-conscious
mis	misspell mislead	sub	sub-editor sub-human
mono	monorail monosyllable	under	underachieve underweight
multi	multi-cultural multi-faceted		

Unit 10

- 10.1** The stress is on the underlined syllable in each of the words in the table.

<i>verb</i>	<i>person noun</i>	<i>adjective</i>	<i>abstract noun</i>
<u>convert</u>	<u>convert</u>	con <u>vert</u> ed	con <u>vers</u> ion
<u>produce</u>	pro <u>duce</u> r	pro <u>duct</u> ive	pro <u>duct</u> ion, <u>pro</u> duce, <u>pro</u> duct, <u>product</u> ivity
<u>conduct</u>	con <u>duct</u> or	con <u>duc</u> ive	<u>con</u> duct, <u>con</u> duction
<u>impress</u>	–	im <u>press</u> ive	im <u>press</u> ion
<u>support</u>	sup <u>port</u> er	sup <u>port</u> ive	sup <u>port</u>
<u>impose</u>	–	im <u>pos</u> ing	im <u>pos</u> ition

- 10.2** 1 oppressive 3 advertisements 5 inspector(s) 7 to advertise
 2 was deported 4 introduce 6 introductory 8 composed

- 10.3** 1 It isn't easy to find synonyms for these words; the meaning is as follows: 'She spends a lot of time thinking about her own thoughts and feelings and so does he; he's quite shy and not very talkative.'
- 2 argue against 6 made public
 3 training 7 hold down
 4 hold back 8 put...into an appropriate form
 5 work out

10.4 *Some possibilities:*

spect – circumspect behaviour; a retrospective exhibition; a fresh perspective.
 vert – an extroverted person; inverted commas; to pervert the innocent.
 port – a railway porter; reported speech; transportation costs.
 duc, duct – to reduce taxes, to induce labour; a railway viaduct.
 press – blood pressure; compressed air; an original expression.
 pose, pone – to pose for a photograph; to suppose something to be true; to repose peacefully.

- 10.5** support – hold up postpone – put off oppose – go against inspect – look at
 reduce – cut down deposit – put down divert – turn away

Unit 11

- 11.1** 1 affection 5 amusement 9 attentiveness 13 equality
 2 excitement 6 grace 10 happiness 14 hope
 3 kindness 7 originality 11 popularity 15 resentment
 4 security 8 stupidity 12 weakness 16 wisdom

11.2 *Some possible answers:*

There are many more possibilities for the B suffixes but not many for the C ones.

B *-ment* (un) employment entertainment involvement requirement
-ion diversion attraction direction rejection
-ness awkwardness foolishness loveliness madness
-ity brutality familiarity productivity superiority

C *-dom* dukedom earldom
-ship citizenship chairmanship sponsorship championship
-th growth wealth stealth
-hood babyhood nationhood

- 11.3** 1 hostility or aggressiveness 5 replacement 9 sight
 2 amazement 6 stardom 10 freedom
 3 curiosity 7 reduction 11 rage
 4 brotherhood 8 neighbourhood 12 prosperity

11.4

<i>abstract noun</i>	<i>adjective</i>	<i>verb</i>	<i>adverb</i>
contentment	content(ed)	to content	contentedly
argument	argumentative	to argue	arguably
emptiness	empty	to empty	emptily
intensity	intense	to intensify	intensely
satisfaction	satisfied, satisfactory	to satisfy	satisfactorily
sentiment	sentimental	to sentimentalise	sentimentally
strength	strong	to strengthen	strongly

11.5 1 Jealousy 2 Happiness 3 Hope 4 Love 5 permanence; beauty
 ('Coke' in question 2 means the fuel produced while taking gas from coal. A migraine is a very bad headache.)

11.6 How you answer this question is a matter of your own originality. Here are some 'real' quotations about these abstract nouns, however:

- 1 Freedom is an indivisible word. If we want to enjoy it, and to fight for it, we must be prepared to extend it to everyone.
- 2 Friendship is unnecessary, like philosophy, like art... It has no survival value; rather it is one of those things that gives value to survival.
- 3 Life is a foreign language; all men mispronounce it.
- 4 Four be the things I'd be better without:
Love, curiosity, freckles and doubt.
- 5 Where there is no imagination, there is no horror.

Unit 12

Note that when you are looking compound adjectives up in the dictionary, you may sometimes find the word listed under its second element rather than its first. Sometimes, in some dictionaries, the word will not be listed at all if the meaning is absolutely clear from an understanding of the two elements.

Notice that the descriptions of Tom and Melissa on the left-hand page are light-hearted and far-fetched! They are not examples of good style as such long lists of adjectives would be inappropriate in a normal composition.

12.1 *Some possible answers:*

- | | | | |
|-------------|---------------|--------------|--------------|
| 1 brown | 3 broad | 5 British | 7 hot |
| bright-eyed | narrow-minded | ready-made | pig-headed |
| wide | single | home | bald |
| 2 fool | 4 polo | 6 tax | 8 kind |
| dust-proof | low-necked | problem-free | soft-hearted |
| fire | high | care | hard |

12.2 Here is one possible way of categorising the words. There will be many other ways of categorising them. What is important is not how you categorise them but the process of doing the exercise itself. The process should help you to learn the words.

Words connected with money: cut-price duty-free interest-free

Words connected with comfort, safety and convenience: air-conditioned drip-dry
hand-made remote-controlled sugar-free bullet-proof

Words connected with time: last-minute long-standing off-peak part-time
record-breaking time-consuming

Words often connected with travelling: long-distance second-class

Words often used to describe people: so-called world-famous

Odd man out: top-secret!

12.3 *Some examples:*

- | | | | |
|-----------------------------|--------------------------------|-------------------------|------------------------------|
| self-assured <i>P</i> | self-satisfied <i>N</i> | self-confident <i>P</i> | self-conscious <i>N</i> |
| self-seeking <i>N</i> | self-possessed <i>P</i> | self-indulgent <i>N</i> | self-employed <i>neutral</i> |
| self-evident <i>neutral</i> | self-sufficient <i>neutral</i> | self-willed <i>N</i> | self-effacing <i>N</i> |

12.4 1 No, she's long-sighted. 4 No, they're flat-heeled/low-heeled.
 2 No, he's hard-up (or badly-off). 5 No, it's hand-made.
 3 No, he's badly-behaved. 6 No, in the north-west.

12.5 *Some possible answers:*

air-conditioned car/room	off-peak travel/viewing
bullet-proof car/vest	part-time work/job
cut-price clothes/sale	record-breaking performance/jump
drip-dry shirt/sheets	remote-controlled TV/toy
duty-free perfume/cigarettes	second-class ticket/citizen
hand-made clothes/chocolates	so-called expert/specialist
interest-free credit/loan	sugar-free diet/coca cola
last-minute preparations/arrival	time-consuming work/preparations
long-distance train/runner	top-secret information/file
long-standing arrangement/relationship	world-famous film star/novelist

12.6 1 up 2 on 3 back 4 off 5 of 6 out**Unit 13****13.1** Here are words which would fit appropriately into the networks suggested.

<i>money</i>	<i>health</i>	<i>social problems</i>
luxury goods	blood donor	race relations
book token	heart attack	human rights
credit card	contact lens	arms race
burglar alarm	birth control	brain drain
income tax	blood pressure	death penalty
mail order	hay fever	generation gap
pocket money	food poisoning	greenhouse effect
	junk food	welfare state
		air traffic control

13.2 Blood pressure and blood donor; air traffic control and birth control.

Here are some possible answers for this question. There are some other possibilities also. Check with a dictionary or a teacher if you are not sure whether your answers are correct or not.

1 record token	5 teapot	9 level-crossing
2 junk mail	6 mother country	10 footlights
3 sound bite	7 inheritance tax	11 food-processor
4 blood ties	8 word-processing	12 rat-race

13.3 1 pedestrian crossing	4 the arms race	7 the death penalty
2 the greenhouse effect	5 air traffic control	8 package holiday
3 hay fever	6 contact lens	9 handcuffs

13.4 *Suggested sentences:*

- 'I always like getting one of these so that I can choose the music I like myself.' (a record token)
- 'I get an enormous amount through the post these days.' (junk mail)
- 'They say these are thicker than water.' (blood ties)
- 'I can't understand how people find sport in killing.' (blood sports)
- 'He couldn't stand it any longer and went to be self-sufficient on a Scottish island.' (the rat-race)
- 'They had a huge amount to pay after their father died.' (inheritance tax)
- 'It is so much more efficient than using a typewriter.' (word-processing)

Unit 14

- 14.1** 1 queue of traffic 3 attempt to conceal information 5 delay to traffic
2 burglaries 4 obstacle in the way of progress 6 escape

14.2 *Some possible answers:*

- 1 radioactive fallout 5 final output (or outcome)
2 nervous breakdown 6 sales outlets
3 computer printout 7 positive feedback
4 annual turnover 8 drastic cutbacks

- 14.3** 1 takeover 3 walkout 5 BREAK-OUT 7 outbreak
2 shake-up 4 input 6 check-out 8 pin-ups

- 14.4** 1 write 3 work; press 5 clear 7 turn
2 hand 4 write 6 hold 8 lie

- 14.5** 1 **Outlook** means prospect whereas a **look-out** is a person watching out for an enemy or danger.
2 **Set-up** means organisation whereas **upset** means disturbance.
3 **Outlet** means place where something is released whereas **let-out** means way of escaping from a difficult situation.
4 **Outlay** means amount of money spent on something whereas **layout** means the way something is arranged, e.g. the layout of a page or a room.

Unit 15

15.2 *Possible answers:*

inventions network: saxophone biro braille
(**watt** might also fit here as might some of the clothes illustrated)

politics network: machiavellian boycott pamphlet

- 15.3** 1 wellingtons (wellies); mackintosh (mac) 4 boycott
2 saxophone 5 cashmere or angora
3 bedlam

15.4 *Some possible answers:*

- 1 rowdy, terrible 3 large, wide-brimmed 5 black, lycra
2 political, free 4 dark-eyed, wild 6 red, chewed

- 15.5** 1 suede boots/jacket 3 spartan furnishings/atmosphere
2 machiavellian policy/plan 4 tawdry goods/clothes

15.6 *Some possible endings for the sentences:*

- 1 ...to her every whim. 4 ...the Olympic Games.
2 ...the wind was getting cooler. 5 ...very hot to wear.
3 ...round the field.

- 15.7** 1 A **herculean effort** is a major effort, one that demands a lot of strength and the word **herculean** comes from the name of the mythical Greek hero, Hercules, who was famed for his strength.
2 A **platonic friendship** is one between a man and a woman based on affection but with no sexual element (from the name of the Greek philosopher, Plato).

- 3 A **teddy bear**, the name given to the soft stuffed bear which is a popular child's toy, comes from Theodore Roosevelt, the American president. A hunter of bears, Roosevelt was once said to have saved a young bear cub. The story was illustrated by a cartoon in the Washington Post and the toy bears drew their name from the pet form of Theodore.
- 4 A **jersey**, meaning sweater or jumper, comes from the name of one of the Channel Islands, Jersey, well-known for its knitting.
- 5 **Caesarean section** is a surgical operation to remove a baby from its mother's womb. The name originates from the name of the Roman Emperor, Julius Caesar, who was reputedly born in this way.
- 6 **July**, the month, is also named after Julius Caesar.
- 7 A **bottle of champagne** is named after Champagne, the region of France where this particular type of sparkling wine is made.
- 8 An **atlas** or book of maps is named after the Greek mythological Titan, Atlas, who as a punishment for attempting to overthrow Zeus was condemned to support the world on his shoulders. One of the first atlases, that produced by Mercator in the late 16th Century, had a picture of Atlas on its cover.
- 9 Like many other plants – camellia, dahlia, freesia, begonia and so on – **magnolia** takes its name from a person. **Magnolia** comes from the French botanist, Pierre Magnol, who devised a system of classifying plants.

Unit 16

16.3 Some words which fit most obviously into the networks suggested:

<i>food</i>	<i>politics</i>	<i>the arts</i>	<i>animals</i>
yoghurt	embargo	avant-garde	mosquito
cuisine	junta	piano	poodle
gateau	guerrilla	soprano	dachshund
spaghetti	coup	ballerina	rottweiler
frankfurter	ombudsman	easel	mammoth
hamburger	perestroika	balalaika	lemming
marmalade			dodo
delicatessen			lasso
bistro			jackal
aubergine			
sauté			
sherbet			

16.4 Other networks could include:

clothes: anorak yashmak caftan shawl

things in the house: futon mattress alcove carafe duvet bidet patio

sports and hobbies: origami judo karate caravan kayak ski slalom yacht easel
waltz casino snorkel

geographical features: fjord floe tundra steppe

- 16.5**
- | | |
|-----------------------|--------------------------|
| 1 right-wing coup | 7 total embargo |
| 2 prima ballerina | 8 long-standing vendetta |
| 3 strawberry yoghurt | 9 noisy kindergarten |
| 4 ice floe | 10 cosy duvet |
| 5 Chinese cuisine | 11 all-night casino |
| 6 long-sleeved caftan | |

- 16.6**
- | | | |
|--------------------|------------------------|-------------------------------|
| 1 practise karate | 5 be a guerrilla | 9 have a siesta |
| 2 paddle a kayak | 6 live in a cul de sac | 10 go on / take a cruise |
| 3 wear mufti | 7 attempt a coup | 11 take/have a sauna |
| 4 place an embargo | 8 throw confetti | 12 attend/give/hold a seminar |

16.7 macho man/behaviour/clothes; avant-garde art/design/furniture

Unit 17

17.2 *Some possible answers:*

gr: grizzle and grudge, both have rather unpleasant meanings – grizzle is to cry because of bad temper rather than pain or discomfort and grudge is to be unwilling to give or do something.

cl: clap or clatter, both represent quite sharp sounds – clap is to applaud with your hands and clatter is to make a long, continuous resounding noise like hard metallic things falling on a hard surface.

sp: spatter or spill both have an association with liquid or powder – spatter means to splash or scatter in drips, spill means to knock over something liquid.

wh: whirl and whisk both have associations with the movement of air – whirl means to move quickly round and round and whisk means move or sweep quickly through the air.

- 17.3**
- | | | | |
|-----------|------------|-----------|-------------|
| 1 click | 3 sizzling | 5 crash | 7 splashing |
| 2 whirred | 4 clinked | 6 groaned | 8 trickling |

- 17.4**
- 1 spit (spat, spat)
 - 2 grumpy
 - 3 spit (a spit is a long, thin metal spike on which meat is put for roasting)

- 17.5**
- 1 splosh – colloquial form of splash
 - 2 gargle – wash the throat with liquid kept moving by a stream of breath
 - 3 rustle – make a gentle light sound like dry leaves in the wind or silk clothes moving
 - 4 mumble – speak softly and indistinctly
 - 5 creaks – make a sound like that of an unoiled door hinge
 - 6 whacked – hit hard

- 17.6**
- | | |
|-----------------------------|--------------------------------------|
| 1 a gash in someone's arm | 4 someone spraying their hair |
| 2 a referee whistling | 5 someone sprinkling sugar on a cake |
| 3 someone bashing something | 6 water spurting out of the ground |

- 17.7**
- | | | |
|-------------------------------------|---------------------------|------------------------------------|
| schoolchildren giggle | fire crackles | the bell on a cat's collar tinkles |
| a bad-tempered person or dog growls | a bored child wriggles | a churchbell clangs |
| a steam train whistles | a prisoner's chain clanks | someone with asthma wheezes |

Unit 18

- 18.1**
- 1 They sang a psalm to honour the memory of the world-famous psychologist as she was laid to rest in the family tomb. (Note that although the 'r' in 'world' is not really pronounced, in Standard British English, it affects the way the word is pronounced.)
 - 2 The psychiatrist was knifed in the knee as he was walking home.
 - 3 He should have whistled as he fastened his sword to his belt. (Note that the 'h' in 'have' is not really pronounced when following an auxiliary verb as in this sentence and the next one.)
 - 4 You could have left me half the Christmas cake on Wednesday.

18.2 The odd one out appears first.

- | | | | |
|--------------|------------------|---------------|-------------------|
| 1 worry /ʌ/ | sorry, lorry /ɒ/ | 5 could /ʊ/ | doubt, shout /aʊ/ |
| 2 word /ɜ:/ | sword, cord /ɔ:/ | 6 plough /aʊ/ | rough, tough /ʌ/ |
| 3 dome /əʊ/ | come, some /ʌ/ | 7 wand /ɒ/ | land, sand /æ/ |
| 4 plead /i:/ | head, tread /e/ | 8 root /u:/ | soot, foot /ʊ/ |

18.3 1 cup 2 allow 3 now 4 threw 5 off 6 go

18.4 1 transfer; transferring 5 increased; decrease
2 suspected; suspect 6 permit; permits
3 conflicting; conflict 7 record; record
4 upset; upset 8 conduct; conducting

18.5 1 muscle 3 handkerchief 5 subtle 7 height
2 catastrophe 4 chemical 6 receipt 8 recipe

18.6 1 photograph, photography, photographer, photographically
2 telephone, telephonist
3 zoology, zoologist, zoological
4 arithmetic, arithmetical, arithmetician
5 psychology, psychologist, psychological
6 psychiatry, psychiatric, psychiatrist

18.7 Keep this question in mind as you continue with your English studies. Whenever you come across a word whose pronunciation seems strange, write it down with its phonetic transcription too.

Unit 19

19.1 1 The girl I live (give) with knows a good pub with live (dive) music.
2 The main house (mouse) houses (rouse) a collection of rare stamps.
3 They bathed (path) the children after they had bathed (lathe) in the sea.
4 You sow (glow) the seeds while I feed the sow. (cow)
5 The violinist in the bow (flow) tie made a bow. (allow)
6 He's the lead (deed) singer in the group 'Lead (head) piping'.
7 What a row (plough) from the last house in the row! (though)
8 Does he still suffer from his war wound? (moon)
9 I wound (round) the rope around the tree to strengthen it against the gale.
10 It's quite hard to wind (find) in the sails in this wind. (tinned)

19.2 1 waste 3 pane 5 allowed 7 through; phase
2 sole 4 heir 6 practise 8 peel

19.3 Possible answers:

- 1 They're going to take their aunt to have dinner there this evening.
- 2 It's the first time the car has left its garage this year.
- 3 Let's practise with these grammar exercises first and then do some vocabulary practice.
- 4 It's great to see such a lovely fire burning in the grate.
- 5 Don't whine so much, just because the wine's finished.
- 6 He has sought a job of this sort for ages.
- 7 The archaeological site was a marvellous sight at sunset.
- 8 Let us pray that we may never be prey to evil thoughts.
- 9 Although she was a little hoarse, it did not put her off horse riding in the snow.
- 10 The beautiful sight of the moon's rays reflected in the lake did a great deal to raise her spirits.

Note: Most sentences in 'real' English avoid using homophones as they are confusing.

- 19.4**
- 1 You're too young to smoke.
This is a play on words on the two meanings of **smoke** – to smoke a cigarette and a fire or chimney smokes (i.e give out smoke).
 - 2 I think I'm going down with something.
This is a play on words on two meanings of **going down**. There is the literal meaning go down (descend) and then there is the expression, 'go down with an illness', which means be at the start of an attack of that illness.
 - 3 Let's play draughts.
This is a play on words on the two meanings of **draughts**. One is the game played with round counters and a chess board and the other is a current of air as in 'There's a terrible draught coming from under the door'.
 - 4 He wanted to draw the curtains.
This is a play on words on two meanings of **draw**. The first means make a picture and the second means pull.
 - 5 Because it's full of dates.
This is a play on words on the two meanings of **dates**. One refers to 1066, 1892 and all that and the other to a sweet fruit coming from a kind of palm tree or to an evening spent together by two people (usually romantic).
 - 6 A drum takes a lot of beating.
This is a play on words on two meanings of **beating**. A drummer beats a drum. There is also an expression, 'takes a lot of beating' which means 'is hard to improve on'.
 - 7 Because it's got a tender behind.
This is a play on words on two meanings of two words – **tender** and **behind**. **Tender** can mean either susceptible to pain, or a wagon for fuel and water behind a steam locomotive. **Behind** is normally, of course, a preposition but it can also be an informal noun meaning 'bottom', as in the part of the body that a person sits on.
 - 8 A nervous wreck.
A **wreck** is a boat or ship that, for example, hits a rock and sinks to the bottom of the sea. A **nervous wreck**, however, is an expression commonly used to describe someone who is extremely nervous.

Unit 20

- 20.1**
- | | | | |
|-------------|---------------|----------------------|---------------------|
| 1 Prior | 3 By the time | 5 Previously/Earlier | 7 When/Once/After |
| 2 Till then | 4 While/When | 6 As soon as | 8 The moment/minute |

Other possible sentences:

While she was in Paris, she missed home a lot.

She went to the theatre after she'd been to the Pompidou Centre.

While driving home from Glasgow, she saw a bad accident on the motorway.

Prior to going on to Glasgow, she was in Manchester.

- 20.2** *Possible answers:*

- 1 ... I usually dream a lot.
- 2 ... I usually feel guilty and go on a diet for a while.
- 3 ... look at the clock to see what time it is.
- 4 ... lived in the same house.
- 5 ... reading a story.
- 6 ... go back home and look for a job.
- 7 ... double-check that everything is booked.
- 8 ... upset and want to make it up as soon as possible.

Unit 21

- 21.1**
- 1 as long as / providing / provided that are all okay; on condition that is fine too, and sounds a little stronger.
 - 2 In case of; you can also say In the event of, which is often seen in notices and regulations.
 - 3 Unless
 - 4 Since this is legal/official language on condition that would be very suitable, or providing / provided that; so long as is also possible, but as long as sounds just a little too informal.
 - 5 Supposing or What if (less tentative, more direct).
- 21.2** *Suggested sentences:*
- 1 You cannot enter unless you have an Entry Visa. *or* You may enter providing / provided that you have an Entry Visa.
 - 2 You may go on to university as long as you get 70% or more in the exam. *or* Unless you get 70%, you cannot go on to university.
 - 3 You can't come in unless you're over 18. *or* You may enter the club providing you are over 18.
 - 4 Visitors may enter the mosque on condition that they remove their shoes. *or* You may go in as long as you take off your shoes.
- 21.3**
- 1 No matter where she goes, she always takes that dog of hers.
 - 2 If anyone rings, I don't want to speak to them, whoever it is.
 - 3 Whatever I do, I always seem to do the wrong thing.
 - 4 It'll probably have meat in it, no matter which dish you choose. They don't cater for non-meat eaters here.
 - 5 However I do it, that recipe never seems to work.
- 21.4** *Some possible answers:*
- 1 For the authors of this book, who are teachers, the prerequisites are a degree and a teaching qualification.
 - 2 Many people might move if they were offered a good job in another part of the country, or if a motorway was going to be built at the bottom of their garden!
 - 3 In Britain, the normal entry requirements are A-level exam passes in relevant subjects. (A-levels are exams taken at 18 years old.)
 - 4 For most people it would be a good idea to make the condition that the person should pay for any breakages, keep the place clean and perhaps pay coal/gas/oil/electricity and phone bills.

Unit 22

- 22.1** *Suggested answers:*
- 1 The announcement provoked/generated a strong attack from the opposition.
 - 2 The new Act of Parliament has brought about / led to great changes in industry.
 - 3 The train crash was caused by / due to a signalling fault.
 - 4 A violent storm caused the wall to collapse. *or* Owing to a violent storm, the wall collapsed.
 - 5 The food shortages sparked off riots in several cities.
 - 6 The food shortages stemmed from / arose out of poor management of the economy.
- 22.2**
- 1 The reason I didn't contact you was (because) I'd lost your phone number. *or* My reason for not contacting you was... (this is also acceptable, but sounds more formal).
 - 2 I will not sign, on the grounds that this contract is illegal.
 - 3 The aim of the new law the government passed was to control prices. *or* The government passed a new law with the aim of / with a view to controlling prices.
 - 4 I wonder what her motives were in sending everyone flowers.
 - 5 The high salary prompted her to apply for the job.

22.3 Possible answers:

- 1 There were awful blizzards, which caused the road to be blocked.
- 2 Owing to the fact that the performance was cancelled, everyone got a refund.
- 3 The service was terribly slow. Consequently, all the customers got angry.
- 4 We missed the last bus. As a result we had to walk home.

22.4 1 for 2 of 3 with; of 4 in 5 out of 6 with; to 7 given; to

Unit 23

23.1 Suggested answers:

- 1 I accept (or more formal: I acknowledge) that you weren't solely to blame, but you must take *some* responsibility. (Accept and acknowledge are most suitable here since the speaker is prepared to agree with one aspect but wants to go on to make another point to support his/her case.)
- 2 Okay, I admit I was wrong, you were right; he *is* a nice guy. (This seems to be a situation where somebody is accusing someone or trying to get them to say they were wrong. Admit is ideal in this case.)
- 3 The company acknowledges that you have suffered some delay, but we do not accept liability. (Acknowledge is perhaps best here; it is often used in formal, legalistic situations like this because it simply says 'We understand your message, but we do *not* necessarily accept any blame/responsibility'; admit might suggest the company *does* accept legal responsibility; accept is also possible though less formal.)
- 4 She accepted / conceded that we had done all we could, but she was still not content. (Concede usually suggests an argument or debate where people might 'give' small points to one another while still holding on to their basic position, and would seem to be a likely choice here; concede here suggests she did not really want to say it.)

23.2 Possible answers:

- 2 The house itself is rather small.
- 3 Jim: Isn't the *Plaza* rather expensive?
- 4 In most of the rest of Europe, the traffic drives on the right. (Ireland also drives on the left.)
- 5 I'm not at all hungry, thanks.

23.3 Across Down

1 yawning	2 apart
3 world	4 divide
5 huge	6 gap
7 poles	

Possible comments using the phrases:

- 1 There's a great divide between those who believe in the nuclear deterrent, and those who believe in world disarmament.
- 2 There's a huge discrepancy between what she says and what she does.
- 3 Jim and Sandra are poles apart when it comes to believing in God.
- 4 There's a world of difference between being a student and being a teacher.

23.4 Suggested answers:

- | | |
|----------------------------|----------------------|
| 1 that's all well and good | 3 for all that |
| 2 After all | 4 It's all very well |

23.5 1 on the contrary (it's *not* true that I'm worried)
2 on the other hand (it *is* true that it's expensive)

Unit 24

24.1 Suggested answers:

- 1 Further to
- 2 In addition to / As well as / Apart from / Besides
- 3 etc. / and so on
- 4 in addition to / as well as / apart from / besides
- 5 Furthermore / Moreover / Likewise

Comments: In (2) and (4), the choice is quite wide, but, depending on which one she chooses for (2), the writer would probably then choose a different one, to avoid repeating herself, for (4).

In (5), if she wanted to use *what's more*, the writer would probably write it in full as **what is more**, so as not to sound too informal. However, *what's more* / *what is more* can often sound a little abrupt and argumentative (as if you're trying very hard to convince the reader) and might sound just a bit too strong here.

In (3), *etc.* is slightly more formal than *and so on*, and the writer may well wish to avoid sounding too informal.

In (5), *furthermore* / *moreover* add her previous experience on to the rest; *likewise* not only adds the information but suggests it is of quite equal value to the other experience she has mentioned. *Equally* would not be suitable here, as it is best used when arguing points (trying to convince someone of the equal value of a point added on to other points).

- ### 24.2
- 1 Physical labour can exhaust the body very quickly. Equally, excessive study can rapidly reduce mental powers.
 - 2 My cousin turned up, along with some schoolmates of his.
 - 3 As well as owning a big chemical factory, he runs a massive oil business in the USA. *or* He owns a big chemical factory as well as running a massive oil business in the USA.
 - 4 She was my teacher and she was a good friend into the bargain.
 - 5 In addition to being their scientific adviser, I also act as consultant to the Managing Director.

- ### 24.3
- 1 I work part-time as well as **being** a student, so I have a busy life.
 - 2 Besides **having** a good job, my ambition is to meet someone nice to share my life with.
 - 3 Alongside **my** many other responsibilities, I now have to be in charge of staff training.
 - 4 In addition to a degree, *or* In addition to **having** a degree, she also has a diploma.
 - 5 My father won't agree. **Likewise**, my mother's sure to find something to object to.
 - 6 She is a good footballer and she's a good athlete to **boot**.
 - 7 He said he'd have to first consider the organisation, then the system, then the finance **and so on and so forth**.

- ### 24.4
- 1 to boot 2 into the bargain 3 plus (+) 4 on top of (all) that

Unit 25

- ### 25.1
- 1 fact 2 issue 3 belief 4 problem 5 evaluation 6 view

- ### 25.2
- 1 issue (best here because it is something everyone is debating **and disagreeing on**, **question and problem** are also okay)
 - 2 problem/matter; **crisis** if it is really serious.
 - 3 question (**mystery** would also be possible)
 - 4 topic
 - 5 approach/response/solution/answer

- 25.3**
- 1 Situation in Sahel worsening daily
 - 2 Scientist rejects claims over fast food
 - 3 Prime Minister sets out views on European union
 - 4 New approach to cancer treatment
 - 5 Solution to age-old mystery in Kenya
 - 6 New argument over economic recession

Unit 26

- 26.1**
- 1 no article 2 no article 3 an 4 no article 5 no article
 - 6 no article; if you said **a film** here it would sound as if you mean one film, and then suddenly change your mind and decide to buy five rolls.
 - 7 no article in both cases
- 26.2** *Uncountables:* clothing information advice travel work baggage
Countables: garment fact tip trip job case
- 26.3** *Some uncountable items you might put into your suitcase:*
 soap toothpaste make-up underwear clothing writing-paper film medicine
- 26.4**
- 1 We had such terrible weather that we left the camp-site and got accommodation in town instead.
 - 2 In the North of England, most houses are made of stone, but in the South, brick is more common.
 - 3 I love antique furniture, but I would need advice from a specialist before I bought any. My knowledge in that area is very poor.
 - 4 Her research is definitely making great progress these days. She has done a lot of original work recently.
- 26.5** *Possible answers:*
 A soldier needs a lot of courage, determination, stamina, loyalty and a lot of training.
 A nurse needs a lot of patience and goodwill. A bit of charm also helps, and a lot of commitment and training is needed.
 A teacher needs great patience, a lot of energy, a bit of creativity, intelligence and some training.
 An explorer needs a lot of stamina, courage and determination, as well as energy.
 An actor needs a lot of creativity and talent, and some training.
 An athlete needs great stamina and determination, and a lot of commitment.
 A writer needs a lot of creativity, talent and a bit of intelligence.
 A surgeon needs experience, patience and a lot of training.
 A receptionist needs charm, goodwill, reliability and energy.
- 26.6**
- | | |
|----------------------------|------------------------------|
| Could I have some vinegar? | Could I have some sellotape? |
| Could I have a duster? | Could I have a tea-bag? |
| Could I have a needle? | Could I have some polish? |
| Could I have some thread? | |

Unit 27

- 27.2**
- | | |
|---------------------|---|
| 1 shears | 6 binoculars |
| 2 (weighing) scales | 7 pincers/pliers (pliers are usually best for electrical jobs, e.g. cutting wires/cables) |
| 3 scissors | 8 handcuffs |
| 4 braces | |
| 5 tweezers | |

27.3 knickers trousers tights shorts dungarees

27.4

1 pyjamas	3 acoustics	5 jodhpurs
2 proceeds	4 whereabouts	6 authorities; goods

27.5 1 trousers 2 billiards 3 scissors 4 dungarees

27.6 I decided that if I wanted to be a pop star I'd have to leave home and get lodgings in London. I finally got a room, but it was on the outskirts of the city. The owner didn't live on the premises, so I could make as much noise as I liked. The acoustics in the bathroom were fantastic, so I practised there. I made so much noise I almost shook the foundations! I went to the headquarters of the Musicians' Union, but a guy there said I just didn't have good enough looks to be famous. Oh well, never mind!

Unit 28

- 28.1**
- 1 Yes, most people have a cloth somewhere in the kitchen to wipe the work surfaces and in case somebody spills something.
 - 2 It is not likely that most people will have a wood. A wood is a rather big area of land covered with trees (a small forest).
 - 3 Most people do not keep iron (the material) in their homes, but they may have some things made of iron, such as a frying pan.
 - 4 A lot of people have a fish (or several fish) swimming around in a tank in their living room.
 - 5 Most people have pepper (together with salt) in their kitchen or dining room.
 - 6 Most homes have glass somewhere, usually in the windows.
 - 7 Most people have paper somewhere, for writing letters and notes, or for wrapping parcels.
 - 8 You would have a tape if you have a tape recorder or a video recorder, and you'd probably keep it near the machine.
 - 9 Only people who consume alcohol would have drink in their house; they'd probably keep it in a cocktail cabinet or a cupboard.
 - 10 A rubber is quite common. It is used for rubbing out writing done in pencil, and would be kept with pens and pencils.

28.2 *Suggested answers:*

- | | |
|---------------------------|----------------------------|
| 1 Can I borrow an iron? | 4 Can I borrow some paper? |
| 2 Can I have some pepper? | 5 Can I borrow a rubber? |
| 3 Can I have a chocolate? | 6 Can I have a glass? |

28.3 *Possible answers:*

- 1 I rode over some glass. or There was glass in the road.
- 2 No, she's living in a home now.
- 3 Perhaps he should get a trade, become a carpenter or something.
- 4 Well, it had a lot of land with it.
- 5 It's a very famous work of art, a painting.
- 6 Well, look at the policy; that should tell you everything.

- 28.4** 1 **Some sauce** here means bottled sauce, such as tomato ketchup. A **sauce** means a specially prepared sauce to go with a particular dish, e.g. a white sauce, a cheese sauce.
- 2 **Plant** means very heavy equipment, e.g. heavy machinery for building. A **plant** means a botanical plant for cultivation. A **plant** can also mean a factory or large installation, e.g. a nuclear power plant – a place where electricity is generated.
- 3 **Light** (uncountable) usually means light to see by, e.g. electric light or a torch. Used countably in the request ‘Can I have / can you give me a **light**?’ it usually refers to a match or lighter to light a cigarette or pipe.

Unit 29

- 29.1** 1 swarms 2 shoal 3 gang 4 pack 5 team
- 29.2** 1 swimmers 2 a book 3 a hospital 4 cats 5 pigs
- 29.3** 1 a clump of fir-trees 5 a row of houses
 2 a range of mountains 6 a heap of bed-linen
 3 a gang of schoolkids 7 a herd of elephants
 4 a swarm of midges
- 29.4** 1 There’s a stack of tables in the next room.
 2 There’s a crowd of people waiting outside.
 3 The staff are very well-paid.
 4 A flock of sheep had escaped from a field.
 5 She gave me a set of six sherry glasses.
 6 She gave me a bunch of beautiful roses *or* a beautiful bunch of roses.
- 29.5** a whole host of a barrage of a string of a series of

Unit 30

- 30.1** 1 a stroke of luck 5 a flash of lightning
 2 a shower of rain 6 a blade of grass
 3 an article of clothing 7 an item of news
 4 a lump of coal 8 a rumble of thunder
- 30.2** 1 My mother gave me a piece of advice which I have always remembered.
 2 Suddenly a gust of wind almost blew him off his feet.
 3 We had a spell of terribly windy weather last winter.
 4 Would you like another slice of toast?
 5 He never does a stroke of work in the house.
 6 Let’s go into the garden – I need a breath of fresh air.
 7 I can give you an important bit of information about that.
 8 We could see a cloud of smoke hovering over the city from a long way away.
 9 There is an interesting new piece of equipment in that catalogue.
 10 I need to get some pieces of furniture for my flat.
- 30.3** 1 emergency 2 health 3 disrepair 4 uncertainty 5 poverty

Unit 32

32.1 Some of these combinations form one solid word and some remain as two words.

- 1 thunderstorm 3 downpour 5 hailstones 7 gale warning
2 torrential rain 4 heatwave 6 snowdrift

32.2 1 slush 2 sleet 3 frost 4 blizzards 5 snowdrifts 6 thaws 7 melts

32.3 *Possible answers:*

- 1 There was a heatwave in July. *or* It was scorching/boiling (hot) last month.
- 2 It was terribly muggy and humid as we worked.
- 3 It's absolutely stifling today.
- 4 There was ice/snow/slush on the roads this morning.
- 5 We had terrible floods that winter.
- 6 There was a heavy blizzard that night.
- 7 Do you remember how mild it was that year?
- 8 There was a very bad drought that summer.
- 9 Suddenly there was a very strong gust of wind.
- 10 After the hurricane/gale, the damage was unbelievable.
- 11 There was a very dense fog that morning.

32.4 1 *bad:* too dry, a drought, or frost *good:* mild weather just after rain
2 *bad:* cold weather or windy weather or wet weather
 good: warm, mild, or even cool (if it has been a terribly hot day) and preferably dry
3 *bad:* gales, high winds, hurricanes, storms, wet weather, mist/fog
 good: clear, sunny dry, breezy weather
4 *bad:* cold, wet and windy weather or humid, muggy weather *good:* fine, dry, but not too hot
5 *bad:* wet, windy, snowy weather *good:* dry, no wind, warm nights
6 *bad:* fog/mist, rain *good:* clear, dry, sunny weather

Unit 33

33.1 *Suggested answers:*

- 1 ... the fair, bald guy. *or* straight/curly-haired man.
- 2 ... scruffy and untidy.
- 3 ... that slim, dark-haired woman over there.
- 4 ... unattractive, in fact. (You could also say he/she was 'rather plain' or 'rather ordinary', if you felt they were neither attractive nor unattractive. 'Ugly' is a very strong word indeed, and could be offensive.)
- 5 ... a teenager/ in her twenties. (Another useful word is 'she's only a youngster', for a person who is a teenager or who is still very young.)

33.2 1 The author who wrote this exercise is tall, with brown hair which is going grey; he's white, in his forties and thinks he's good looking! What about you?

33.3 stocky build overweight middle-aged round-faced good-looking
long-haired long-legged (pronounced /'legɪd/) well-dressed mixed race
tanned complexion (tanned = brown from the sun)

33.4 *Suggested answers:*

Ian Prowse, height 6ft, thin-faced, dark, curly hair, fair skin.
Sandra King, height 5'4, dark, wavy hair, stocky build, round-faced.
Louise Fox, age 7, Asian, straight, dark hair.
Jake 'Dagger' Flagstone, 6ft, bald, with beard and moustache; muscular build.

Unit 34

34.1 *Opposites:*

1 clever – half-witted	3 rude – courteous	5 generous – tight-fisted
2 extroverted – introverted	4 cruel – kind-hearted	6 unsociable – gregarious

34.2 1 likes 3 likes 5 dislikes 7 dislikes
2 likes 4 dislikes 6 dislikes 8 likes

34.3 1 Di's very stingy. 5 Dick's quite assertive.
2 Molly's usually brusque. 6 I find Dave self-assured.
3 Liz's quite unprincipled. 7 Don't you think Jim's inquiring?
4 Sam can be assertive. 8 Jill is peculiar.

34.4 1 sociable 3 assertive 5 extravagant 7 sensitive
2 pessimistic 4 inquisitive 6 argumentative

34.5 *Possible questions:*

- 1 thrifty – Do you always keep old pieces of string in case they come in handy (might be useful)?
- 2 blunt – If a friend asks you if you like her awful new dress, would you say 'No'?
- 3 sensible – If you won a lot of money, would you put it in the bank rather than spend it on a luxury you have always wanted?
- 4 intelligent – Can you give the next letter in this sequence S, M, T, W, T, F? (If you are not sure of the answer, think of the days of the week.)
- 5 even-tempered – If someone spills soup on some new clothes of yours, do you just sigh and say 'That's life'?
- 6 original – Do you never wear blue jeans?
- 7 obstinate – Do you become even more determined to do something, if people try to persuade you not to?

34.6 *Possible answers:*

- 1 self-confident – She's very-confident; speaking in public never bothers her at all.
self-centred – I've never met anyone as self-centred as he is; he thinks the world revolves around him alone.
self-indulgent – Buying a box of chocolates just for yourself is very self-indulgent.
- 2 bad-tempered – She's always bad-tempered first thing in the morning although she's very good-natured at other times.
good-tempered – The dog is far too good-tempered to be much use as a watchdog.
quick-tempered – She's very quick-tempered, she gets very angry at the slightest provocation.
- 3 narrow-minded – It's surprising how narrow-minded he is given the fact that he is so well-travelled.
single-minded – He's totally single-minded; he never thinks of anything but work.
open-minded – I'm sure she won't be shocked; she's far too open-minded.

Unit 35

- 35.1**
- 1 This is Jack. He's my flatmate. *or* He and I are flatmates.
 - 2 My grandad still writes to his old (*or* former) shipmates.
 - 3 We were classmates in 1978, weren't we? *or* You were a classmate of mine...
 - 4 She's not really a friend, she's just a workmate.
- 35.2** *Some possible answers:*
- John Silver and Lorna Fitt were colleagues in 1984–5.
Josh Yates is Eve Cobb's ex-husband.
Eve Cobb is Josh Yates' ex-wife.
Eve Cobb used to be Bill Nash's flatmate.
Bill Nash and John Silver are colleagues.
Ada Brigg and Nora Costa were Olympic team-mates. (usually written with a hyphen because 'm' is written twice)
Ana Wood is Bill Nash's partner. (*or* vice-versa)
Nora Costa and Ada Brigg were classmates.
Bill Nash and Eve Cobb were flatmates.
Bill Nash is Eve Cobb's ex-flatmate. (*or* vice-versa)
Fred Parks and Ada Brigg were once acquaintances.
- 35.3**
- 1 A teenage music fan might not see eye to eye with his/her parents, might worship or idolise a pop star, might dislike, but might (secretly!) respect a strict teacher, and probably likes or even loves his/her mates.
 - 2 A secretary might like another secretary, might or might not get on well with them, might despise or hate their boss, or perhaps look up to him/her, and might fancy a very attractive workmate, because that person turns them on.
 - 3 A 45-year-old may well dislike teenagers or look down on them, or fancy them if they are attractive; he/she might be repelled by their ex-husband/wife, or might still fancy them.
- 35.4**
- 1 Jo and Phil don't see eye to eye. *or* ... don't get on with each other.
 - 2 I fell out with my parents.
 - 3 We had a quarrel but now we've made it up.
 - 4 Do you think Jim and Nora are having an affair?
 - 5 I get on very well with my colleagues at work.
 - 6 She should learn to respect her elders.
 - 7 Jo's attractive, but her mate just turns me off completely.

Unit 36

- 36.1**
- 1 a garden shed or a garage
 - 2 a kitchen or dining-room drawer
 - 3 a bathroom cabinet (dental floss is a kind of thread for cleaning between your teeth)
 - 4 a wardrobe
 - 5 a cupboard, or perhaps an attic
 - 6 a kitchen or utility room
 - 7 usually in every room
 - 8 in front of one of the entrance doors (*front or back*)
 - 9 in the kitchen, probably in a drawer
 - 10 in the loft or in the cellar, or in a shed
- 36.2**
- | | |
|--|--------------------|
| 1 attic or loft; in this picture it looks more like a loft, where things are stored. | 3 the hall |
| 2 landing | 4 utility room |
| | 5 pantry or larder |

- 36.3**
- 1 cellar (or perhaps **basement**, though they normally have windows)
 - 2 power point (or you can also say **socket**)
 - 3 coaster
 - 4 bin-liners
 - 5 loft (attic is also possible)
 - 6 shed/garage; terrace/patio (or **balcony**; or **verandah**, if it is covered)
 - 7 landing
 - 8 bungalow

36.5 *Suggested answers:*

- 1 You could use a grater (or a food-processor).
- 2 A dust-pan and brush (perhaps followed by a vacuum-cleaner).
- 3 A table-mat.
- 4 Use the remote-control.

Unit 37

37.1 *Suggested answers:*

- 1 My car broke down / wouldn't start.
- 2 Our washing machine broke down / stopped working.
- 3 Maybe the door-handle has come off, or something that was held on with a screw or screws.
- 4 Oh dear! I've cut my finger. It's bleeding.
- 5 The batteries have run down on my radio/walkman.
- 6 I seem to have mislaid my glasses / false teeth / slippers, etc.

- 37.2**
- 1 break down – this means to 'fail mechanically'; **break** and **smash** both mean to break physically.
 - 2 stain – means to 'leave a mark'; **run out** and **stop** can both refer to things failing to work, e.g. the clock has stopped; the batteries have run out.
 - 3 leak – refers to liquids; **come off** and **chip** can both refer to small pieces falling off an object.
 - 4 flood – refers to an excess of water; **cut** and **bruise** are both types of injury.

37.3 *Possible answers:*

- 1 Contact the bank / credit agency and get them to cancel it at once.
- 2 Apologise and offer to get them a new one.
- 3 Sew it back on again.
- 4 Get it repaired.
- 5 Put an ice-cube on it. (There are lots of remedies for this, including rubbing good butter on it!)
- 6 Put it right by moving the hands forward.

37.4 *Things that typically go together:*

	<i>cake-tin</i>	<i>vase</i>	<i>elbow</i>	<i>clock</i>	<i>moped</i>	<i>sink</i>
banged			✓			
cracked		✓				
broken down					✓	
dented	✓					
stopped				✓		
blocked						✓

- 37.5**
- 1 ... overslept.
 - 2 ... locked myself out.
 - 3 ... mislaid her number.
 - 4 ... broken down. (It could also be **jammed** which means mechanically stuck, e.g. by some broken film.)
 - 5 ... fell and twisted my ankle / cut my leg/knee, etc.

Unit 38

- 38.1**
- 1 Drought; if the plants and trees are withered, they are probably dying because they have no water, and since the earth is cracked (hard, with a pattern of deep lines over it), it suggests it is very dry.
 - 2 Earthquake; a **tremor** is a trembling movement of the earth. Note how disasters of various kinds can strike, e.g. The hurricane struck the coastline at noon.
 - 3 A violent storm or wind, a hurricane/typhoon/tornado; if you **board up** your house you cover the windows and doors with wooden boards to protect them.
 - 4 War/a battle of some kind; **shells** and **mortars** are projectiles which cause explosions when they strike.
 - 5 Probably a plane crash; people who witness such crashes often describe the explosion as a **fire-ball**, or **ball of fire**.
 - 6 Probably a flood, since if your house is flooded, the natural thing to do is to go to the upper floor(s) or the roof to escape the water.

38.2

<i>verb</i>	<i>noun: thing or idea</i>	<i>noun: person</i>
explode	explosion	–
survive	survival	survivor
injure	injury	the injured
starve	starvation	the starving
erupt	eruption	–

- 38.3**
- 1 getting worse (**spreads**)
 - 2 becoming more serious/heading for a major disaster (a **time-bomb** ticks like a clock and eventually explodes)
 - 3 a disaster was avoided (the bomb was **defused** – made safe)
 - 4 disaster avoided (a **crash-landing** is an emergency landing when the pilot has no proper control over the plane, e.g. without wheels if the undercarriage fails to drop.)
 - 5 getting better (the oil is **receding** – going away from where it was heading, for example, towards a beach)
 - 6 disaster has occurred/is occurring (if you **heed** a warning, you take note, and do something; here the warning was ignored)

- 38.4** 1 victims 2 refugees 3 casualties 4 survivors 5 dead; wounded

- 38.5** 1 malaria 2 leprosy 3 cholera or typhoid 4 rabies 5 yellow fever

Unit 39

- 39.2**
- | | |
|-----------------|----------------------------|
| 1 primary | 5 further/higher |
| 2 nursery | 6 evening classes |
| 3 grammar | 7 grant |
| 4 comprehensive | 8 teacher-training college |

- 39.3**
- 1 I'm **taking/doing/sitting** an exam tomorrow.
 - 2 I hear you **passed/did well in** your examination.
 - 3 You can **study** a lot of different **subjects** / **take** a lot of different **courses** at this university.
 - 4 I got some good **marks/grades** in my continuous assessment this term.
 - 5 She's a **teacher** in a primary school. (Professors are only in universities and are very senior teachers.)
 - 6 He gave an interesting 45-minute **lecture** on Goethe. (A **conference** is a meeting of people with the same interests, usually lasting several days.)
 - 7 She got a **diploma** in personnel management. (Only universities can give degrees.)

39.4 *Possible questions:*

- 1 Do students in your country get a grant?
- 2 What's the difference between a university and a polytechnic in Britain?
- 3 What goes on at play-schools and nursery schools?
- 4 Why did you choose a teacher-training college instead of a university?
- 5 What's the school-leaving age in Britain now?
- 6 You look terribly tired. What've you been doing?
- 7 Do you get marks/credits/points for your exams?
- 8 Did you skip yesterday's lecture?

39.5 You could look up these things in an encyclopaedia, or else write to your American Embassy and ask them to send you information about education in the USA. Broadly speaking a **high school** is like a British secondary school, **college** means further education, a **sophomore** is a second-year college student and **graduate school** is where you study for further degrees, e.g. MA/MSc, after graduating for your first degree.

Unit 40

- 40.1** 1 union official 2 executive manager 3 director 4 unskilled worker 5 administrator
6 safety officer (not the security officer – the person who makes sure everything is locked and secure, that there are no burglaries or other crimes, etc.)
7 supervisor 8 labourer 9 personnel officer 10 public relations officer

40.3 *Suggested answers:*

- 1 This person's been **made redundant**.
- 2 He/She's taken **early retirement**.
- 3 This is a person who **works shifts** / is a **shift-worker**.
- 4 She's **been promoted**.
- 5 I got **the sack** (or I was **fired**; or I was **dismissed** – more formal).
- 6 He/She works **nine-to-five**. or He/She has a **nine-to-five job**.
- 7 You're a **workaholic**.

- 40.4**
- | | |
|--------------------------|--|
| 1 teacher | 4 actor/broadcaster/performer of some kind |
| 2 surgeon | 5 farmer |
| 3 secretary/typist/clerk | 6 tailor/dressmaker |

- 40.5**
- | | |
|--|---|
| 1 profession | 5 trade |
| 2 a difficult one; it could be called a trade, but many chefs may prefer to be thought of as 'professionals' | 6 trade (though could be called a profession) |
| 3 trade | 7 unskilled job |
| 4 profession | 8 same as 'dressmaker' |
| | 9 unskilled job |
| | 10 profession |

- 40.6** 1 get/have 2 living 3 work 4 offered 5 take...on

Unit 41

41.1 *Probable answers:*

- 1 bowls (the bowls have a weight on one side which gives them a bias as they roll)
- 2 hang-gliding ('at the top' = at the top of the hill from which the hang-glider is launched)
- 3 motor-racing
- 4 riding (most people get a very sore seat/legs when they first try it)
- 5 windsurfing (being able to stay upright on the water)
- 6 snooker/pool/billiards/darts, but could, of course, apply to a number of other sports too (golf, shooting, etc.) (Snooker, pool and billiards are similar games but have different rules.)

41.3 *Equipment:* 1 arrows 2 shuttlecock 3 ball 4 ball 5 dartboard

Clothing:

- 1 Archers usually wear special gloves, and probably a cap to shade their eyes.
- 2 Usually sweat-shirt and shorts or tennis-skirt, with tennis-style shoes, possibly sweat-bands too.
- 3 Hockey-players usually wear shorts or a short tennis-skirt, but also protective gloves, shin-pads and possibly a safety-helmet.
- 4 Baseball players often wear caps, plus protective clothing (special gloves, shin-pads, etc.).
- 5 No special clothes, since the game is usually played informally in pubs and clubs.

41.4 1 broken 2 beaten/defeated 3 win 4 take up 5 holds 6 scored

41.5 1 a long jumper 4 a discus/javelin thrower 7 a footballer or a football player 2 a jockey 5 a gymnast 8 a pole-vaulter 3 a racing driver 6 a hockey player

41.6 1 tennis, squash etc. 2 could be golf (golf-course) or horse-racing (racecourse) 3 usually boxing or wrestling 4 used for football, rugby and cricket 5 ice-skating 6 ten-pin bowling or skittles (a traditional British game similar to ten-pin but with only nine pins) 7 a track where you ski

Unit 42

42.1 *Probable answers:*

- 1 Sculpture (The verb **stand** is often associated with statues; it could also be architecture, if 'Peace' is interpreted as the name of a building or huge monument.)
- 2 Cinema (Animated films are often associated with Walt Disney, e.g. the Mickey Mouse cartoons, but are also a serious art form.)
- 3 Dance (**Movement** and **rhythm** are the clues.)
- 4 Poetry (**Rhyme** – having the same sounds at the ends of consecutive lines – is often thought of as a necessary quality of good poetry.)
- 5 Painting (Oil-based and water-based paints are the two most popular types of paint used by artists.)
- 6 Architecture (We talk of the **design** of a building.)
- 7 Drama texts/plays in written form.
- 8 Perhaps a novel, but it could be any book divided into chapters, e.g. an academic textbook.
- 9 A play at the theatre (Plays are divided into **acts** – major divisions, and **scenes** – smaller divisions.)

- 42.2**
- 1 article (The arts relates to all the things in the network on the left-hand page.)
 - 2 no article (the subject in general)
 - 3 article (a particular performance)
 - 4 article (the technique/creative requirements)
 - 5 no article (modern poetry in general – all of it)
 - 6 no article (the speaker is talking about drawing and painting)
- 42.3**
- 1 What's the name of the **publisher** of that book you recommended? Was it Cambridge University Press? (An **editorial** is an article in a newspaper or magazine giving the opinions of the editor on matters of interest/concern.)
 - 2 'I wandered lonely as a cloud' is my favourite **line** of English poetry. (A **verse** is a collection of lines separated from the next verse by a space.)
 - 3 He's a very famous **sculptor**: he did that statue in the park, you know, the one with the soldiers. (**Sculpture** is the name of the art form; **sculptor** is the person who does it.)
 - 4 Most of the (**short**) stories in this collection are only five or six pages long. They're great for reading on short journeys. (A **novel** is a long work (usually more than 100 pages). Here **short story** or **just story** is clearly what the speaker is referring to.)
 - 5 There's an **exhibition** of ceramics at the museum next week. (**Exposition** is only used in very formal academic texts to talk about how an argument is presented. **Ceramics** as the name of the art form is always plural.)
 - 6 The sets are excellent in that new production of *Macbeth*, so dark and mysterious. (**Scenery** is uncountable and refers to natural beauty in the landscape, e.g. 'There's some wonderful scenery on the west coast of Ireland'. The attempt to represent a place on a theatre stage is called the **set**.)
 - 7 **What's on** at the Opera House next week? Anything interesting? (When we want to know what events are taking place, what a cinema is showing, etc., we use the question **what's on**? We also need a preposition for **opera house**; in this case, **at** is the best one.)

42.4 *Suitable questions:*

- 1 Was the play a success?
- 2 Would you like a ticket for the Beethoven tonight?
- 3 What's the architecture like in your home-town?
- 4 Was it a good production?
- 5 What are they showing at the Arts Cinema at the moment? or What's on at the cinema?

Follow-up:

Unit 43

43.1 *Possible groupings:*

Found in salads: cucumber green/red pepper lettuce radish

'Onion-family' vegetables: leek shallot garlic onion

Grow underground: potato carrot turnip

Usually long-shaped: aubergine courgette sweetcorn

There are, of course, other possible groups too.

- 43.2** 1 hot, spicy 3 salty 5 sugary, sickly 7 bland, tasteless
2 savoury 4 sour 6 bitter, strong

- 43.3** *starters:* pâté and toast prawn cocktail shrimps in garlic
main courses: chicken casserole Irish stew rump steak grilled trout
desserts: coffee gâteau fresh fruit salad sorbet chocolate fudge cake

- 43.4** 1 These chips are rather oily/greasy/fatty. 3 This meat is done to a turn.
2 This dish is overcooked. 4 This is just tasteless / very bland.

- 43.6** 1 *Fish:* sardines mackerel hake plaice trout cod sole whiting
Seafood: prawns squid oysters mussels crab lobster
2 calf – veal deer – venison sheep – lamb (young animal), mutton (older animal)
pig – pork, ham, bacon

Unit 44

- 44.1** 1 waterfall 4 peninsula 7 volcano 10 gorge
2 cliff 5 estuary 8 straits 11 summit or peak of a mountain
3 glacier 6 tributary 9 geyser 12 chain or mountains

- 44.2** Brazil is the fifth largest country in the world. In the north the densely forested basin of the River Amazon covers half the country. In the east the country is washed by the Atlantic. The highest mountain chain in South America, the Andes, does not lie in Brazil. Brazil's most famous city is Rio de Janeiro, the former capital. The capital of the Brazil of today is Brasilia.

- 44.3** 1 Mount Kilimanjaro
2 The Volga
3 Venezuela (The Angel Falls)
4 New Zealand
5

A delta is at the mouth of a river where the river divides and flows into the sea in a number of different channels. The River Nile has one.

- 6 The Straits of Gibraltar are at the western entrance to the Mediterranean and the Cape of Good Hope is at the southern tip of Africa.

44.4 *Possible answers:*

- | | | |
|------------------------|---------------|-------------------------|
| 1 Scotland | 5 flatter | 9 the Western Highlands |
| 2 country | 6 agriculture | 10 Ben Nevis |
| 3 the north of Britain | 7 Scotland | 11 Overfishing |
| 4 mountainous | 8 the Clyde | 12 Scotland |

- 44.5** 1 sandy beach/shore 3 shallow brook/bay 5 turbulent river/sea
2 steep gorge/hill 4 rocky coast/mountain 6 dangerous cliff/current

44.6 *Some possible answers:*

Spray cans destroy the ozone layer.

Organic farming means that fewer chemicals pollute the land – and our bodies.

Unleaded petrol causes less air pollution than leaded petrol.

Recycling paper means that fewer trees need to be cut down.

Using bottle banks means that glass is re-used rather than thrown away. There is, thus, less wastage of resources.

Environmentalists are also in favour of using solar or wind power, of using as little plastic as possible (because it is not bio-degradable) and of planting new trees instead of simply increasing the amount of land given over to agriculture.

Unit 45

- 45.1**
- 1 Cork is in the south of the Republic of Ireland.
 - 2 It lies on an island between two channels of the River Lee.
 - 3 It has a desperately complex one-way traffic system. Moreover, its buses are terribly crowded.
 - 4 St Anne's Church was built on a site where another church stood previously. That church was destroyed during a siege of the city.
 - 5 In the French Gothic style.
 - 6 Probably not as they do not cater specifically for tourists.
 - 7 The Crawford Gallery is worth visiting because it regularly puts on interesting exhibitions of modern art.
 - 8 Well-off people live in fashionable residential areas overlooking the harbour while others live in suburbs on the edge of the city.

45.2 *Some possible answers, based on the city of Cambridge in England:*

Cambridge has the second oldest university in England (after Oxford). The main tourist area of the town lies in the town centre, around the university colleges.

King's College Chapel is in the Perpendicular style.

Most of the main hotels in the town are within walking distance of the centre.

The town centre tends to be terribly crowded on Saturdays.

A number of the colleges are built on the site of former monasteries or convents.

Cambridge has been called the intellectual centre of the world. I am not sure whether or not it still merits this description.

There are plenty of sports facilities catering for both young and old.

Those who enjoy boating must not miss the opportunity to go for a punt on the River Cam.

Most of the more picturesque colleges overlook the River Cam.

An interesting new Science Park has been built on the outskirts of the town.

The Fitzwilliam Museum is well worth visiting

Kettle's Yard regularly mounts quite varied exhibitions.

Railway enthusiasts do not have to travel far from Cambridge to find a working steam railway open to the public.

Everyone who visits Cambridge is sure to appreciate its character.

- 45.4**
- | | | |
|-------------------|---------------|---------------|
| 1 natural history | 3 art | 5 night |
| science | music | tennis |
| folk | community | social |
| 2 leisure | 4 basket ball | 6 employment |
| shopping | squash | accommodation |
| city | royal | press |

45.7 *Some possible answers:*

The most picturesque parts of Cambridge are beside the river.
Cambridge is one of England's most historic towns.
The town could hardly be called spacious as most of its streets are very narrow.
Some of the eighteenth century buildings are particularly elegant.
The most magnificent building in the town, in my opinion, is the Pepys Library.
The town is at its most atmospheric on the day of a student graduation.
Tourists often find Cambridge's narrow lanes very quaint.
Cambridge is very lively at night because so many young people live there.
The city centre is quite hectic at weekends.
When the university is on vacation the town can suddenly seem quite deserted.
The market is particularly bustling on Saturdays.
The shops are always very crowded in the weeks before Christmas.
The shopping centre always seems to be packed with people.
We are lucky in that nowhere in the town is filthy; everywhere is quite clean.
Some of the suburbs have become quite run-down in recent years.
The old buildings in Cambridge are generally not allowed to become shabby but are kept in good repair.

Unit 46

- 46.1**
- 1 mammal
 - 2 crocodile
 - 3 poplar and birch are deciduous; the yew is evergreen
 - 4 pollen
 - 5 hedgehog, tortoise and bear
 - 6 s/he loves me, s/he loves me not
 - 7 cheetah
 - 8 dove
 - 9 rose, thistle, maple leaf and kiwi bird
 - 10 breathing
 - 11 An endangered species is any species which is in danger of dying out or becoming extinct, e.g. some breeds of tiger or whale.
 - 12 The dinosaur is extinct; the emu is still in existence and the phoenix was a mythical creature not a real one.
 - 13 snowdrop, daisy and lily of the valley; parrot, pigeon and seagull.
 - 14 Your answer to this question depends, of course, on where you come from.

46.2 *Possible answers:*

prickly hedgehog flowing mane sweet-smelling petals noble eagle
sturdy oak graceful willow wriggly worm rough bark

- 46.3**
- | | | | |
|---------------------|---------------|----------|---------------|
| 1 roots | 4 thrive/grow | 7 bud | 10 bat; fish |
| 2 claws; trunk/bark | 5 hoof | 8 thorns | 11 bee; snail |
| 3 blossom/flower | 6 stalks | 9 twigs | 12 harvested |

Notice how people are compared to animals in sentences 10 and 11. This is quite common.

- 46.4** The words underlined below are worth learning. You can use them when talking about other animals too.

camel A mammal of the family, Camelidae, (2 species): the Bactrian, from cold deserts in Central Asia and domesticated elsewhere, and the dromedary; eats any vegetation; drinks salt water if necessary; closes slit-like nostrils to exclude sand; humps are stores of energy-rich fats. The two species may interbreed: the offspring has one hump; the males are usually sterile while the females are fertile.

- 46.5** The description of an elephant from the same encyclopaedia is given below. While it is unlikely that you would need or want to write anything quite so technical, look at it carefully and pick out any vocabulary from it that could also be useful for you to learn.

elephant A large mammal of the family, Elephantidae; almost naked grey skin; massive forehead; small eyes; upper incisor teeth form 'tusks'; snout elongated as a muscular, grasping 'trunk'; ears large and movable (used to radiate heat). There are two living species. The African elephant is the largest living land animal, with three sub-species. The Asian elephant has four sub-species. The African is larger with larger ears, a triangular tip on the top and bottom of the trunk tip (not just on the top) and obvious tusks in the female.

If you chose to write about another animal, compare your description if possible with one in an English-language encyclopaedia. If not ask a teacher to correct your work.

Unit 47

- 47.1** 1 heel; soles 3 dressing-gown 5 belt
2 laces 4 slippers 6 hem; buttons
- 47.2** 1 pyjamas 3 shorts 5 pair (of tights)
2 jeans 4 pairs of pants 6 tights (or new ones)
- 47.3** 1 silk evening blouse 3 leather boots 5 velvet ribbon
2 cashmere sweater 4 corduroy trousers 6 cotton T-shirt

47.4 *Possible answers:*

The man is wearing baggy corduroy trousers with a shabby sweater. The collar of a tartan shirt is visible. He has lace-up shoes and one of the laces is undone. He has a pair of mitts on and a flat cap.

The woman is wearing a round-neck close-fitting spotted long-sleeved blouse with plain cuffs and a knee-length striped skirt. She has high-heeled shoes on and is carrying a large handbag and some gloves.

- 47.5** 1 fits 2 matches 3 suits

Unit 48

- 48.1** 1 flu – headache, aching muscles, fever, cough, sneezing
2 pneumonia – dry cough, high fever, chest pain, rapid breathing
3 rheumatism – swollen, painful joints, stiffness, limited movement
4 chickenpox – rash starting on body, slightly raised temperature
5 mumps – swollen glands in front of ear, earache or pain on eating
6 an ulcer – burning pain in abdomen, pain or nausea after eating
- 48.2** 1 For measuring temperature. 3 For measuring people.
2 For weighing people. 4 For doing operations.
- 48.3** 1 c 2 g 3 e 4 a 5 b 6 f 7 h 8 d

48.4

<i>noun</i>	<i>adjective</i>	<i>verb</i>
breathlessness, breath	breathless	breathe
faint	faint	faint
shiver, shivering	shivery	shiver
dislocation	dislocated	dislocate
ache	aching	ache
treatment	–	treat
swelling	swollen	swell

48.5 Possible answers:

- | | | | |
|---------------|----------------|------------------|-----------------|
| 1 blisters | 4 bruises | 7 a rash | 10 an itch |
| 2 indigestion | 5 a broken leg | 8 breathlessness | 11 a cold |
| 3 lung cancer | 6 sunburn | 9 sickness | 12 hypochondria |

Unit 49

49.1

49.2

- bonnet – part of car
- balloon, glider – types of air transport
- deck-chair – facilities used by ship's passenger
- guard's van – part of train
- mast, anchor, oar, rudder – part of boat (**rudder** can also be part of a plane)
- petrol pump, dual carriageway – facilities used by road travellers
- bus driver – person working in road transport
- left luggage lockers – facilities used by rail or air travellers
- check-in desk, control tower – facilities associated with air travel
- canoe – type of boat

49.3

- | | |
|--|--|
| 1 There are roadworks ahead. | 4 The road ahead has an uneven surface. |
| 2 There's a cross-roads ahead. | 5 There is a crossing point for the elderly ahead. |
| 3 There may be low-flying aircraft overhead. | |

49.4

- | | | | |
|----------|--------------------|--------------|---------------|
| 1 flight | 5 mechanic | 9 delayed | 13 passengers |
| 2 boot | 6 run out | 10 train | 14 galleys |
| 3 bonnet | 7 check | 11 ferry | |
| 4 garage | 8 departure lounge | 12 deckchair | |

49.5

Type of transport	advantages	disadvantages
road	takes you door to door; easy with luggage	tiring for driver; slow for long distances
train	can enjoy scenery; can work on train	poor catering; frequent delays
sea	can move around; fresh sea air	slow; can feel seasick
air	quick; convenient	cramped; difficult to get to airports

Unit 50

50.1 Possible advantages and disadvantages:

place	advantage	disadvantage
camp-site	cheap	uncomfortable
self-catering flat	free to eat when you want	hard work
guest-house	meals cooked for you	not so free perhaps
youth hostel	cheap	no privacy
holiday camp	lots to do	noisy
time-share apartment	can be attractive accommodation	same place every year

- 50.3
- 1 They canoed in the Dordogne last year.
 - 2 Have you ever windsurfed?
 - 3 I love sailing.
 - 4 He spends too much time going fishing.
 - 5 It's quite expensive to go shopping in Rome.
 - 6 I enjoy going cycling at weekends.

50.4 Possible answers:

- 1 Can I book a double room with a cot, please?
- 2 Could I have a call at 6 a.m., please?
- 3 The television in my room isn't working. Could you send someone up, please?
- 4 Am I too late to get something to eat?
- 5 Can I have breakfast in my room, please?
- 6 Is service included?

50.5

The Smiths stayed at a ^(campsite) camping last summer because all other kinds of holiday ^(sunbathed or went sunbathing) accommodations are too expensive for them. Every day Mrs Smith had a sunbath, Mr ^(went sightseeing) Smith made a sight-seeing and the children ^(made journeys or travelled) made a travel around the island. One day ^(went on an excursion) they made an excursion to a local castle.

Unit 51

- 51.1**
- 1 1, 3, 5, 7
 - 2 2, 4, 6, 8
 - 3 1, 2, 3, 5
 - 4 10.6 (ten point six)
 - 5 $\frac{3}{8}$ (three eighths)
 - 6 e equals $m c$ squared; it is Einstein's relativity equation in which e = energy, m = mass and c = the speed of light.
 - 7 two pi r ; this is the formula for the circumference of a circle when r = the radius of the circle. π is the mathematical symbol for 3.14159...

- 51.2**
- 1 Two per cent of the British population owned ninety per cent of the country's wealth in nineteen ninety two.
 - 2 Nought degrees Centigrade equals thirty-two degrees Fahrenheit.
 - 3 Sixty-two point three per cent of adults have false teeth.
 - 4 Two thirds plus one quarter times four squared, equals fourteen and two thirds.
 - 5 Two million, seven hundred and sixty nine thousand, four hundred and twenty five people live here.

- 51.3** square circular rectangular oval triangular pentagonal octagonal
spherical cubic spiral pyramidal

- 51.4**
- 1 forty six point six per cent
 - 2 thirty three billion, nine hundred and twenty three thousand, three hundred and ten million kilometres
 - 3 nine hundred and seventy nine metres
 - 4 one thousand eight hundred and ninety two cups
 - 5 one hundred and seventy three metres or five hundred and sixty eight feet high
 - 6 twenty three thousand two hundred and fifty umbrellas; nineteen eighty seven to nineteen eighty eight
 - 7 seven hundred and thirty three telephones per thousand population
 - 8 nought point four square kilometres

Unit 52

52.1

<i>science</i>	<i>scientist</i>
chemistry	chemist
physics	physicist
zoology	zoologist
genetics	geneticist
information technology	information technologist
cybernetics	cyberneticist
civil engineering	civil engineer

Note: a **physician** is a doctor. Check in the index for the pronunciation of these words as they are frequently mispronounced.

- 52.2**
- 1 video recorder – a machine which records and plays back sound and pictures
 - 2 photocopier – a machine which makes copies of documents
 - 3 fax machine – a machine which makes copies of documents and sends them down telephone lines to another place
 - 4 tape recorder – a machine which records and plays back sound
 - 5 modem – a piece of equipment allowing you to send information from one computer down telephone lines to another computer
 - 6 camcorder – a camera which records moving pictures and sound
 - 7 robot – a machine which acts like a person
 - 8 word-processor – a kind of sophisticated typewriter using a computer
 - 9 food-processor – a machine for chopping up, slicing, mashing, blending, etc.

52.3 *Some possible definitions:*

- 1 **VDU** stands for **visual display unit** and it is the part of the computer which includes the screen or monitor, on which you look at your work as you do it.
- 2 A **stapler** is a useful piece of office equipment which allows you to join two or more pieces of paper together by bending a small bit of wire, called a staple, through the pages which you want to connect.
- 3 A **cordless iron** is an iron which gets its power from a base unit on which it stands when not in use. It is not connected to the base unit by a flex and so can be used freely and easily.
- 4 An **alarm clock** is useful for waking you up in the morning.
- 5 A **hole punch** is a useful piece of office equipment which allows you to make holes in sheets of paper so that they can then be inserted into a file.

- 52.4**
- | | | | | |
|-------------|--------------|------------|--------------|---------------|
| 1 discovery | 3 rotation | 5 patent | 7 dissection | 9 combination |
| 2 invention | 4 conclusion | 6 analysis | 8 experiment | |

52.6 *Time and Newsweek* often have articles on general scientific interest as does the newspaper, *The Times*.

Unit 53

- 53.1**
- | | | |
|------------------------|--------------------|-----------------------------|
| 1 detective story/film | 3 sports programme | 5 current affairs programme |
| 2 documentary | 4 game show | 6 drama |

- 53.3**
- 1 A **foreign correspondent** is a journalist based abroad.
 - 2 A **sub-editor** is someone who works in a newspaper office and decides on how the pages should be laid out, how stories need to be cut, what headlines should be used and so on.
 - 3 A **continuity person** is responsible for seeing that the continuity between one scene and another in a film is correct – for making sure that people do not suddenly wear different earrings, for example.
 - 4 An **editor** is the person responsible for the production of a newspaper or magazine.
 - 5 A **librarian** is a person who works in a place which lends books.
 - 6 A **bookseller** is someone who owns or works in a shop which sells books.
 - 7 A **publisher** is a person or company responsible for having a book printed and organising its sale.
 - 8 A **columnist** is a journalist who writes a regular column or feature for a newspaper/magazine.
 - 9 A **camera operator** is the person who operates a camera filming a TV programme or a film.
 - 10 A **critic** is a person who writes reviews of books, films or theatre plays.

- 53.4**
- | | | |
|---------------------------|---------------------|----------|
| 1 buttons; remote control | 3 pick up / receive | 5 comics |
| 2 broadcasts/programmes | 4 camcorder | |

Unit 54

54.1 1 independence 2 bye-election 3 running 4 elected 5 policy 6 statesman

54.2 1 chambers 3 constituency 5 Prime Minister
2 MPs (Members of Parliament) 4 majority 6 election

54.3

<i>abstract noun</i>	<i>person-noun</i>	<i>verb</i>	<i>adjective</i>
revolution	revolutionary	revolutionise	revolutionary
representation	representative	represent	representative
election	elector	elect	elective
dictatorship	dictator	dictate	dictatorial
presidency	president	preside	presidential

54.4 1 UK Sweden Belgium
2 Iceland
8 Member of Parliament; Prime Minister; United Nations; European Union; North Atlantic Treaty Organisation; Organisation of Petroleum Exporting Countries
(You will find more work on abbreviations in Unit 98.)

Unit 55

55.1 1 robbed; stole 2 was stolen 3 are robbed 4 was robbed

55.2

<i>crime</i>	<i>criminal</i>	<i>verb</i>	<i>definition</i>
terrorism	terrorist	terrorise, commit acts of terrorism (the verb to terrorise is used more generally than in the criminal sense, e.g. The wild dogs terrorised the neighbourhood.)	using violence for political ends
blackmail	blackmailer	blackmail	threatening to make a dark secret public in order to get money
drug-trafficking	drug-trafficker	to traffic in drugs, to peddle drugs, to deal in drugs	buying and selling drugs
forgery	forgery	forge	to try to pass off a copy as the real thing
assault	attacker, assailant	assault	physical attack on another person
pickpocketing	pickpocket	pickpocket	stealing from someone's pocket or handbag
mugging	mugger	mug	attacking someone, often on the street, generally to get money

55.3 1 was convicted 2 defended 3 sentenced 4 be released 5 was acquitted

55.4 Possible groupings:

Crimes: theft hi-jacking smuggling bribery drunken driving rape
Punishments: prison flogging death penalty probation community service fine
People connected with the law: witness detective traffic warden lawyer judge
members of a jury

Unit 56

- 56.1** 1 Japan – yen; Australia – dollar; India – rupee; Russia – rouble.
2 It is any currency which is reliable and stable.
3 American Express and Visa.
4 Alcohol and tobacco.
5 Rents from property; winnings from gambling; interest from investments.
6 It is an index used for calculating the value of shares on the Stock Exchange in New York. The FT (or Footsie) Index in London and the Nikkei in Japan.
7 An ancient Greek vase in perfect condition is priceless and an old biro that doesn't work is valueless.
- 56.2** 1 interest – money chargeable on a loan
2 mortgage – a loan to purchase property
3 an overdrawn account – a bank account with minus money in it
4 savings account – an account that is used mainly for keeping money
5 current account – an account that cheques are drawn on for day-to-day use
6 pension – money paid to people after a certain age
7 disability allowance – money paid to people with a handicap
8 child benefit – money paid towards the cost of raising a family
9 grant – money given by the government for education, welfare, etc.
- 56.3** The only two headlines that most people would be pleased to see are 'Interest rates down' and 'VAT to be reduced'.
- 56.4** 1 inheritance tax 2 loan 3 black 4 rebate 5 refund

Unit 57

57.1 Suggested answers:

- 1 That's a vast amount of money to be wasted like that!
- 2 That's a considerable number of people.
- 3 It seems it'll be about average again this year, then.
- 4 At least that's only a small amount of money.
- 5 You've wasted a huge amount of time.

57.2 *small:* miniscule minute meagre insignificant *large:* gigantic overwhelming excessive sizeable

- | | |
|-----------------------------------|-------------|
| 1 minute/miniscule | 4 sizeable |
| 2 overwhelming/excessive/gigantic | 5 excessive |
| 3 a(n) excessive/gigantic | |

- 57.3** 1 a lot of (this gives a rather negative feel; lots of would sound too positive)
2 plenty of / lots of (a positive quantity)
3 much / a lot
4 a good / great deal of / a lot of
5 Many / A lot of (**Many** and **much** are sometimes used in affirmatives, but they do have a somewhat formal feel about them used in that way; the general rule of thumb is not to use **much** and **many** in simple affirmatives.)

57.4 Possible answers:

- 1 quite shocked / extremely anxious
- 2 slightly anxious / a bit surprised
- 3 rather/quite/totally confused
- 4 quite surprised
- 5 a bit / rather sad
- 6 absolutely/utterly/completely exhausted / extremely tired

57.5 Possible sentences:

- 1 There are dozens of empty jam-jars in this cupboard. What shall I do with them?
- 2 He's got heaps of money; he can pay for himself.
- 3 There's tons of rubbish in the garden; it'll take us months to clear it all.
- 4 I only ever take a tiny drop of milk in my tea, thank you.

Unit 58

58.1 1 period 2 age (era could also be used) 3 era 4 time 5 spell

58.2 Possible answers:

- 1 I've told you time and time again not to leave that fridge door open!
- 2 Hello! Nice to see you! You're just in time for tea/coffee!
- 3 By the time you get this card, I'll probably already be at your house.
- 4 I'd rather talk to you one at a time, if you don't mind.
- 5 Could you use the old photocopier for the time being? The new one's being repaired.
- 6 It can get extremely cold at times in...
- 7 I'll do my best to get there on time.

58.3 Possible answers:

- 1 ...takes about three hours.
- 2 ...run/last for about half an hour each side.
- 3 ...lasted me three winters.
- 4 ...went on for ages.
- 5 ...have elapsed/passed since then, but people still remember that day.
- 6 ...pass quickly.
- 7 ...take your time.

58.4 1 Yes, she's permanent now. 4 Yes, I believe it's eternal.
2 Yes, absolutely timeless. 5 It's a temporary measure.
3 Well, provisionally.

Unit 59

59.1 1 ...them shortened? 3 ...a short cut. 5 ...widened it /... 've widened it.
2 ...extremely tall. 4 ...height. 6 ...heighten the feeling.

59.2 1 a width of the pool 3 a very narrow range of goods 5 shallow water
2 to lengthen 4 a long-distance call 6 faraway/distant places

59.3 1 it's much bigger now. 3 to give us more room. 5 you should broaden it.
2 it's a lengthy business. 4 there's a wide range. 6 for miles along the river.

59.4 1 at; of 2 in 3 from (or possibly at) 4 from; to

59.5 1 spread 2 expanded/grew; contracted 3 shrunk 4 stretches 5 grown

Unit 60

- 60.1**
- 1 ...was obliged/forced to close down / had to close down / had no choice/alternative but to close down.
 - 2 ...it's optional.
 - 3 ...have to / 'll have to pay a deposit.
 - 4 ...no choice/alternative, otherwise we'll go/be bankrupt.
 - 5 ...must / ought to / should take it to the cleaners.
 - 6 ...forced him to hand it over.
 - 7 ...mandatory (or perhaps **obligatory**) for dangerous driving.
 - 8 ...compulsory/obligatory in all secondary schools.
 - 9 ...needn't have bought us a present / didn't have to buy us a present / shouldn't have bought us a present.
 - 10 ... exempt from military service / not obliged to do military service.

60.2 *Possible answers:*

- 2 Most people usually suffer from a lack of time or of money.
- 3 Filling out a tax return is obligatory once a year in many countries.
- 4 Most people feel they are in need of more time and money, and millions of people in the world are in need of food and a decent home.
- 5 Death is certainly inevitable for all of us.
- 6 If you are an adult you probably no longer have to go to school or wear nappies!
- 7 When I was at school, sport, maths, English and French were compulsory.

60.3 *Suggested answers:*

	<i>highly</i>	<i>quite</i>	<i>very</i>	<i>absolutely</i>
possible	x	✓	✓	x
impossible	x	✓	x	✓
probable	✓	✓	✓	x
(un)likely	✓	✓	✓	x
inevitable	x	x	x	✓
certain	x	✓	x	✓

60.4 *Suggested answers:*

- 1 A videophone in every home is quite possible by 2025.
- 2 Rain in the Amazon forest within eight days is highly likely!
- 3 A human being living to 250 is absolutely impossible.
- 4 We'll all be dead by 2250: absolutely inevitable.
- 5 A flying saucer in Hong Kong is highly unlikely.
- 6 An opportunity to meet the US President is highly unlikely for most people but quite possible for some.
- 7 A third world war? Very possible if we continue to build nuclear weapons.

Unit 61

- 61.1**
- 1 racket would be an ideal word here
 - 2 sound, since it is obviously pleasant
 - 3 noises if you mean different sounds, but **noise** is also possible here if you interpret 'some' to mean not a plural number, but *one* sound of 'a certain, unidentifiable type', e.g. 'Some animal must have come into the garden last night; look at these footprints.' (it's not clear what sort of animal)
 - 4 **din** or **racket**; **din** is often used for discordant music
 - 5 noise is the only word in the group that can be used uncountably (without *a*)

61.2 *Suggested words:*

1 hiss 2 clatter or crash 3 rustle 4 thud 5 bang 6 roar 7 rumble

61.3

<i>verb/noun</i>	<i>typical source(s) of the sound</i>
hum	an electrical appliance when switched on, e.g. computer, freezer, record player
rattle	small stones in a tin being shaken
bleep	the alarm on a battery-driven clock
screech	a car's tyres when the brakes are applied very suddenly or when the car drives off with extremely high acceleration
chime	an old-fashioned pendulum clock or a big public clock on a building when they are sounding the hour or quarter-hour

61.4 1 It was a police officer holding a flashlamp. 3 Then it died, leaving us in complete darkness.
2 I'd never seen such a beautiful bracelet. 4 It was clearly time to get up and move out.

61.5 1 a 2 c 3 b

Unit 62

62.1 *Suggested questions:*

- 1 Do you rent this house?
- 2 Could I possibly borrow your camera? / Would you lend me your camera?
- 3 Which room have I been allocated?
- 4 Does the school provide exercise books and things?
- 5 Would you like to contribute to our collection for the disabled?
- 6 What sort of property do you have / live in / own?
- 7 Is it possible to hire a room for a meeting?

62.2 1 The millionaire donated a swimming pool to the school.
2 The Director was allocated the best parking-place.
3 My mother's cousin left me £5,000 in her will.
4 A farmer nearby provided us with logs for the fire.
5 When I retired they presented me with a camcorder.
6 The restaurant catered for vegetarians.

62.3 1 handed down 2 give out 3 let go of 4 gave...away 5 hand over

62.4 1 your wallet/handbag/money 4 hand-out/tests
2 jewellery/furniture 5 an antique / a set of books
3 a book / a picture of someone

62.5 1 properties 4 tenants 7 borrowed 10 belongings/possessions
2 loans 5 owner/proprietor 8 properties
3 landlords 6 estate 9 possessions

Unit 63

63.1 Possible first sentences:

- 1 That big tree was swaying back and forth in the wind.
- 2 The cruise-liner is leaving tomorrow.
- 3 The most famous river in France is the Seine.
- 4 A cat ran out in front of the car.
- 5 A train was derailed near London yesterday.

- 63.2**
- 1 a person dancing; a person who is drunk trying to walk may sway from side to side; a boat or a bus can also sway from side to side.
 - 2 an insect crawls; a baby does too before it can walk; there is a fast over-arm swimming style called 'crawl'.
 - 3 anything moving extremely fast, e.g. a bird or animal can shoot by, a plane can shoot overhead, a fish can shoot through the water.
 - 4 a bird's or butterfly's wings; a piece of washing on the line in the wind; a person's eyelashes; a curtain in the wind.
 - 5 anything moving slowly on water, e.g. a boat, a piece of wood; a person can drift through life (moving without any sense of purpose or direction); your thoughts can drift to something or someone (it happens unintentionally).

- 63.3** 1 rate 2 pace 3 velocity 4 speed

63.4 Possible answers:

	<i>usage</i>	<i>grammar</i>
quick	something that takes a short time, e.g. quick snack; quick loo visit	adjective only; can be used with 'to', e.g. she was quick to respond
rapid	more formal; used for things like 'rapid economic growth'; 'rapid increase/decline'	adjective only
swift	more restricted generally; used for things like 'swift-flowing stream'; swift response/decision/reaction	adjective only; can be used with 'in', e.g. 'He was swift in pointing out how wrong I was.'

63.5 Possible situations:

- 1 If you are very late for something.
- 2 If you *want* to be late for something, e.g. something unpleasant.
- 3 If you aren't in a hurry. You can also say this about your studies, if you are not going either particularly fast or slow.
- 4 If you were hiding from someone, e.g. under a bed or behind a door.
- 5 If you really don't want to meet them or talk to them, or don't want them to see you.

- 63.6**
- 1 A **slowcoach** is a person who does everything too slowly, who takes an unacceptably long time to do things.
 - 2 A **streaker** is someone who takes off all their clothes in a public place and runs naked in front of everyone.
 - 3 A **plodder** is a person who sticks at a task and completes it slowly and usually with great effort and difficulty, no matter how long it takes.
 - 4 A **stirrer** is a person who deliberately 'stirs up' or causes trouble between people by saying things that set them against one another.

Unit 64

64.1 Suggested answers:

- | | | | |
|----------------|----------------|-------------------|------------|
| 1 glossy | 4 prickly | 7 jagged | 10 gnarled |
| 2 downy/fluffy | 5 rough/coarse | 8 coarse | |
| 3 slippery | 6 fluffy | 9 polished/smooth | |

Things you might find in your house:

- 1 a pair of silk stockings; the metal surface of a hi-fi or television
- 2 a heavy-duty carpet; a garden path
- 3 a highly-varnished table-top; a mirror; a brass object
- 4 a cat or dog; a pet rabbit; a fur coat
- 5 bed-linen; the surface of a table

- 64.2**
- 1 This is about average for a baby.
 - 2 A 20-stone person is a huge, probably very overweight person.
 - 3 8 ounces is half a pound, i.e. 227 grams. It's enough for many people; is it enough for you?
 - 4 The person writing this weighs 11st 7lb.

64.3 Possible answers:

- 1 a big cat such as a panther or leopard
- 2 a fish; an eel
- 3 a hedgehog; a porcupine
- 4 a bear; a panda
- 5 a baby chick or duckling; the new-born of many animals

64.4

P	S H A D Y	D	S	C	D
O	U	E	H	O	A
O U N C E	L	N	V I V I D	A	Z
N	L	S P A R S E	N	R O U G H	Z
D		E	Y	S	G L A R E
				E	E

Possible pair-puzzles:

H
C U M B E R S O M E
A
V
Y

H ——— V Y
 \ /
 (EA)
 / \
L ——— D

L
I
G
F E A T H E R
T

Unit 65

- 65.1** 1 reached/secured 3 reach/attain/achieve 5 realise/fulfill 7 come
 2 fulfilled 4 attain/realise/fulfill 6 reach/achieve

65.2

<i>verb</i>	<i>noun</i>	<i>adjective</i>	<i>adverb</i>
realise	realisation	realisable	–
–	difficulty	difficult	–
target	target	targeted	–
–	ambition	ambitious	ambitiously
fail	failure	failed	–
trouble	trouble	troubling	–
		troublesome	
		troubled	

Comments:

targeted is used in sentences such as ‘The government has decided to give the extra funds to targeted groups in society.’ (specifically chosen)

difficult has no adverb in English; we say ‘We did it **with difficulty**’.

troubling: We have seen some very **troubling** developments recently. (worrying)

troublesome: They are a **troublesome** group of students. (cause trouble)

troubled: I’ve been feeling rather **troubled** lately about my daughter. (worried with problems)

unfailingly: ‘failingly’ doesn’t exist, but **unfailingly** does, e.g. She is **unfailingly** honest; you can trust her completely.

failed: They have made three **failed** attempts to save the company.

- 65.3** 1 I find it very difficult to understand English idioms.
 2 She succeeded **in rising** to the top in her profession.
 3 Do you ever have any **trouble using** this photocopier? I always seem to.
 4 I’ve **managed** to work quite hard this last month. (accomplish usually has a direct object, e.g. ‘I’ve accomplished a lot this month.’)
 5 I’m amazed that you can cope **with** all the work they give you.

65.4 *Possible answers:*

- 2 I’d get it seen to / repaired.
 3 It would probably fold eventually.
 4 The marker(s) *might* take the overall performance into account and ignore the one bad result.
 5 Perhaps try again, or abandon it.
 6 Perhaps give up, or ask for help and advice from my teacher.

65.5 *Possible answers:*

- 1 Someone is finding their housework / family responsibilities impossible to manage.
 2 Perhaps someone who invested £5,000 and lost it all.
 3 It could be about a business someone started, or about a project, or something they were building!
 4 Talking about someone’s success, e.g. in getting a job / in sport; **pull it off** means to succeed, to win, when it is difficult or people are not expecting you to succeed.

Unit 66

66.1

2 bottles/cartons of milk
4 cans of coke
a tin of condensed milk
a packet/box of chocolate biscuits
a packet of cigarettes
a large box of matches
a jar of honey
6 packets of crisps

66.2

- 1 tub, pot
- 2 barrel, bottles, sack (of potatoes)
- 3 cans, bottles, barrels, packs, crates, cases
- 4 *any of these*: bottle/carton (of milk), jug (of milk), mug (of tea), packet (of cornflakes), jar (of marmalade), glass (of milk), bowl (of sugar, for cornflakes)
- 5 sack (or perhaps a bag)
- 6 bag and basket
- 7 (a) 200 (b) 20

66.3

- | | | |
|------------------------------|---------------------|----------------------------------|
| 1 a jar of peanut butter | 5 a tin of sardines | 9 a packet of butter |
| 2 a packet of washing powder | 6 a tin of tomatoes | 10 a pack of 12 cans of beer |
| 3 a carton of cream | 7 a bag of apples | 11 a bottle of washing-up liquid |
| 4 a tube of skin cream | 8 a box of tissues | |

66.4

- | | | |
|------------------------|-------------------------|---------------------|
| 1 chocolate/tool/match | 3 carrier/shopping/mail | 5 wine whisky hour |
| 2 wine/milk/water | 4 milk/cream/water | 6 flower/tea/coffee |

Unit 67

67.1

- | | |
|--|--|
| 1 I have strong views on marriage. | 5 This is absurd from our point of view. |
| 2 Most people believe in life after death. | 6 He's quite wrong in my opinion. |
| 3 I was in favour of the proposed changes. | 7 Well, that's just silly, to my mind. |
| 4 What does she think of the new teacher? | |

67.2

Possible answers:

- | | | |
|---------------|-------------------------------|----------------------------|
| 1 eccentric | 3 moderate/middle-of-the-road | 5 conservative/traditional |
| 2 firm/strong | 4 fanatical/obsessive | |

67.3

- 1 I've always doubted that ghosts exist.
- 2 I have always held that people should rely on themselves more.
- 3 Claudia maintains that the teacher has been unfair to her.
- 4 I was convinced (that) I had been in that room before.
- 5 He feels we should have tried again.

Unit 68

68.1

<i>adjective</i>	<i>abstract noun</i>	<i>adjective</i>	<i>abstract noun</i>
furious	fury	frustrated	frustration
anxious	anxiety	cheerful	cheerfulness
grateful	gratitude	enthusiastic	enthusiasm
ecstatic	ecstasy	apprehensive	apprehension
inspired	inspiration	excited	excitement

- 68.2** 1 confused 3 frustrated 5 enthusiastic 7 fed-up 9 thrilled
2 depressed 4 discontented 6 cross 8 upset

68.3 Possible answers:

- I felt anxious until we heard the results of my mother's medical tests.
- I felt slightly apprehensive before my first trip to China.
- I was very grateful to him for lending me his car.
- I was in a terrible rage when I heard about the unkind things the teacher had said to my best friend.
- I was miserable for days when I broke up with my boyfriend.
- I was so inspired by the book, *The Story of San Michele*, that I decided I would become a doctor too.
- I was initially very enthusiastic about skating but I soon lost interest.

- 68.4** 1 exciting 2 inspired 3 depressing 4 frustrating 5 confused

- 68.5** 1 I'm hot 2 I'm thirsty 3 I'm cross 4 I'm cold 5 I'm hungry 6 I'm tired

Unit 69

69.1

<i>verb</i>	<i>noun</i>	<i>adjective</i>	<i>adverb</i>
–	passion	passionate	passionately
tempt	temptation	tempting	temptingly
attract	attraction	attractive	attractively
appeal	appeal	appealing	appealingly
disgust	disgust	disgusting	disgustingly
hate	hatred	hateful	hatefully
repel	repulsion	repulsive/ repellent	repulsively
–	affection	affectionate	affectionately
adore	adoration	adoring	adoringly

- 69.2** 1 women 2 birds 3 spiders 4 steal 5 pain 6 the future

- 69.3** 1 I can't stand jazz. 5 She has totally captivated him.
2 Beer revolts me. 6 Would you like a pizza tonight?
3 I'm not really keen on tea. 7 She is keen on rowing and golf.
4 His art appeals to me. 8 I'm not looking forward to the exam.

- 69.4** 1 b 2 a 3 b 4 a 5 a

69.5 *Suggested answers:*

- 1 I like all fruit and I adore curry but I can't stand tripe.
- 2 the holidays
- 3 language
- 4 Their eyes, probably.
- 5 I enjoy meeting people from all over the world.
- 6 A chocolate ice-cream.
- 7 Arrogance and a negative attitude to life.
- 8 Losing my health.
- 9 I rather fancy going to the theatre.

Unit 70

70.1 *Possible answers:*

- | | | | |
|-------------|--------------|-----------------------|--------------|
| 1 confessed | 3 shrieked | 5 stammered/stuttered | 7 complained |
| 2 boasted | 4 threatened | 6 begged | 8 urged |

- 70.2**
- 1 He confessed to breaking the vase (*or that he had broken...*).
 - 2 The little boy boasted of being the cleverest person in the class (*or that he was...*).
 - 3 She shrieked that there was a mouse over there.
 - 4 She threatened to stop my pocket money if I did not behave.
 - 5 He stammered/stuttered that he had done it.
 - 6 He begged me to help him.
 - 7 She complained that the hotel was filthy.
 - 8 He urged Jim to try harder.

70.3

<i>adverb</i>	<i>adjective</i>	<i>noun</i>	<i>adverb</i>	<i>adjective</i>	<i>noun</i>
angrily	angry	anger	cheerfully	cheerful	cheerfulness
furiously	furious	fury	gratefully	grateful	gratitude
bitterly	bitter	bitterness	anxiously	anxious	anxiety
miserably	miserable	misery			

- 70.4**
- | | | |
|---------------|----------------|-----------------|
| 1 a threat | 3 an objection | 5 insistent |
| 2 a complaint | 4 a beggar | 6 argumentative |

- 70.5**
- 1 urged/begged
 - 2 a) to b) on c) about/of
 - 3 threatened
 - 4 all except **urge** and **beg**
 - 5 complain – grumble; maintain – declare; confess – admit; urge – encourage; beg – plead; grumble – moan.

70.6 *Possible answers:*

- 1 'We can easily break into the bank,' she said **boldly**.
- 2 'Thank you so much,' he said **gratefully**.
- 3 'I wish you'd get a move on,' he said **impatiently**.
- 4 'I love you so much,' she said **passionately**.
- 5 'I'll do it if you really want me to,' he said **reluctantly**.
- 6 'I don't know anyone here,' she said **shyly**.
- 7 'Of course, I believe you,' he said **sincerely**.

Unit 71

71.1 *Some possible answers:*

- | | |
|--------------------------|--------------------------------------|
| 1 That smells wonderful. | 5 I feel great. |
| 2 Your hair looks great. | 6 That sounds fantastic. |
| 3 It sounds brilliant. | 7 You look upset. What's the matter? |
| 4 This tastes delicious. | 8 He smells disgusting. |

71.2 1 witness 2 peer 3 observe 4 glance 5 stare

71.3 1 witnessed 3 grasped 5 stroked 7 grabbed/snatched 2 gazed/stared 4 press 6 observed 8 glanced

71.4 1 bitter 2 sweet 3 hot 4 sour 5 spicy 6 salty

71.5 1 snatch/grab 2 finger 3 handle 4 paw

71.6 *Possible answers:*

- | | | |
|------------|-----------------|------------------|
| 1 aromatic | 3 evil-smelling | 5 sweet-smelling |
| 2 smelly | 4 fragrant | 6 scented |

71.7 1 UFOs 2 telepathy 3 ghosts 4 intuition 5 déjà-vu 6 premonition

71.8 *Possible answers:*

- 1 *sight*: I climbed up to the top of a mountain and was above the level of some low clouds. I could not see the ground but could see the tops of half a dozen other mountains rising out of the clouds.
- 2 *hearing*: I heard my newborn baby crying for the first time.
- 3 *taste*: I tasted some wonderful soup after a long day's walking in the hills.
- 4 *smell*: I shall always remember smelling the sea after a long time away from it.
- 5 *touch*: I love the feel of fur against my skin.
- 6 *sixth sense*: I have often had the experience of not having written to an old friend for a long time and then our letters to each other suddenly cross in the post.

Unit 72

72.1 1 blush 2 shiver 3 chew 4 blink 5 wink

72.2 1 Someone is snoring. 4 Someone is coughing and/or sneezing. 2 Someone is yawning. 5 Someone's stomach is rumbling. 3 Someone is hiccupping. 6 Someone has burped.

72.3 1 blink 3 frown 5 sigh 7 snore 9 yawn 2 blush 4 grin 6 sneeze 8 wink

72.4 1 chewing 2 perspiring 3 lick 4 swallow 5 grin 6 shaken The central word is **hiccupping**.

72.5 It is possible to draw bubble networks in any way that seems logical to you and that helps you to learn. You could group together words associated with **illness** – **sneeze**, **cough**, **shiver** and so on, or you could organise your networks around **parts of the body** – you could put **yawn**, **lick**, **bite**, etc. around the word **mouth**. Words that might be added to the networks include **hug**, **sip** and **stare**.

Unit 73

- 73.1** 1 toowit toowoo 3 woof 5 meow
2 baa 4 oink 6 cockadoodledoo
- 73.2** 1 crowing 2 mooing 3 barked 4 neighing 5 were clucking 6 purring
- 73.3** You would probably be unhappy to be called any of the adjectives in D except perhaps dogged.
- 73.4** 1 *true*
2 *true*
3 *false* – **hoot**, when used about people, is normally followed by the phrase ‘with laughter’.
4 *false* – if singing is called **caterwauling**, it must be very discordant and unpleasant to the ear.
5 *true*
6 *false* – **grunting** at someone suggests a lack of interest in that person.
- 73.5** *Possible sentences:*
2 As soon as she heard the phone, she flew across the room to answer it.
3 I learnt to swim when I was about seven years old.
4 The hillside was covered in loose stones and the walkers slithered uncertainly down the slope.
5 He hopped across the room to avoid putting any weight on his painful ankle.
6 The little children happily trotted off to school.
7 I’ll have to gallop through my work if I’m going to get it done on time.
- 73.6** 1 puppy or puppies (a spaniel is a kind of dog)
2 kittens (a **tom** is a male cat and a **Siamese** is a kind of cat)
3 cub(s) (polar bears like all other bears have cubs)
4 lambs (wool comes from sheep)
5 ducklings (the verb **hatched** makes it clear that the sentence is talking about a creature coming from an egg, and **swim** makes it clear that a water-bird is being described, rather than a hen, for example.)

Unit 74

- 74.1** 1 pie 2 ocean 3 clanger 4 plate 5 handle 6 block 7 shot
- 74.2** 1 springs to mind 3 just goes to show 5 leaves a lot to be desired
2 flies in the face of 4 ’re sitting pretty
- 74.3** *Possible groupings:*
be in a fix (be in trouble/have a serious problem), **be up to it** (be capable of something), **be out of sorts** (be unwell) all have in common the verb **be**, but also the fact that they are followed by prepositional phrases.
child’s play (very easy) and a **fool’s errand** (a wasted/pointless journey to get something) are both ’s idioms. (See Unit 81 for more of these.)
hold your tongue (be silent), **hold your horses** (wait before acting/speaking) both of course contain **hold**, but **hold your tongue** could also go with **stay mum** (be silent) because they are very close in meaning. The difference is that **hold your tongue** is often used in aggressive commands, e.g. Hold your tongue, you! (shut up!).
rough and ready (basic / lacking in comfort), **odds and ends** (small items difficult to group along with others), **give or take** (as in ‘It’ll cost £700, give or take £50’, meaning between £650 and £750 pounds approximately) are all **binomials** (phrases joined by **and**, **but**, **or**; see Unit 77).

- 74.4** 1 go to bed
 2 a stronger, more informal version of **child's play**, i.e. simple, too easy for me.
 3 clearly means more than just 'unemployed', as he didn't have a home; it means totally without money or property, living and sleeping on the streets.

Unit 75

- 75.1** 1 to think of it 3 Talking of 5 reminds me
 2 ask me 4 you say 6 I was saying

- 75.2** 1 this and that *or* this, that and the other 2 that's it 3 this is it 4 that's that

75.3

now and then *or* every now and then
 (occasionally)

- 1 Do you want me to do it here and now, or can it wait?
 2 Now then, everybody, listen carefully. I have news for you.
 3 I bump into her in town (every) now and then, but not that often.

- 75.4** 1 When it comes to... 4 If the worst comes to the worst...
 2 As luck would have it... 5 As far as I'm concerned...
 3 If all else fails... 6 What with one thing and another...

Unit 76

- 76.1** 1 hatter 2 rake 3 mouse 4 post 5 bat

- 76.2** 1 slept 2 falling 3 dog 4 parrot 5 snow 6 a sheet

- 76.3** 1 as quick as a flash 3 as flat as a pancake 5 as strong as an ox
 2 as red as a beetroot 4 as fresh as a daisy

76.4

Across

- 1 brass 2 hatter 4 sheet 5 daisy 7 mouse 9 bone

Down

- 1 bat 2 hard 3 easy 6 ice 8 cucumber 10 feather

- 76.5** 1 He/She has eyes like a hawk. 3 She/He eats like a horse.
 2 Our plan went like a dream. 4 He/She has a head like a sieve.

Unit 77

- 77.1** 1 high and dry 3 safe and sound 5 rack and ruin
 2 rough and ready 4 wined and dined 6 prim and proper

77.2 law and order now and then hit and miss clean and tidy
pick and choose sick and tired leaps and bounds

Suggested sentences:

- 1 There are lots of courses. You can pick and choose.
- 2 The flat looks all clean and tidy now for our visitors.
- 3 I'm sick and tired of traffic jams. I'm going to start using the train.
- 4 Finding the right people was rather difficult; sometimes it was hit and miss.
- 5 My knowledge of English has progressed in leaps and bounds since I've been using this book.
- 6 The new Prime Minister promised that law and order would be the most important priority.
- 7 I've seen her now and then, taking her dog for a walk.

77.3 1 or 2 or 3 to 4 or 5 but 6 or

Unit 78

78.1 1 ... of gold 3 ... as gold 5 ... fish
2 ... as nails 4 ... off the mark 6 ... slow-coach

78.2 1 a know-all 4 top of the class
2 the teacher's pet 5 a lazy-bones (or you could say this person is **bone-idle**)
3 a big-head

78.3 *Idioms with gold:* to be as good as gold / to have a heart of gold
Idioms with mark: to be quick/slow off the mark

- 1 ... a head like a sieve. 4 ... has her head screwed on.
- 2 ... a good head for figures. 5 ... has his head in the clouds.
- 3 ... have a head for heights.

Another example of a key-word family might be eye:

He only has eyes for Mary. (he never looks at other girls)

He has eyes in the back of his head. / He has eyes like a hawk. (said of someone who never misses anything, especially when people are doing something wrong)

She has an eye for antiques. (she is good at spotting them)

Look up eye in a good dictionary and see how many more idioms there are using the word.

78.4 a) your nerves (always with possessive, my, our, John's, etc.) b) the neck (always used with the)

78.5 1 an odd-ball 2 middle-of-the-road 3 over the top

- 78.6** 1 If you say that someone's heart's in the right place, you mean they have good intentions and want to do good things, but have actually done something wrong/stupid/irritating without intending to.
- 2 If a person is a bit of a square peg in a round hole, we mean they do not fit in naturally, they are out of place in the situation they find themselves in.
- 3 If you say I was miles away, you mean you were not concentrating on what was happening or what someone was saying, and were thinking about something else.

Unit 79

79.1 *positive:* to be over the moon to feel/be as pleased as Punch
negative: to feel/be a bit down to feel/be browned off

79.2 Possible answers:

- Probably quite browned off, or even in a (black) mood.
- Over the moon, as pleased as Punch, on cloud nine.
- Probably like a bear with a sore head *and* in a (black) mood!
- Down in the dumps, a bit down, browned off.
- On cloud nine, over the moon.

- 79.3**
- | | |
|---------------------------|---|
| 1 ... life out of me. | 5 ... out of my skin. |
| 2 ... the weather. | 6 ... eat a horse. |
| 3 ... as the day is long. | 7 ... form. (You could also say on top of the world.) |
| 4 ... cloud nine. | |

79.4 *Scorpio:*

get itchy feet – get a desire to be travelling or moving around.
(to be) on the edge of your seat – to be impatient, excited, in suspense, waiting for something to happen.

Leo:

to be up in arms – to be very angry and protesting loudly.
to be in two minds – unable to decide or make your mind up about something.

- I'm in two minds about that job in Paris.
- I've been on the edge of my seat all day. What's happened? Tell me!
- Her son got itchy feet and went off to Uruguay.
- Everyone was up in arms when they cancelled the outing.

- 79.5**
- | | |
|--------------------------------------|-------------------------|
| 1 felt as if my head was going round | 4 to be in a black mood |
| 2 was scared out of his wits | 5 get carried away |
| 3 swell with pride | |

Example sentences:

- So many people surrounded me all wanting to ask me questions. I felt as if my head was going round.
- That programme about nuclear weapons scared me out of my wits.
- Seeing her in the graduation procession made her parents swell with pride.
- Careful! The boss is in a black mood today.
- I know I shouldn't have listened to his lies, but I got carried away by his charming personality.

Unit 80

80.1 You might find the following idioms and expressions, depending on your dictionary:

- let the cat out of the bag
to think you are the cat's whiskers (think you're wonderful)
fight like cat and dog (fight furiously)
there's not enough room to swing a cat (very little room / cramped conditions)
- be in a fix
get a fix on your position (find out exactly where you are)
something is fixed in your mind/brain (you remember it clearly)
you fix somebody up with something (provide them with something)
- pour oil on troubled waters
pour cold water on an idea / a plan (criticise something so that people don't want to do it any more)
pour your heart out to somebody (tell them all your troubles)
it's pouring with rain (raining very heavily)

- 4 stir things up
 cause a stir (cause great excitement or anger among everyone)
 stir yourself (move yourself, get up, get moving)
 stir-fry (vegetables, meat, etc. fried very quickly on a fierce heat)

- 80.2 1 take a back seat 5 a muddle
 2 stir things up 6 up and take notice
 3 light at the end of the tunnel 7 grasp of
 4 the bottom of things 8 by the horns; under the carpet

- 80.3 1 go back to the beginning again
 2 a compromise
 3 in great suspense
 4 are found together and in the same place and connected to one another
 5 behave yourself / follow the rules

- 80.4 *Possible questions:*
 1 Are you still quarrelling all the time with Mabel?
 2 Has the new job been a success?
 3 Should I ring Maurice? Or send him a little gift, perhaps?

Unit 81

- 81.1 *Suggested rewrites:*
 1 The hotel we were staying in was out of this world.
 2 Joe is head and shoulders above the other kids when it comes to doing hard sums.
 3 This restaurant knocks spots off all the other restaurants in town.
 4 You're streets ahead of me in understanding all this new technology; I'm impressed.

- 81.2 1 to think you are the cat's whiskers 3 a dog's breakfast
 2 to have green fingers 4 to be on the ball

- 81.3 1 - 4 2 - 3 3 - 1 4 - 2

- 81.4 *Suggested answers:*
 1 She was dressed up like a dog's dinner.
 2 Penny thinks she's the cat's whiskers/the bee's knees. (these two are synonyms)
 3 She's a dab-hand at DIY; just look at those bookshelves she made.
 4 He has the gift of the gab.
 5 Mick has a way with the secretaries; just look at how they react when he wants something done.
 6 He wants a new office, a secretary and a new computer. But compared to what Geoff wants, he wants jam on it!
 7 She said I was the best boss they'd ever had. It was obvious she was buttering me up. I wonder what she wants?
 8 He often runs down his school.
 9 She always picks holes in everything I say.

- 81.5**
- 1 There is a verb **to ham it up**, which can be used to criticise an actor's performance if it is overdone and grossly exaggerated; we can call such an actor a **ham actor**.
 - 2 If you don't like something or somebody you can say it/**he/she just isn't my cup of tea**, which means you do not feel attracted to it or to the person.
 - 3 If you say **something is the icing on the cake** you are praising it as something extra good on something that is already good. 'Flying first class was wonderful, and being met at the other end by a limousine really was the icing on the cake.'
 - 4 If you call a person a **real nutcase**, you mean they are mad/crazy.
 - 5 If you say someone **knows his/her onions**, you are praising their knowledge of a particular subject.
 - 6 If you say a group of people really **are the cream**, you are saying they are the best possible representatives of a larger group. If they are the absolute best, you can say they are **the cream of the cream**.

Unit 82

82.1 *Suggested answers:*

- 1 It seems that Ann can't get a word in edgeways.
- 2 It seems that Mick got the wrong end of the stick.
- 3 It seems that Reg can't make head nor tail of what Dan is saying.
- 4 Madge seems to be talking down to Eric.

82.2 1 wrap up the discussion 2 talk rubbish 3 start the ball rolling 4 come/get to the point

82.3 1 speaks 2 talk 3 talking 4 talking

Unit 83

- 83.1**
- 1 B is driving a **hard bargain**.
 - 2 A could be described as someone who **has a finger in every pie**.
 - 3 A seems to have the song 'Lady in Red' **on the brain**.
 - 4 A seems to have **bought a pig in a poke**.

- 83.2**
- 1 Can I tell you about a **problem I have?** I just have to **get it off my chest**. It's been bothering me for a while now.
 - 2 They charged us £100 for a tiny room without a bath. It was a **real rip-off!** *or* They really **ripped us off!**
 - 3 There'll just be time to **have a bite to eat** before the show.
 - 4 I've **got to hand it to her**, Maria coped with the situation brilliantly. *or* I've got to **hand it to Maria**, she coped with... etc.
 - 5 I think I'll just go upstairs and **have a nap**, if nobody objects.
 - 6 Well, I **crashed out** on the sofa at about two o'clock, and the party was still in full swing.

83.3 *Possible answers:*

- 1 You might have to get a bite to eat on the way if you had to set off on a journey and didn't really have time to eat before leaving, or couldn't get anything before leaving, perhaps because it was too early.
- 2 Typically, hotels charge over the odds during festival weeks or if there is an important event on, for example, the Olympic Games. In short, any time when demand is very high.
- 3 Some people find it hard to **make any headway** in learning languages, but if you have got this far with this book, you don't have that problem!
- 4 You might be willing to pay through the nose if it is a performer you like very much and/or a once-in-a-lifetime opportunity to see that person.

- 85.3** 1 ... make for the seaside. 4 Do them up...
 2 ... make for happiness. 5 ... make out...
 3 ... makes up to anyone...

85.4 Possible word forks:

make up a story
her face
an excuse
the prescription
the sum to £50

make out a cheque
a case for her pardon
some figures in the distance
the outline of the coast
a shopping list

do with a cup of tea
a cold drink
some help
some advice
something to eat

do up the bedroom
your buttons
her dress
the house
your coat

85.5 Possible answers:

Work: do the housework / some gardening / the washing-up / some shopping / the cooking / business with; make a bed / a profit/loss / a cup of tea
Trying, succeeding and failing: do your best; make an attempt / an effort / a mistake / the most of / a success of / a go of / a good/bad impression / a point of / allowances for.
Things you say: make arrangements / an agreement / a phone call / a suggestion / a decision / an excuse / fun of / a fuss of
Physical things: make war / love / a noise / a gesture / a face

- 85.6** 1 WAR 3 profit 5 allowances for
 2 your best 4 business with 6 a good impression

Unit 86

- 86.1** 1 about/back 2 on 3 about 4 off 5 round 6 up

86.2 Here is one way of completing the diagram:

- 86.3** 1 The story of the film takes place in Casablanca during the war.
 2 Today's newspaper has brought to light some fascinating information about the Prime Minister.
 3 The situation was brought to a head when the union called for a strike.
 4 How does she always manage to take things in her stride?
 5 The view from the place took my breath away.
 6 He took advantage of her weakness at the time and she sold it to him.
 7 The main function of a nurse is to take care of the sick.
 8 You shouldn't take anyone or anything for granted.

86.4 Possible answers:

- | | |
|---|--|
| 1 To bring down taxes, among other things. | 5 I've taken up hang-gliding recently. |
| 2 I took to her at once. | 6 It really seems to have taken off now. |
| 3 It seems to be brought on by strong sunlight. | 7 A person who takes off other people. |
| 4 He really takes after his father. | 8 I'll bring him round somehow. |

86.5 Possible answer:

- 86.6** 1 to bring into the open 3 to take care of 5 to take pride in
2 to take part in 4 to bring a law into force 6 to take control of

Unit 87

87.1 I don't often receive interesting advertising circulars these days. However, quite an unusual one came this morning. It was headed; 'Are you worried about **losing touch**?' And it went on, 'If so, **purchase** some of our special tablets today. Taking just one in the morning will help you **succeed** at work and at home. It will stop little problems from **depressing you** and will ensure that you **become** rich and successful with the minimum of effort on your behalf. Send just \$25 today and you will **receive** your tablets and your key to success within ten days.'

87.2 1 round 2 through 3 down 4 by 5 up to 6 through

87.3 A1 – B5 A2 – B3 A3 – B4 A4 – B2 A5 – B1

87.4 Possible answers:

- | | |
|---|-----------------------------------|
| 1 ... my old teddy bear. | 4 ... going to the meeting. |
| 2 ... Jack spilt tomato soup on Jill's dress. | 5 ... her father's death yet. |
| 3 ... study in weather like this. | 6 Living in such a small place... |

87.5 Some example sentences:

She was the first to **get off** the plane. (disembark from)
I don't understand what you are **getting at**. (trying to say)
They are due to **get back** at six. (return)
You **get ahead** in that company only if you are related to the boss. (succeed, are promoted)
Get lost! (colloquial) (Go away, stop bothering me!)

Unit 88

- 88.1** 1 They have recently established a committee on teenage smoking.
2 We try to reserve some money for our holiday every week.
3 Ignore all your negative feelings and listen with an open mind.
4 If we hadn't left home so late, we would have arrived on time.
5 The government's unpopular proposals caused a wave of protests.

- 88.2**
- 1 put out a bonfire / your host / the rubbish
 - 2 put forward an idea / a proposal / a suggestion
 - 3 put off a football match / an appointment / customers
 - 4 put across your feelings/ideas/opinions
 - 5 put up an umbrella / prices / a picture
 - 6 put on a concert / a limp / clothes
 - 7 put away papers/books/files
 - 8 put up with someone's behaviour / bad manners / temper

88.3 *Some possible answers:*

- 1 Let's put up some posters.
- 2 I haven't had time to put things away yet.
- 3 We'd better set out/off at 7 a.m.
- 4 Yes, of course, I can put you up.
- 5 The likely cost of it all has put me off.
- 6 He is hoping to set up a travel business of his own.

88.4 *Possible answers:*

- 1 He is very set in his ways.
- 2 He's bound to put two and two together if you keep on behaving like that.
- 3 She has set her sights on becoming Prime Minister.
- 4 She really puts my back up.
- 5 It's sound business advice not to put all your eggs in one basket.
- 6 Please put your mind to the problem in hand.
- 7 She has set her heart on getting a seat in Parliament.
- 8 She threw petrol on the rubbish and set fire to it.
- 9 She's very good at putting things in a nutshell.
- 10 The building was set on fire by terrorist action.
- 11 This is the first time I've ever set foot in the southern hemisphere.
- 12 We spent most of our evenings setting the world to rights rather than studying.
- 13 You really should put your foot down (with him) or there'll be trouble later.
- 14 If the teacher doesn't set a good example, the children certainly won't behave properly.

Unit 89

- 89.1**
- | | | | |
|-------------|------------|-------------------|----------|
| 1 continued | 3 attacked | 5 being published | 7 choose |
| 2 check | 4 succeed | 6 complaining | 8 used |

- 89.2**
- | | |
|---|----------------------------------|
| 1 ...to a decision. | 5 ...into fashion... |
| 2 ...into a fortune / money / a legacy. | 6 ...into operation/existence... |
| 3 ...into bloom. | 7 ...to blows. |
| 4 ...to a standstill. | 8 ...into view/sight. |

- 89.3**
- | | | |
|--------------------------|-------------|---------------------|
| 1 It goes without saying | 3 on the go | 5 have a go |
| 2 went to great lengths | 4 go far | 6 as far as it goes |

- 89.4**
- | | |
|-----------------------------|------------------------------|
| 1 The firm went bankrupt. | 5 From a doting aunt. |
| 2 Only Jack's proposal. | 6 Any time after eight. |
| 3 Seven thirty, normally. | 7 A bit of a fight, I think. |
| 4 When I pulled a ligament. | |

89.5 *Possible answers:*

- | | |
|---|---|
| 1 ...their horoscope was very favourable. | 5 ...it began to get quite noisy. |
| 2 ...put salt on it at once. | 6 ...having a boss who is younger than you. |
| 3 ...that skirt. | 7 ...Jack should be offered the job. |
| 4 ...such a terrible experience again. | 8 ...but also a box full of diaries. |

Unit 90

- 90.1** 1 back on 2 up to 3 up 4 into 5 to 6 up 7 after
- 90.2** 1 It's rather hard in the circumstances. 5 Why, what do you expect to happen?
2 Why, what's the... 6 She'll be lucky at the moment.
3 She never looks you in the eye. 7 I thought it was time I had a new look.
4 You'd never think she was a grandmother.
- 90.3** 1 ...the party.
2 ...anyone less fortunate than yourself.
3 ...the time the author spent in India.
4 ...I feel rather apprehensive.
5 ...the proposals made at the end of the report.
6 ...you next come to this country.
- 90.4** 1 By the looks of him, he's... 4 much to look at
2 looked...up and down 5 I don't like the look of
3 look small 6 look on the bright side of things
- 90.5** 1 look for your glasses / your purse / a new job / trouble / the meaning of life / love
2 look after a baby / a house / pets / yourself / number one (i.e. yourself in a selfish way, to the exclusion of others)
3 look through a report / a document / a magazine / the window
4 look to your parents / a friend / the boss

Unit 91

- 91.1** 1 over 2 to 3 down 4 up 5 down 6 slip 7 off
- 91.2** 1 Why doesn't she see through him?
2 I ran into Jack at the station yesterday.
3 I cooked the dinner yesterday. It's your turn (to do it) today.
4 I thought I was seeing things when I saw a monkey in the garden.
5 I wish you'd let me be.
6 He let us into the secret that they were planning to break into the house.
7 An enormous crowd turned out to hear the Prime Minister speak.
- 91.3** *Possible answers:*
- | | |
|---|--|
| 1 ...the village will be cut off. | 5 ...she refused to help him. |
| 2 ...manager. | 6 ...until the party was nearly over. |
| 3 ...of the rope and fell into a crevasse. | 7 ...of sugar. |
| 4 ...those who came were very enthusiastic. | 8 ...to letting him sleep on my floor. |
- 91.4** *Some possible answers:*
- 1 I very much regret turning down an opportunity to work in Greece.
 - 2 A train I was on once broke down making me terribly late for an important interview.
 - 3 Big business runs the country as much as government, in my opinion.
 - 4 I did an old lady a good turn when I helped her to get on the bus.
 - 5 I'd like to break a ski-jumping record.
 - 6 I'm sure it is possible for someone's heart to be broken.
 - 7 Every New Year I resolve to turn over a new leaf – I decide to reply to all my letters promptly and to be generally much more organised.
 - 8 I have to see to some shopping today.
 - 9 My own home has never been broken into but a friend's house was once when I was staying with her.

91.5 Here are two possibilities for each of the verbs in the unit:

see

His parents have promised to see him through university.

It's hard to find your way round this building – I'll see you out.

run

Our dog was run over by a car.

She ran up an enormous bill at the dressmaker's.

turn

Please turn down your walkman – I can't concentrate.

I'm very tired. I'm going to turn in soon.

let

Let sleeping dogs lie.

This skirt is too tight – I'll have to let it out.

break

I'm broke – can you lend me five pounds for a few days?

Breaking in new shoes can be a painful experience.

Unit 92

- 92.1**
- | | |
|-------------------------------------|----------------------------------|
| 1 proposal to end war | 4 royal jewels are stolen |
| 2 politician sells secrets to enemy | 5 marriage of famous actress |
| 3 satellite is not launched | 6 person who saw crime in danger |

92.2 Suggested answers:

- 1 Steps are being taken with the aim of providing more work for people.
- 2 Approval has been given to a plan to place restrictions on people's use of water.
- 3 A woman resigned from her job after undergoing some kind of unpleasant experience there.
- 4 A public opinion survey has looked into how people spend their money.
- 5 An attempt has been made to remove the Prime Minister from his/her position.
- 6 The Prince has promised to give support to his family.

- 92.3**
- | | |
|------------------------------|--------------------------------|
| 1 makes a connection between | 4 promises |
| 2 reduces | 5 leads / is a major figure in |
| 3 explodes in | |

92.5 Make sure that you note down not only the headline but also a brief indication of what the story was about so that the headline makes sense when you revise your work later.

Unit 93

- 93.1**
- 1 American; a Brit would write **labour**.
 - 2 Brit; an American would write **center**.
 - 3 American; a Brit would be much less likely to use a word of this type, probably preferring a phrase like 'taken into hospital'. If s/he did, s/he would probably spell it **hospitalised**; however, the ending **ize** instead of **ise** is becoming much more common in British English these days.
 - 4 American; a Brit would spell it **theatre** (and would call it **cinema**.)
 - 5 Brit; an American would write **favor**.
 - 6 American, writing in an informal context; a Brit would write **through**.

93.2 *The pictures represent*

<i>for a Brit:</i>	<i>for an American:</i>
1 TV aerial	TV antenna
2 wardrobe	closet
3 lift	elevator
4 vest	undershirt
5 sweets	candy
6 nappy	diaper
7 pram	baby carriage
8 curtains	drapes
9 sellotape	Scotch tape
10 lorry	truck

- 93.4**
- | | |
|----------------------------|--------------------------------|
| 1 I had a puncture. | 6 It's in the boot. |
| 2 Pass me the biscuits. | 7 Single or return? |
| 3 It's in the wardrobe. | 8 He left the tap on. |
| 4 Open the curtains. | 9 We're leaving in the autumn. |
| 5 We've run out of petrol. | 10 I hate standing in a queue. |

- 93.5**
- 1 You'd take the American to the bathroom and the Brit to the kitchen.
 - 2 Cold for the American but hot for the Brit.
 - 3 The Brit, because people do not usually talk about needing to change their underwear although you might well express the desire to change outer clothes.
 - 4 One flight for the American but two for the Brit.
 - 5 An American would be in a bank and a Brit in a café.

- 93.6** There are many other words you could add. Some might be: US eggplant (GB aubergine); US trashcan (GB rubbish bin); US German Shepherd (dog) (GB Alsatian).

Unit 94

- 94.1**
- | | | |
|--------------------------|------------------------|------------------|
| 1 Australia | 3 mosquitoes; barbecue | 5 afternoon |
| 2 journalist; university | 4 business | 6 adults/parents |

- 94.2**
- | | |
|--------------------------|-------------------------|
| 1 flee | 5 the general public |
| 2 catch (e.g. by police) | 6 plimsolls, sneakers |
| 3 capture/obtain | 7 people awaiting trial |
| 4 man who annoys girls | 8 underwear |

- 94.3**
- | | |
|---------------------------------------|---|
| 1 She gave birth to a baby girl. | 5 A glass of whisky (in theory, a small one). |
| 2 Church-bells. | 6 Yes, he is. |
| 3 No, it isn't, it's too dreary. | 7 A lake. |
| 4 Looking after the school buildings. | |

- 94.4**
- 1 Probably not.
 - 2 It is in lots of small very tight plaits.
 - 3 When you have been working or exercising very hard, for instance.
 - 4 They improvise. In other words, they just play whatever comes into their heads, they don't follow any music score.

Unit 95

- 95.1**
- | | |
|--|---------------|
| 1 drunk | 5 money |
| 2 man | 6 food; drink |
| 3 stomach ache; doctor (note the colloquial or slang use of belly to mean stomach and quack to mean doctor) | 7 a car |
| 4 dinner jacket | 8 cup of tea |
| | 9 toilet |
| | 10 amazed |
- 95.2**
- | | |
|------------------------------------|------------------------------------|
| 1 Wicked! | 5 It's in a drawer, over here. |
| 2 He's a cop. | 6 He's in the nick. |
| 3 Let's take him home. | 7 Let's go for a run in the motor. |
| 4 Sure. I'll keep my eyes skinned. | |
- 95.3**
- | | |
|---------|--|
| 1 look | 4 teeth |
| 2 kids | 5 church (by hook or by crook means by any method, fair or unfair) |
| 3 table | 6 hat |
- 95.4**
- | | |
|-----------------------------|--------------------------------------|
| 1 fellow (boyfriend) | 4 bricklayer |
| 2 breakfast | 5 a day off work claiming to be sick |
| 3 something given away free | 6 barbecue |

Unit 96

- 96.1**
- | | | |
|------------------|-------------------------------|----------------------------------|
| 1 on a bus | 6 outside a cinema | 11 on a packet of cigarettes |
| 2 in the country | 7 at the zoo | 12 on a motorway |
| 3 in a theatre | 8 at the beginning of a road | 13 at the entrance to a car park |
| 4 in the street | 9 on a wall | 14 on a cycle path |
| 5 outside a café | 10 at a supermarket check-out | 15 on a river bank |
- 96.2**
- 1 to bring a legal case against
 - 2 a punishment
 - 3 something which has been or is to be bought
 - 4 someone who goes on private land without permission
 - 5 not to do something
 - 6 to get off a means of public transport (bus, train)
 - 7 to forbid something
 - 8 large place where an audience sits
 - 9 to get off a bicycle or a horse
 - 10 a young person under the age of 18
 - 11 a means of transport
- 96.3**
- 1 You would see this notice in a shop and it lets people know that people who take things from the shop without paying will be taken to court.
 - 2 You would see this in a shop and it lets people know that the staff there speak French as well as English.
 - 3 You would see this at Customs and it lets people know that this is the way to go if they do not have any goods to pay duty on.
 - 4 You would see this in a shop window and it tells people that things are going to be sold off cheaply because the shop wants to get rid of its stock, perhaps because the shop is about to close down.
 - 5 You would see this outside an exhibition or a dance or concert hall perhaps and it lets people know that they need a ticket to get in.
 - 6 You would see this in the window of a hotel or bed and breakfast and it tells people that there are no free rooms there.

- 7 You would see this on a river bank and it tells people that fishing is not allowed.
- 8 You would see this notice outside a bicycle shop and it tells people that they can either hire or buy bicycles there.
- 9 You would see this outside a block of flats and it tells people that one flat is vacant for renting.
- 10 You would see this notice at the end of an escalator and it tells people that if they have a dog with them, they must carry it.
- 11 You would see this notice on public transport, a bus or an underground train, and it asks passengers to leave these seats for people who are elderly or find it difficult to move easily.

- 96.4**
- 1 Coffee now being served.
 - 2 Spanish spoken here.
 - 3 Kindly/Please refrain from smoking *or* Smoking (strictly) prohibited.
 - 4 Free-range eggs for sale.
 - 5 No bill-sticking.
 - 6 Rooms to let.

Unit 97

97.1 *Suggested re-wording:*

Now! Eagle Airlines offers even more to the business traveller who needs comfort.

Let us fly you to your destination in first-class comfort, looked after by the best-trained cabin attendants (or cabin staff) in the world. Any business person knows that they must arrive fresh and ready for work no matter how long the journey. With Eagle Diplomat-Class you can do just that. And, what's more, your partner/spouse can travel with you on all intercontinental flights for only 25% of the normal fare! Your secretary can book you on any flights 24 hours a day on 0557-465769. All he or she has to do is lift the phone.

- 97.2**
- 1 conductor is marked on the word (-or); *conductress* used to be common but is less so now
 - 2 shepherd is socially marked as male, though *shepherdess* used to be common also
 - 3 cheerleader is socially marked as a female role
 - 4 typist is socially marked as female
 - 5 station master is marked on the word (-er); there never were any 'station mistresses', and nowadays they are called *station manager* in the UK, regardless of sex
 - 6 dressmaker is marked on the word as male, but socially marked as female
 - 7 general is socially marked as male
 - 8 detective is socially marked as male
 - 9 monk is linguistically marked as male (female = **nun**)
 - 10 milkman is marked on the word as male; *milkwoman* is quite common in the UK
 - 11 tailor is linguistically and socially marked as male

- 97.3** mankind – human beings spinster – single woman unmanned – unstaffed
air hostess – cabin attendant man-hours – person-hours

- 97.4**
- 1 ...a new chair/chairperson...
 - 2 Several fire-fighters and police officers were...
 - 3 A spokesperson for the store said the manager had...
 - 4 I wonder what time the post comes... (recently someone referred to **the postie** on a BBC programme, but, at the time of writing, this form has not become established)
 - 5 I can't see the bartender anywhere...
 - 6 Her brother's a nurse, and she's an author / a writer.

97.5 *Suggested answer:*

The Manager
Frintowe Engineering Ltd
22/11/92

Dear Sir or Madam,
I am aged 22, single, and am seeking employment. I saw your advertisement for part-time workers in *The Globe* last week. However, your 24-hour answering service seemed to be unstaffed when I tried it. Could you please send me application forms by post? Thank you.

Yours sincerely,

Sally Hewings (Ms)

Note: In real life, the first sentence of this letter would be unnecessary. (However, the word 'single' is more neutral than 'spinster'.) Also, if Sally puts (Ms) at the end, she does not have to say she is female; it is obvious.

Unit 98

- 98.1**
- | | | |
|--|--|---|
| 1 Mr A. Carlton
Flat no. 5
Hale Cresc.
Borebridge | 2 Ms /məz/ P. Meldrum
c/o T. Fox
6, Marl Ave.
Preston | 3 N. Lowe & Co.
7, Bridge Rd.
Freeminster
UK |
|--|--|---|

Note: Flat could be abbreviated to F., though this is not so common. **United Kingdom** is abbreviated, but **Great Britain** is not normally abbreviated in addresses. **Ms** is unusual in that English words do not normally like to have a stressed /ə/ vowel. For this reason, many people say /mɪz/.

- 98.2**
- 1 Bachelor of Science (A)
 - 2 Federal Bureau of Investigation (A)
 - 3 Father (could also be 'French' or 'Franc') (C)
 - 4 extension (telephone) (C)
 - 5 compact disc (A)
 - 6 as soon as possible (A)
 - 7 personal identification number (B)
 - 8 for example (C/D)
 - 9 United Nations Educational, Scientific and Cultural Organisation (B)

- 98.3** Memorandum from Mister Braneless (Managing Director)
To: All staff
Date: The third of May, 1991 Reference: 04056/DC

May I remind you that all new laboratory equipment should be registered with Stores and Supplies, Room 354 (extension 2683). Please note: new items must be notified before five o'clock in the afternoon on the last day of the month of purchase, that is, within the current budgeting month. All account numbers must be recorded.

- 98.4**
- 1 OAPs – British English for ‘Old age pensioners’: retired people or senior citizens; on a museum entrance.
 - 2 WC – ‘water closet’: a lavatory; Gents – gentlemen; on a door in a pub.
 - 3 US – United States of America; POWs – prisoners of war; newspaper headline.
 - 4 CFC – Chloro-fluoro-carbons: nasty chemicals sometimes found in sprays, which can damage the ozone layer; on an aerosol can.
 - 5 Dep – depart; Arr – arrive; on an airline timetable.

98.5 Across

- 3 UFO (pron. U-F-O) (Unidentified flying object of any kind)
- 6 EAST (N = north; S = south; W = west)
- 8 RN (Common abbreviation for the Navy in Great Britain)
- 9 RIP (usually put on gravestones or in newspaper announcements of deaths)
- 10 BIO (as in ‘bio-degradable plastic’)
- 11 CD (compact disc)
- 12 AND
- 13 ESP (this can also mean ‘English for Special Purposes’ or ‘extra-sensory perception’, a power some people say they have to see ghosts and spirits of the dead, or to see the future)
- 15 GB (each country has an abbreviation for car-plates when travelling in another country. What is your country’s abbreviation?)
- 17 US (United States)
- 19 ET (Extra-terrestrial – a loveable creature from another planet in the film called ‘ET’)
- 20 TUBE

Down

- 1 PERCENT
- 2 See 13 across
- 4 FRIDGES
- 5 ONO (used in advertisements: eg ‘Bicycle for sale: £25 o.n.o.’ This means perhaps £23 or £24 would be accepted if nobody else offers £25.)
- 7 AIDS
- 10 BN (Please note = NB)
- 14 PUB (pub is a short form of ‘public house’)
- 16 BT (seen on phone boxes in Britain. The abbreviated name of the British Telecommunications company)
- 18 SE (NW = north-west, SW = south-west, NE = north-east)

Unit 99

- 99.1**
- 1 an irresistible urge to collect things
 - 2 a house constructed solely from natural materials
 - 3 a female of limited intelligence but high sex appeal
 - 4 a specially bred miniaturised form of vegetable
 - 5 an indoor version of American football
 - 6 a hypothetical miniaturised device capable of making its way through bodily passages and performing various tasks

These words can be classified as follows, relating to the sections on the left-hand page:

- | | | |
|---------------------|----------------------|-----------------|
| 1 collectomania (F) | 3 bimbo (D) | 5 arenaball (C) |
| 2 bio-house (D) | 4 mini-vegetable (B) | 6 microbot (B) |

- 99.2**
- | | |
|---------------------------------|------------------|
| 1 ozone-/eco-friendly | 5 teleworking |
| 2 Gorbymania | 6 cardboard city |
| 3 singlehood | 7 couch potato |
| 4 monoboardng (or snow-surfing) | 8 sound-bites |

99.3 There are many possible answers to this question and it is, of course hard to predict which words will stand the test of time. I would suggest **faxable**, **teleworking** and **singlehood** as they express concepts that are already useful and are likely to remain so, whereas **vogueing** and **Gorbymania** are likely to go out-of-date quickly.

- 99.4
- 1 cooking by microwave oven
 - 2 a building which houses a number of different cinemas
 - 3 skiing uphill
 - 4 high-ranking, powerful members of international organisations
 - 5 the study of humour
 - 6 practically active
 - 7 credit cards for use in a particular shop
 - 8 babies born at a time when the birth-rate was particularly high

Unit 100

100.1

'Well, where shall I start? It was last summer and we were just sitting in the garden, sort of doing nothing much. Anyway, I looked up and...see we have this kind of long wall at the end of the garden, and it's...like...a motorway for cats, for instance, that big fat black one you saw, well, that one considers it has a right of way over our vegetable patch, so...where was I? Yes, I was looking at that wall, you know, day-dreaming as usual, and all of a sudden there was this new cat I'd never seen before, or rather, it wasn't an ordinary cat at all...I mean, you'll never believe what it was...'

Comments:

Where/How shall I start/begin? This is a very common marker at the beginning of a story or monologue while the speaker is composing his/her thoughts.

Anyway is probably the most common marker in spoken story-telling to divide up the story into its different stages (introduction/main plot/resolution, etc.)

See is often used in informal talk instead of you see, when someone is clarifying or explaining something.

Like is often used when the speaker hesitates, or to make something less precise, a little more vague.

Where was I? is used when we want to come back to the main subject we were talking about after an interruption or diversion into another point or topic.

Yes is often used when we resume what we were talking about; it does not have to be an answer to a question from someone. **No** is also used in exactly the same way and could have been used here instead of yes.

Or rather is used when you change to a different word or a better/more accurate way of saying what you want to say.

I mean is used when you want to explain something or expand or illustrate what you are saying.

This extract is typical of the number of markers found in everyday informal talk. The speaker is not a 'lazy' or 'bad' speaker; everyone uses markers, even if they are not conscious of it or do not want to admit it! Informal conversation *without* markers sounds rather odd and strained, and a little too formal.

100.2 Possible answers:

- | | |
|--|--|
| 1 A: Are you a football fan?
B: Well , I like it; I wouldn't say I was a fan. | 4 A: Which number is yours?
B: Let me see... it's that one here, yes, this one. |
| 2 A: I'll take care of these.
B: Right , that's everything.
A: Fine , so see you next week.
B: Good . That was a very useful meeting. | 5 A: He's looking exhausted.
B: Yes, he is.
A: Mind you , he has an awful lot of responsibility, so it's hardly surprising. |
| 3 A: It was last Monday I was coming home from work. I saw this ragged old man approaching me. Anyway, I stopped him...
B: Jim Dibble!
A: Hang on! Let me tell you what happened first. | 6 A: What do you mean 'cold'?
B: Well , she's not friendly, very distant, so to speak. Last week I gave her a jolly smile and she... like...scowled at me. the way you smile at people,
A: Well what do you expect? Look , I've seen the way you smile at people it sort of puts them off. |

- | | | |
|-------|------------------------------|---|
| 100.3 | 1 First of all | 6 Lastly |
| | 2 in other words | 7 In summary (In conclusion would not be suitable here, since it just means 'this is the end of the text', whereas this sentence provides a summing up of the arguments in the text.) |
| | 3 For example / For instance | |
| | 4 Next | |
| | 5 as it were / so to speak | |

Follow-up:

If it is difficult or impossible for you to get hold of tape-recordings of natural conversation, you can find transcripts in D. Crystal and D. Davy's *Advanced Conversational English* (London: Longman, 1975), where you will find a wide range of markers in actual use.

Phonetic symbols

Vowel sounds

<i>Symbol</i>	<i>Examples</i>
/i:/	sleep me
/ɪ/	happy recipe
/ɪ/	pin dinner
/ʊ/	foot could pull
/u:/	do shoe through
/e/	red head said
/ə/	arrive father colour
/ɜ:/	turn bird work
/ɔ:/	sort thought walk
/æ/	cat black
/ʌ/	sun enough wonder
/ɒ/	got watch sock
/ɑ:/	part heart laugh
/eɪ/	name late aim
/aɪ/	my idea time
/ɔɪ/	boy noise
/eə/	pair where bear
/ɪə/	hear beer
/ɔʊ/	go home show
/aʊ/	out cow
/ʊə/	pure fewer

Consonant sounds

<i>Symbol</i>	<i>Examples</i>
/p/	put
/b/	book
/t/	take
/d/	dog
/k/	car kick
/g/	go guarantee
/tʃ/	catch church
/dʒ/	age lounge
/f/	for cough
/v/	love vehicle
/θ/	thick path
/ð/	this mother
/s/	since rice
/z/	zoo houses
/ʃ/	shop sugar machine
/ʒ/	pleasure usual vision
/h/	hear hotel
/m/	make
/n/	name now
/ŋ/	bring
/l/	look while
/r/	road
/j/	young
/w/	wear

Index

The numbers in the index are Unit numbers not page numbers.

- able /'eɪbəl/ 34
 abode /ə'bəʊd/ 7
 abolish /ə'bɒlɪʃ/ 85
 abrupt /ə'brʌpt/ 34
 abscond /əb'skɒnd/ 94
 absent-minded 12
 absolutely 57, 60
 absorb /əb'zɔ:b/ 86
 abstract noun 11
 absurdity /əb'sɜ:ɪtɪ/ 11
 accept /ək'sept/ 7, 23
 accident 38
 accommodation 26, 50, 88
 (~ agency) 45
 accomplish /ə'kʌmplɪʃ/
 (~ment) 65
 accountant 40
 accuse (~d) 55
 ace /eɪs/ 95
 achieve /ə'tʃi:v/ (~ment) 11, 65
 aching /'eɪkɪŋ/ 48
 acknowledge /ək'nɒlɪdʒ/ 23
 acoustics /ə'ku:stɪks/ 27
 acquaintance /ə'kweɪntəns/ 35
 acquit /ə'kwɪt/ 55
 act 42
 action 11
 active 8
 actor/actress 8, 26, 29, 97
 addition /ə'dɪʃən/ 51
 address 7 (~ee) 8
 adjective /'ædʒəktɪv/ 4
 adjustment /ə'dʒʌsmənt/ 11
 administrator 40
 admire /əd'maɪə/ 35
 admission 8, 96
 admit (~tedly) 23
 adore 35 (-ration) (-ring) 69
 adulthood 11
 advance 87
 adverb 4
 advert (ad) 7, 98
 advertise (~r) (~ment) 10
 advertocracy /ædvə'tɒkrəsi/
 99
 advice /əd'vaɪs/ 1, 26, 30
 adviser /əd'vaɪzə/ 40
 aerial /'eəriəl/ 53, 93
 aerobics /eə'rəʊbɪks/ 27
 aeroplane 49
 affair /ə'feə/ 35
 affection (~ate) 11, 69
 affirmative 95
 African 31
 Afro-Caribbean 31
 after all 23
 afters 43
 afterwards 20
 against 67
 ageism /'eɪdʒɪzəm/ 99
 agency /'eɪdʒənsi/ 45
 aggressive 34 (~ness) 11
 agitation /ædʒɪ'teɪʃən/ 30
 agreement 65, 85, 89
 agriculture /'ægrɪkʌltʃə/ 44
 aid /eɪd/ 92
 aim /eɪm/ 65
 air 19, 30, 49
 (~-conditioned) 12, 13
 air hostess 97
 air traffic control 13 (~ler) 49
 aircraft 49
 alarm clock 13
 Albanian /æl'beɪniən/ 31
 alcoholic /ælkə'hɒlɪk/ 7
 alcove /ælkəʊv/ 16
 algebra /'ældʒəbrə/ 16
 alight /ə'laɪt/ 7, 96
 alive /ə'laɪv/ 18
 all in 79
 all or nothing 77
 all-out 12
 allergic /ə'lɜ:dʒɪk/ 48
 alley /'æli/ 41
 allocate /'æləkeɪt/ 62
 allowances 85
 allowed 19
 along with / alongside 24
 Alsatian /æl'seɪʃən/ 93
 alteration 8
 alternative 60
 although /ɔ:l'dəʊ/ 23
 amazement /ə'meɪzmənt/ 11
 ambassador 54
 ambition (-ious) 34, 65
 ambulance /'æmbjələns/ 29
 American 31, 93
 amount /ə'maʊnt/ 57
 amuse /ə'mju:z/ (~d) (~ment)
 11
 analyse /'ænaləɪz/ (-lysis) 52
 anarchist /'ænəkɪst/ 8
 anchor /'æŋkə/ 49
 and so on (and so forth) 24
 anger /'æŋɡə/ (-gry) (-grily) 11,
 68, 70
 angle /'æŋɡəl/ 51
 angora /æŋ'ɡɔ:rə/ 15
 animosity /æni'mɒsɪti/ 11
 ankle /'æŋklə/ 48
 anklebiters 95
 annoy /ə'nɔɪ/ 87
 anonymity /ænə'nɪmɪti/ 11
 anorak /'ænərək/ 16
 anorexic /ænə'reksɪk/ 33
 answerphone 52
 antenna /æn'tenə/ 93
 anti- 9
 antonym /'æntənɪm/ 4
 anxiety /æŋ'zaɪəti/ (-xious)
 /'æŋʃəs/ (-xiously) 68, 70
 anyway 100
 apart from 24
 apartment 93
 apostrophe /ə'pɒstrəfi/ 3, 18
 appeal (-ing) 69
 appear 90
 appendix /ə'pendɪks/ 48
 appetite /'æpɪtaɪt/ 48
 apple pie 43
 apples and pears 95
 apply for 40
 appointment 7, 8, 88
 appreciate /ə'pri:ʃi:ɪt/ 45, 96
 apprehension /æpri'henʃən/
 (-sive) 68
 apprenticeship /ə'prentɪʃɪp/ 11
 approach /ə'prəʊtʃ/ 25
 Arabic 31
 arachnophobia
 /ərəknə'fəʊbiə/ 69
 archer /'ɑ:tʃə/ 27 (-y) 41
 architect /'ɑ:kɪtekt/ 40
 architecture 45
 area /'eəriə/ 11, 44, 45
 arenaball 99
 Argentinian /ɑ:dʒən'tɪniən/ 31
 argue /ɑ:gju:z/ (-guably) 11
 argument (-ative) 11, 25, 34,
 70
 arise out of 22
 arithmetic /ə'rɪθmətɪk/ (~al)
 (~ian) 18
 Armenian /ɑ:'mi:niən/ 31
 arms race 13
 aromatic /ærə'mætɪk/ 71
 arrangement /ə'reɪŋdʒmənt/
 8, 85

- arrival 8
 arrogant /'ærəgənt/ 34, 73
 arrow /'ærəʊ/ 41
 arseholed /'ɑːshəʊld/ 95
 arson /ɑːrən/ (~ist) 55
 art 42, 45
 article 3, 7, 30, 53
 arts centre 45
 arvo /'ɑːvəʊ/ 94
 as a result 22
 as far as...goes 89
 as far as I'm concerned 75
 as you/I say (was saying) 75
 as it were 100
 as long as 21
 as soon as 20
 as well as 24
 Asian /'eɪʒən/ 31
 asparagus /əs'pærəgəs/ 43
 aspect /'æspekt/ 25
 assailant /ə'seɪlənt/ 55
 assault /ə'səʊlt/ 55
 assembly line 13
 assertive /ə'sɜːtɪv/ 34
 assessment /ə'sesmənt/ 25
 astonishment
 /əs'tɒnɪʃmənt/ 11
 astrophysics /æstrəʊ'fɪzɪks/ 52
 at a time / at times 58
 at death's door 79
 at the very time 20
 athlete /'æθli:t/ 26 (-tics) 27
 atlas /'ætɫəs/ 15
 atmosphere /'ætməsfɪə/
 (-ric) 45
 attack 89
 attain /ə'teɪn/ (~able) (~ment)
 65
 attempt /ə'tempt/ 85
 attend 2
 attentive (~ness) 11
 attic /'ætɪk/ 36
 attitude /'ætɪtʃu:d/ 25
 attract (~ion) (~iveness) 11, 69
 aubergine /'əʊbəʒi:n/
 16, 43, 93
 auburn /'ɔːbən/ 5, 33
 auditorium /ɔːdɪ'tɔːrɪəm/ 96
 Australian 31, 94
 author/authoress /'ɔːθə/ 97
 authorities /ɔː'thɔːrɪtiːz/ 27
 auto-pilot 9
 autobiography 9
 autocue 9
 autograph 9
 automobile 9
 avant garde 16
 average /'ævərɪdʒ/ 57
 avoid /ə'vɔɪd/ 49, 87
 awfully /'ɔːfli/ 57
 awkward customer 78
 awkwardness 11
 axe /æks/ 92
 aye /aɪ/ 94
 baa /bɑː/ 73
 baby carriage 93
 baby-boomer 99
 babysitter 13
 babyhood 11
 bachelor /'bætʃələ/ 97
 back 49, 92
 (~ and forth) (~ to front) 77
 back to square one 80
 bad manners 88
 bad-tempered 34
 badly-dressed 47
 badminton 41
 baggage /'bæɡɪdʒ/ 26, 93
 baggy /'bæɡi/ 47
 bags of 57
 bairn /beən/ 94
 bake 43
 baked beans 66
 balalaika /bælə'laɪkə/ 16
 balcony /'bælkəni/ 36
 bald /bɔːld/ 33 (~-headed) 12
 ball 2, 41 (on the ~) 81
 ballerina 16
 ballet /'bæleɪ/ 42
 balloon /bə'luːn/ 49
 ballot paper 54
 bandage /'bændɪdʒ/ 48
 bandit
 bang 37, 61
 Bangladeshi /bæŋɡlə'deʃi/ 31
 bank (~loan/statement) 56
 (~ account) 13 (~note) 93
 (~rupt) 89
 bar 30, 92
 (~maid/man/tender) 40, 97
 barbecued /'bɑːbəkju:d/ 43
 barber /'bɑːbə/ 97
 barbie /'bɑːbi/ 94
 bargain /'bɑːɡɪn/ 56
 bark 46, 73
 (~ing up the wrong tree) 74
 barn 40
 baroque /bə'rɒk/ 45
 barrage /'bærəːʒ/ 29
 barrel 66
 barren 44
 baseball bat 41
 basement 36
 bash 17
 basin 44, 66
 basket 66
 basketball 45
 bat 41, 46
 bathed /beɪðd/ 19
 battery farming 44
 bay 44
 bazaar /bə'zɑː/ 16
 beach 44
 beak 46
 beam 61
 bean 43
 bear /beə/ 46 (~ with a sore
 head) 76, 79
 beard /'biəd/ 33
 beat 41, 94
 beaut /bjʊt/ 94
 beauty 11 (-tify) 8
 bed linen 29
 bed rest 48
 bedlam /'bedləm/ 15
 bedsit 36
 beetroot /'biːtru:t/ 43
 bee 46 (the ~'s knees) 81
 beg (-ggar) 70
 behaviour /bi'heɪvjə/ 88
 Belgian /'beldʒən/ 31
 belief /bi'liːf/ 11, 25, 67
 belongings 62
 belt 47
 ben /ben/ 94
 benefit /'benəfɪt/ 56
 besides 24
 best 85
 beverage /'bevərɪdʒ/ 7
 bi- 9
 bid 92
 bidet /'biːdeɪ/ 16
 big-head 78 (~ed) 12
 bike /baɪk/ 7, 98
 bilingual /baɪ'lɪŋɡwəl/ 9, 31
 bill 56, 91, 93, 95
 bill-sticking 96
 billiards /'bɪljədz/ 27, 41
 billion 51
 bimbo /'bɪmbəʊ/ 99
 bin-liner 36
 binoculars /bɪ'nɒkjələz/ 27
 bio- 98
 bio-degradable 44
 bio-house 99
 bioclimatology
 /baɪəʊklaɪmə'tɒlədʒi/ 52
 biography /baɪ'ɒɡrəfi/ 42
 birch /bɜːtʃ/ 46
 biro /'baɪrəʊ/ 15

- birth control 13
 biscuit(s) 66, 93
 (take the ~) 74, 81
 bistro /'bi:stɹəʊ/ 16
 (a) bit 30, 57, 78
 bitchy /'bitʃi/ 72
 bite /baɪt/ 72
 bitter (~ly) (~ness) 11, 43, 70,
 71
 bizzo /'bɪzəʊ/ 94
 black and white 77
 (as) black as night 76
 (in a) black mood 79
 (in the) black 56
 Black English 94
 black eye 48
 blackcurrant 43
 blackmail (~er) 55
 blade 30
 bland /blænd/ 43
 blast 92
 blaze /bleɪz/ 92
 bleat /bli:t/ 73
 bleep 61
 (as) blind as a bat 76
 blink 72
 blisters /'blɪstəz/ 48
 blitz 16
 blizzard /'blɪzəd/ 32
 block 37
 block capitals 4
 bloke /bləʊk/ 95
 blonde 33
 blood donor/pressure/ties
 13, 48
 bloom /blu:m/ 89
 blossom /'blɒsəm/ 46
 blouse /blaʊz/ 47
 blow-out /'bləʊwaʊt/ 93
 blue-eyed 12
 blunt /blʌnt/ 34
 blush /blʌʃ/ 72
 blustery /'blʌstəri/ 32
 board 7, 40, 98
 board up 38
 boast (~ful) 70
 bog 95
 boil 43 (~ing) 32, 68
 (as) bold as brass 76
 boldly 70
 Bolivian /bə'li:vɪən/ 31
 bonanza /bə'nænzə/ 16
 bonfire 88
 bonnet 49, 93
 bonny /'bɒni/ 94
 bonsai /'bɒnzai/ 16
 book 50 (~case) 3 (~token) 13
 (~seller) 53
 boost /bu:st/ 92
 boot(s) 47, 49, 93 (-tee) 5
 booze /bu:z/ 7, 95
 boredom /'bɔ:dəm/ 11
 borrow 62
 bosh /bɒʃ/ 16
 bosom /'bɒzəm/ 94
 boss 40, 92 (~y) 34
 botany /'bɒtəni/ 52
 bother /'bɒðə/ 50, 65
 bottle bank 44, 45
 (~-opener) 8
 bough /bau/ 18, 46
 bounce /baʊns/ 2
 boutique /bu:'ti:k/ 16
 bow /bau/ /bəʊ/ 19, 41
 bowl /bəʊl/ 66
 bowler 15
 bowls 27, 41
 box 36, 66, 83
 boxing /'bɒksɪŋ/ 41
 boycott /'bɔɪkɒt/ 15
 braces /'breɪsɪz/ 27, 47
 brackets 4
 brae /breɪ/ 94
 braille 15 /breɪl/
 brain 48 (~y) 7, 34 (~less) 34
 (~ drain) 13
 brakes /breɪks/ 49
 branch /braɪntʃ/ 46
 brand-new /bræn'nju:/ 12
 brass 95
 Brazilian /brə'zɪliən/ 31
 bread 30, 95
 breadth /bredθ/ 11
 break, *expressions with*
 35, 37, 38, 41, 48, 91
 break-in/-out/-up 14
 breakdown/through 14
 breast /brest/ 46
 breath /breθ/,
 (~e) /bri:ð/ 30, 72
 (~less) 48 (~taking) 2
 breeze (-zy) 32
 brekkie /'breki/ 95
 bribery /'braɪbəri/ 55
 brick 26
 brickie /'brɪki/ 95
 bridge 49
 bright (~ness) 34, 64
 bright-eyed 12
 brill 95
 brilliant 2
 bring, *expressions with* 22, 86
 British-made 12
 Briton /'brɪtən/ 31, 92
 broad (~en) 59 (~-minded) 12,
 34 (~-shouldered) 12
 broadcast 53 (~er) 40
 broccoli /'brɒkəli/ 43
 broke /brəʊk/ 91
 broken-down 12
 brook /brʊk/ 44
 brotherhood 8, 11
 (as) brown as a berry 76
 browned off 79
 brown sauce 43
 brown-eyed 12
 bruise /bru:z/ 37, 48, 89
 brush 36
 brusque /brʊsk/ 34
 brutal /'bru:təl/ 8 (~ity) 11
 bucket /'bʌkɪt/ 40, 66
 buckle /'bʌkəl/ 47
 bud /bʌd/ 46
 Buddhism /'bʊdɪzəm/ 8, 67
 buffet /'bʌfeɪ/ 49
 bug /bʌg/ 48
 build /bɪld/ 33 (~er) 40
 building society 56
 built-up 12
 Bulgarian 31
 (in) bulk 56
 bull by the horns, take the 80
 bull in a china shop 76, 80
 bullet-proof 12
 bump /bʌmp/ 37
 bunch /bʌntʃ/ 29
 bungalow /'bʌŋɡələʊ/ 36
 bunk /bʌŋk/ 49
 buoy /buɪ/ 49
 burger 43
 burglar /bɜ:glə/ (~y) 55, 97
 (~ alarm) 13
 burgle /bɜ:ɡəl/ 55
 Burmese 31
 burn /bɜ:n/ 18, 94
 burnt-out 12
 burp /bɜ:p/ 72
 burst /bɜ:st/ 2
 bury the hatchet 80
 bus service/conductor 45, 49
 busby /'bʌzbi/ 15
 business /'bɪznɪs/ 85
 (~man/woman/person) 97
 hustling /'hʌslɪŋ/ 45
 butcher /'bʊtʃə/ 97
 butter somebody up 81
 butterfly 73
 button /'bʌtən/ 47, 52
 by the look(s) of it 90
 by the time 20, 58

- by(e)-election 54
by-pass 14
- cab 93
cabbage /'kæbɪdʒ/ 43
cabin 49
cabin attendant 97
cabinet /'kæbɪnət/ 54
Caesarean /sə'zɛəriən/ 15
café /'kæfeɪ/ 45
caftan /'kæftæn/ 16
Cain and Abel 95
cake 28, 30 (~tin) 37
calf /kɑ:f/ 43, 73
call /kɔ:l/ 7
calm /kɑ:m/ 11, 18
camcorder /'kæmkɔ:də/ 52, 53
camel /'kæmə/ 46
camera operator 53
camp-site 50
can 66 (~ opener) 8
Canadian 31
cancer /'kænsəl/ 48
candidate /'kændɪdeɪt/ 54
candy 93
canoe /kə'nu:z/ (-noist) 41, 49
canter /'kæntə/ 15
cap /kæp/ 41
cape /keɪp/ 44
capital 44 (~ punishment) 86
captain /'kæptɪn/ 49
captivate 69
car hire/park/rental 45, 62
carafe /kə'ræf/ 16
caravan /'kærəvæn/ 2, 16
card(s) 18, 66
cardboard city 99
cardigan /'kɑ:dɪgən/ 15, 47
care for 69, 86
career /kə'riə/ 39
carefree /'keəfri/ 12
carelessness 11
caring /'keərɪŋ/ 69
carpenter 40
carrier bag 66
carrot 43
carton /'kɑ:tən/ 30, 66
cartoon /kɑ:'tu:n/ 53
case /keɪs/ 26, 55, 66, 98
cash /kæʃ/ 56
cashmere /'kæʃmɪə/ 15
casino /kə'si:nəʊ/ 16
casserole /'kæsərəʊl/ 43
cast 29, 42
cast-off 12
castle /'kɑ:səl/ /'kæssəl/ 18
casual /'kæʒuəl/ 5
- casualty /'kæʒuəlti/ 38
(the) cat's whiskers 80, 81
(let the) cat out of the bag 80
Catalan 31
catastrophe /kə'tæstrəfi/ 1, 18
cater /'keɪtə/ 45, 62
caterpillar /'kætəpɪlə/ 73
caterwaul /kætəwɔ:l/ 73
cathedral /kə'thi:drəl/ 45
cattle /'kætəl/ 49
catty /'kæti/ 73
cauliflower /'kɒlɪflaʊə/ 43
cause /kɔ:z/ 22, 86, 88
 (~a stir) 80
caused by 33
CD /si:di:/ (~ player) 52, 98
cease /si:s/ 3
celery /'seləri/ 43
cellar /'selə/ 36, 66
cellist /'tʃelɪst/ 8
censor /'sensəl/ 53
centralise 8
ceramic /sə'ræmɪk/ 42
cereal /si:riəl/ 66
certain 60
chain 44
chair (person/man/woman) 97
chairmanship 11
chalk /tʃɔ:k/ 18, 40
chamber /'tʃeɪmbə/ 54
champagne /'ʃæmpɛn/ 15
championship
 /'tʃæmpɪənʃɪp/ 11
chance 11, 60
change 47, 49, 87
chaos /'keɪɔs/ 30
chap /tʃæp/ 3, 7
chapter 42
charge /tʃɑ:ʒ/ 55
charity 11
charm /tʃɑ:m/ 26, 45
chat (~ show) 4, 53
chauffeur /'ʃəʊfə/ 16, 49
chauvinist /'ʃəʊvənɪst/ 15
check 89, 93
check-in 49
check-out 14
checked /tʃekt/ 47
cheerful (~ness) (~ly) 12, 68,
 70
cheerio /'tʃi:riəʊ/ 7
cheerleader 97
chef /ʃef/ 40
chemical /'kemɪkəl/ 52
chemist (~ry) 52
cheque /tʃek/ 56
chest (~ pain) 48
- chew /tʃu:/ 72
chic /ʃi:k/ 47, 94
chicken 73
chickenpox 48
child benefit 56
child's play 74
child-minder 40
childhood 8, 11
Chilean /'tʃɪliən/ 31
chilli /'tʃɪli/ 71
chilly /'tʃɪli/ 1, 32
chime /tʃaɪm/ 61
china /'tʃaɪnə/ 66
Chinese 31
chip 37
 (a ~ off the old block) 74
chives /tʃaɪvz/ 43
chocolate(s) /'tʃɒklət/ 28, 30,
 66
choice /tʃɔɪs/ 60
cholera /'kɒlərə/ 38
chubby /'tʃʌbi/ 33
cigarettes 66
cinema /'sɪnəmə/ 42
cinplex /sɪnɪpleks/ 99
cinnamon /'sɪnəmən/ 43
cipher /'saɪfə/ 16
circle /'sɜ:kəl/ (-cular) 2, 51
circumference
 /sə'kʌmfərəns/ 51
circumspect /'sɜ:kəmspekt/ 10
circumstance
 /'sɜ:kəmstæns/ 21
citizen /'sɪtɪzən/ 45 (~ship) 11
citizens' advice bureau, 45
City Hall 45
civil engineering /'sɪvəl/ 52
civil servant 40
civil war 38
claim /kleɪm/ 25, 85
clang /klæŋ/ 17, 61
clank /klæŋk/ 17
clap 17, 30
clash /klæʃ/ 17, 92
classical 42, 45
Classics 27
classmate 35
clatter /'klætə/ 17, 61
claw /klɔ:z/ 46
clean and tidy 77
cleaner 8, 40
clear-out 14
clearance sale 96
cleargyperson
 /'kleɪdʒɪpɜ:sən/ 99
clerk /klə:k/ 40
clever 7, 34

- click /kɪk/ 44
 climb /klaɪm/ 18, 50
 clink /kɪŋk/ 17
 clip-clop 17
 close /kloʊs/ 32
 close-fitting 47
 closet /kloʊzɪt/ 93, 66
 cloth /kloth/ 26, 28, 66
 clothes /kloʊðz/ 27, 66, 88
 clothing /'kloʊðɪŋ/ 26, 30
 (on) cloud nine 79
 cloudless 8
 cluck /klʌk/ 73
 clump /klʌmp/ 29
 coach /kəʊtʃ/ 49
 coal /kəʊl/ 26, 30, 66
 coarse /kɔːs/ 64
 coaster /'kəʊstə/ 36
 coat-hanger 8, 36
 cobra /'kəʊbrə/ 16
 cock 73
 cockadoodledo 73
 cackle /'kɒkəl/ 43
 cockpit /'kɒkpɪt/ 49
 cocky /'kɒki/ 73
 cocoa /'kəʊkəʊ/ 66
 cod 43
 coffee (~pot) 28, 66
 coin /kɔɪn/ 1
 cold 48, 68 (a ~ fish) 78
 collapse /kə'læps/ 65
 collar 47
 colleague /'kɒliːg/ 35
 collection 11 (-tor) 40
 collectomania
 /kəlektə'meɪniə/ 99
 college /kɒlədʒ/ 39, 45
 collocation /kɒlə'keɪʃən/ 4
 colloquial /kə'ləʊkwɪəl/ 4
 colonial /kə'ləʊniəl/ 54
 colour supplement 53
 columnist /'kɒləmɪst/ 53
 comb /kəʊm/ 1, 18
 combine (-nation) 11, 52
 come, *expressions with*
 18, 37, 45, 65, 80, 89
 come to think of it 75
 comic 53
 comma /'kɒmə/ 4
 commercial /kə'mɜːʃəl/ 53
 (~ise) 8
 commit 55 (~ment) 26
 (~ted) 67
 committee 54
 common 51 (~ man) 94
 communicate
 /kə'mjuːnɪkeɪt/ 88
 community college 45
 community service 55
 commuter /kə'mjuːtə/ 45
 companionship
 /'kəm'pænjənʃɪp/ 11
 companionway 49
 company /'kʌmpəni/ 29
 compartment
 /'kəm'pɑːtmənt/ 49
 compensate /'kɒmpəseɪt/ 85
 complain /kəm'pleɪn/ (~t) 70,
 89
 completely 57
 complexion /kəm'pleksjən/ 33
 complexity /kəm'pleksɪti/ 11
 complication
 /'kɒmplɪ'keɪʃən/ 8
 compliment /'kɒmplɪmənt/ 8
 compose /kəm'pəʊz/ (~r)
 (-sition) 10, 85
 composite /'kɒmpəzɪt/ 10
 compound adjective 12
 (~ noun) 4, 34
 comprehensive
 /'kɒmpri'hensɪv/ 39
 compressed /kəm'prest/ 10
 compromise /'kɒmprəmaɪz/ 65
 compulsory /kəm'pʌlsəri/ 60
 computer /kəm'pjʊːtə/ 52
 (~ise) 8
 concede /kən'siːd/ 23
 concert 42, 88 (~ hall) 45
 concession /kən'seʃən/ 23
 conclude /kən'kluːd/
 (-clusion) 52, 89
 concrete /'kɒnkriːt/ 26
 condensed milk 66
 condole /kən'dəʊl/ 94
 conducive /kən'djuːsɪv/ 10
 conduct /kən'dʌkt/ /'kɒndʌkt/
 10, 18
 conduction /kən'dʌkʃən/ 10
 conductor (-tress) 10, 97
 cone /kəʊn/ 46
 conference 39
 confess /kən'fes/ 70
 confetti /kən'feti/ 16
 conflict
 /'kɒnflɪkt/ /kən'flɪkt/ 18
 confusing 68
 (-sion) /kən'fjuːzən/ 30
 conjunction /kən'dʒʌŋjən/ 4
 consciousness /'kɒnʃəsnəs/ 11
 consequence /'kɒnsɪkwens/
 (-ntly) 22
 conservative 67
 consider 90
 considerable
 /'kən'sɪdərəbəl/ 57
 constipated /'kɒnstɪpeɪtɪd/ 48
 constituency
 /'kən'stɪtʃuənsi/ 54
 constitute /'kɒnstɪtjuːt/ 85
 contact 1, 89
 contact lens 13
 container 66
 contemporary 45
 content /kən'tent/ (~ed)
 (~ment) 11, 68
 contents /'kɒntents/ 27
 contest /kən'test/ /'kɒntest/ 18
 continuity /kɒntɪ'njuːɪti/
 person 53
 continuous assessment 39
 contract 59
 (on the) contrary 23
 (in) contrast 23
 contribute /kən'trɪbjʊːt/ 62
 control system 52
 control tower 49
 converse 4
 convert /'kɒnvɜːt/ /kən'vɜːt/
 (-version) 10
 conviction /kən'vɪkʃən/ 67
 convince /kən'vɪns/ 9
 (-cing) 67
 cook (~er) (~ing) 8, 18, 85
 cookie /'kʊki/ 93
 cool 18
 (as ~ as a cucumber) 76
 co-opt /kəʊ'ɒpt/ 18
 cop (coppers) 95
 cope /kəʊp/ 65, 86
 corpse /kɔːps/ 44
 cord /kɔːd/ 18
 cordless 52
 corduroy /kɔːdərɔɪ/ 47
 corkscrew /'kɔːkskruː/ 36
 cosmic 95
 cosmonaut /'kɒsmənɔːt/ 16
 Costa Rican 31
 costume /'kɒstjuːm/ 27, 42
 cot 50
 cottage /'kɒtɪdʒ/ 36
 cotton 26, 47 (~ wool) 13
 couch /kaʊtʃ/ 5 (~ potato) 99
 cough /kɒf/ 18, 48, 72
 countable 4, 8
 country (~side) 44
 country-and-western 42
 coup /kuː/ 16
 courage /'kʌrɪdʒ/ 26
 courgette /kɔː'zet/ 43
 course /kɔːs/ 41, 43

- court /kɔ:t/ 41, 44, 55
 cove /kəʊv/ 44
 cover-up 14
 crab 43, 46
 crack /kræk/ 37, 38
 crack-down 14
 crackle /'krækəl/ 17
 crafty /'kra:fti/ /'kræfti/ 34
 crash /kræʃ/ 17, 61
 crash out 83
 crash-landing 38
 crate /kreɪt/ 66
 crawl /kro:l/ 63
 crayfish /'kreɪfɪʃ/ 43
 creak /kri:k/ 17
 cream 48, 66
 (the) cream (of the cream) 81
 creativity 26
 crèche /kreʃ/ 16
 (on/in) credit 56
 credit card 13, 56
 crew /kru:/ 29, 49
 crew-cut 33
 cricket 41
 crime /kraɪm/ (-minal) 55
 crisis /'kraɪsɪs/ 25
 crisps 71
 critic 53
 croak /krəʊk/ 73
 Croatian /krəʊ'eɪʃən/ 31
 crocodile /'krɒkədail/ 46
 crop(s) 44, 46
 cross 68
 crosroads 49
 cross-purposes, talk at 82
 crossly 70
 crossword 53
 crow /krəʊ/ 73
 crowd /kraʊd/ (~ed) 29, 45
 cruel /'kru:əl/ 34
 cruise /kru:z/ 16
 cryogenics /kraɪə'dʒenɪks/ 52
 cube /kju:b/ 51
 cucumber 43
 cue /kju:/ 41
 cuff /kʌf/ 47
 cuisine /kwɪ'zi:n/ 16
 cul de sac 16
 cumbersome /'kʌmbəsəm/ 64
 cunning /kʌnɪŋ/ 4, 34
 cup of tea 81, 85
 cupid /'kju:pɪd/ 18
 cuppa /'kʌpə/ 95
 curb /kɜ:b/ 92
 curiosity 11
 curl /kɜ:l/ (~y) 5, 33
 curly-haired 12
 currency /'kʌrənsi/ 26, 56
 current /'kʌrənt/ 44
 current affairs 53
 curry /'kʌri/ 43, 71
 curt /kɜ:t/ 34
 curtains /kɜ:tənz/ 93
 customs /'kʌstəmz/ 49, 56
 cut 2, 18, 37, 53, 92
 cut-out 12
 cut-price 12
 cutback 14
 cutlery /'kʌtləri/ 36
 cybernetics /saɪbə'netɪks/ 52
 cycle route 49
 cyclist /'saɪklɪst/ 41
 Cypriot /'sɪprɪət/ 31
 (a) dab-hand 81
 (a) dog's breakfast/dinner 81
 dachshund /'dæʃənd/ 16
 dad 7
 daft 34 (as ~ as a brush) 74
 damage /'dæmɪdʒ/ 38
 damp 32
 dance 42 (~ hall) 45
 Dane /deɪn/ (-nish) 31
 dark-skinned 33
 darling 69
 darts 27, 41
 Darwinist 67
 dash /dæʃ/ 4, 17
 data-processing 13
 date /deɪt/ 7, 19
 dawdle /dɔ:dəl/ 63
 dazzle /'dæzəl/ 64
 (as) dead as a doornail 76
 dead end, come to a 80
 (as) deaf as a post 76
 deafening /'defənɪŋ/ 71
 deal /di:l/ 91
 dear (~est) 69
 death penalty 13, 55
 debt (-or) /det/ 8, 18
 decade /'dekeɪd/ 58
 deceive 86 /dɪ'si:v/
 deciduous /dɪ'sɪdʒʊəs/ 46
 decimal /'desɪməl/ 51
 decision /dɪ'sɪʒən/ 85, 89
 deck (~ chair) 49
 decrease /dɪ'kri:s/ /'di:kri:s/
 11, 18
 dedicated 67
 deduce /dɪ'dʒu:s/ 10
 deep (~en) 59
 deer /dɪə/ 43
 defeat /dɪ'fi:t/ 41
 defend 55
 define /dɪ'faɪn/ 3
 defuse /dɪ'fju:z/ 38
 degree /dɪ'ɡri:z/ 39, 51
 déjà-vu /deɪʒə: 'vu:/ 71
 delay /dɪ'leɪ/ 49
 delicatessen /delɪkə'tesən/ 16
 delicious /dɪ'lɪʃəs/ 8
 delighted /dɪ'ləɪtɪd/ 68
 delta 44
 democracy /dɪ'mɒkrəsi/ 54
 denim /'denɪm/ 15, 47
 dense (-sity) 64
 dent 37
 dental floss 36
 dentist 40
 department 54
 department store 45
 departure lounge 49
 depend 90
 deport (~ation) (~ee) 10
 depose /dɪ'pəʊz/ 10
 deposit 7, 56
 depress /dɪ'pres/ 10, 87
 depressed (-sing) 48, 68
 depth /depθ/ 11, 59
 descendant /dɪ'sendənt/ 46
 desert /'dezət/ 18, 46
 desert island 49
 deserted /dɪ'zɜ:tɪd/ 45
 design /dɪ'zaɪn/ 42 (~er) 40
 desire /dɪ'zaɪə/ 69
 desperately 70
 despise /dɪ'spaɪz/ 35
 dessert /dɪ'zɜ:t/ 43
 destatisation
 /dɪ:steɪtəɪ'zeɪʃən/ 99
 destroy /dɪ'strɔɪ/ 57, 87
 destruction 44
 detached /dɪ'tætʃt/ 36
 detective 55, 97 (~ story) 53
 determination 26
 determined 3, 34
 detest 69
 develop 87
 devoted 69
 diagnosis /daɪəg'nəʊsɪs/ 48
 diagonal /daɪ'æɡənəl/ 51
 dialect /'daɪələkt/ 31
 diameter /daɪ'æmɪtə/ 51
 diaper /'daɪpə/ 93
 diarrhoea /daɪə'ri:ə/ 48
 dickhead /'dɪked/ 95
 dictate (-tator) (-tatorial) 54
 dictatorship 54
 die /daɪ/ 48
 difficult (~y) 25, 65
 dig 94

- digital /'dɪdʒɪtəl/ 3
 (~ electronics) 52
 dilemma
 /daɪ'lemə/ /dɪ'lemə/ 25
 dim 34, 61, 64
 dimension 59
 din 61
 dinghy /'dɪŋi/ 5
 dinosaur /'daɪnəsɔː/ 46
 diploma /dɪ'pləʊmə/ 39
 diplomat /dɪplə'mæt/ 54
 direct 2, 34 (~ion) 11, 42
 director 40
 disability allowance 56
 disagree 9
 disappear 9
 disappoint 91
 disapprove /dɪsə'pruːv/ 9
 disaster /dɪ'zɑːstə/ 38
 disbelieve 9
 disc (~ drive) 52
 disco 45
 disconnect 9
 discontented 68
 discount /'dɪskaʊnt/ 56
 discourage 88 (~ment) 11
 discourteous /dɪs'kɜːtɪəs/ 34
 discover (~y) 52
 discredit 9
 discreet /dɪs'kriːt/ 9
 discrepancy /dɪs'krepənsɪ/ 23
 discuss /'dɪskəs/ 41
 disembark 49, 87
 disgust (~ing) 69
 dish /dɪʃ/ 43
 dishonest /dɪs'hɒnɪst/ 9
 dishwasher 8
 dislike 9, 35, 69
 dislocate /'dɪsləkeɪt/ 48
 disloyal /dɪs'loɪəl/ 9
 dismiss /dɪs'mɪs/ 40
 dismount 9, 96
 disobedient 9
 disorder 30
 display 96
 disprove 9
 disqualify /dɪs'kwɒlɪfaɪ/ 9
 disrepair /dɪsrə'peə/ 30
 dissect /daɪ'sekt/ (~ion) 52
 dissimilar 9
 dissuade /dɪ'sweɪd/ 1
 distant /'dɪstənt/ 59
 district 45
 divan /dɪ'væn/ 5
 diversion /daɪ'vɜːʃən/ 11
 divert 10
 divide 23, 51
 dividend /'dɪvɪdend/ 56
 division 51
 dizzy /'dɪzi/ 48
 do, *expressions with*
 39, 40, 49, 85, 91
 dock (~er) 49
 document /'dɒkjumənt/ 53
 documentary
 /'dɒkjuməntri/ 90
 dodo /'dɔːdɔː/ 16
 doe /dəʊ/ 19
 dog (~ged) 73
 dogmatic /dɒg'mætɪk/ 67
 dole /dəʊl/ 56
 dolphin /'dɒlfɪn/ 46
 dome /dəʊm/ 18
 domesticated 46
 dominoes /'dɒmɪnəʊz/ 27
 donate /dəʊ'neɪt/ 62 (-tion) 8
 done to a turn 43
 dope /dəʊp/ 95
 dosh /dɒʃ/ 95
 double 50
 doubt /daʊt/ 18, 67
 dough /dəʊ/ 19, 95
 doughnuts /'dəʊnʌts/ 95
 dove /dəʊv/ 46
 Dow Jones index
 /dəʊ'dʒəʊnz/ 56
 down 79
 down and out 74, 77
 down in the dumps 74, 79
 down with 19
 down-to-earth 34
 downpour 32
 downy /'daʊni/ 64
 dozens of 57
 dram 42, 53, 92, 94
 drapes /dreɪps/ 93
 draughts /draʊfts/ 19, 27
 draw /drɔː/ 19, 56
 drawback 14
 dread /dred/ 69
 dreadful 8
 dreadlocks 94
 dream 65
 reich /draɪk/ (Scots /driːx/) 94
 dress 47
 dresser 3
 dressing-gown 47
 dressmaker 40, 97
 drift 63
 drink (~er) (~able) 7, 8, 28, 95
 drinks like a fish 76
 drip-dry 12
 drive 2, 49, 63, 92
 drive a hard bargain 83
 drive-in 12
 drizzle /'drɪzəl/ 17, 32
 drop 57
 drop a clanger 74
 (a) drop in the ocean 74
 dropout 14
 drought /draʊt/ 32, 38
 drugs 55, 95
 drum 19
 drunk 95 (as ~ as a lord) 76
 drunken driving 55
 (as) dry as a bone 76
 dual carriageway 49
 duck (~ling) 73
 due to 22
 dukedom /'dʒuːkdəm/ 11
 dull /dʌl/ 64
 dumb /dʌm/ 18, 34
 dungarees /dʌŋgə'riːz/ 27
 dust-proof 12
 duster /'dʌstə/ 26
 dustpan /'dʌspæn/ 36
 Dutch /dʌtʃ/ 31
 duty-free 12, 49
 duvet /'duːvet/ 16
 eagerly 70
 eagle /'iːgəl/ 46
 earache /'ɪərəɪk/ 48
 earldom /'ɜːldəm/ 11
 earlier on 20
 early retirement 40
 earn a living 40
 earthquake /'ɜːθkweɪk/ 38
 easel /'iːzəl/ 16
 (as) easy as falling off a log 76
 easy-going 12, 34
 eat like a horse 76
 eccentric /ɪk'sentɪrɪk/ 34, 67
 eco-friendly 99
 economy /ɪ'kɒnəmi/ 44
 (-mics) 27 (-mist) 40
 (-mical) 34
 ecstasy /'ekstəsi/ (-tatic) 68
 Ecuadorian /ekwə'dɔːriən/ 31
 edgeways /'edʒweɪz/ 82
 edible /'edɪbəl/ 8
 edit (~or) (~orial) 2, 42, 53
 edition /ɪ'dɪʃən/ 42
 educate (-tion) 5, 10, 39, 40
 efficient /ɪ'fɪʃənt/ 9
 effort 85
 eggplant 43, 93
 egotistical /iːgə'tɪstɪkəl/ 12
 Egyptian /iː'dʒɪpjən/ 31
 eightish /'eɪtɪʃ/ 8
 elapse /ɪ'læps/ 58

- elbow /'elbəʊ/ 37
 elderly 49
 elders 35
 elect (-ion) (-ive) (-or) 54
 electrician /ɪlek'trɪʃən/ 40
 elegant /'eləgənt/ 33, 45, 47
 elephant 29, 46
 elevator /'eləveɪtə/ 93
 elite /ɪ'li:t/ 16
 elm /eɪlm/ 46
 elongated /'i:lɒŋgeɪtɪd/ 46
 embargo /ɪm'bə:ɡəʊ/ 16
 embassy 54
 emergency /ɪ'mɜ:dʒənsi/ 30
 employ (~able) (~ee) (~er)
 (~ment) 6, 11, 86
 empty (-tiness) 11
 emu 46
 encapsulate /ɪn'kæpsjuleɪt/ 45
 endangered species 46
 endure /ɪn'dʒʊə/ 89
 enemy 5
 energy 26
 energy-rich 46
 engine (~ driver) (~ room) 49,
 93
 engineer (-ing) 40, 52, 93
 enjoy /ɪn'dʒɔɪ/ 2, 45, 69
 (~ment) 8
 enough on one's plate 74
 ensue /ɪn'sju:/ 22
 entertainment
 /entə'teɪnmənt/ 11
 enthusiasm /ɪn'θu:zɪæzəm/
 (-stic) 26, 68
 envy /'envi/ 11 (-vious) 34
 environment /ɪn'vaɪrəmənt/ 44
 epidemic /epə'demɪk/ 38
 equal /'i:kwəl/ (~ity) 11, 51
 (~ly) 24
 equipment 26, 30
 era /'ɪərə/ 58
 eraser /ɪ'reɪzə/ 93
 erupt /ɪ'ɹʌpt/ (~ion) 38
 Esso 98
 establish /ɪ'stæblɪʃ/ 88
 estate 62 (~ agent) 45
 (~ car) 49
 estuary /'estʃəri/ 44
 eternal 58
 ethnic /'eθnɪk/ 31
 European 31
 evaluation /ɪvəlju'eɪʃən/ 25
 Eve-teaser 94
 even number 51
 even-tempered 34
 evening class 29, 45
- evergreen 46
 every now and then 75
 evidence /'eɪvɪdəns/ 55
 evil-smelling 71
 ex- 9, 35
 exam 98
 examine 48, 90
 excellent 2
 excessive 57
 excise duties /'eksəɪz/ 56
 exciting (-tement) (-ted)
 (-tedly) 8, 11, 68, 70
 exclamation mark 3
 exclude /ɪks'klu:d/ 46
 excommunicate 9
 excursion /ɪk'skɜ:ʃən/ 50
 excuse /ɪk'skju:s/ 85
 executive /ɪg'sekjʊtɪv/ 40
 exempt /ɪg'zempt/ 60
 exhale /eks'heɪl/ 9
 exhausted /ɪg'zɔ:stɪd/ 12
 (-tion) 48
 exhibit /ɪg'zɪbɪt/ (~ion) 42, 45
 existence /ɪg'zɪstəns/ 89
 expand (~nse) 59
 expelled 2
 experience 26, 89
 experiment, 52
 explode /ɪk'spləʊd/ (-osion) 38
 explorer 26
 export /'ekspɔ:t/ /ɪk'spɔ:t/ 3,
 10
 expose 10
 express 9, 10, 49 (~ion) 10
 extend 59
 extinct /ɪk'stɪŋkt/ 46
 extinguish /ɪk'stɪŋgwɪʃ/ 88
 extort /ɪk'stɔ:t/ 9
 extract 9
 extravagant
 /ɪk'strævəgənt/ 4, 34
 extremely 57
 extroverted /'ekstrəvɜ:tɪd/ 10,
 34
 eye to eye 35
 eyeballs 95
 eyes in the back of one's head
 78
 eyes like a hawk 76, 78
- fab /fæb/ 95
 face 85
 (a) face as long as a fiddle 79
 fact 25, 26
 fail /feɪl/ 39, 65, 87
 faint /feɪnt/ 48
 fair /feə/ 19, 33
- fairly 57
 faith /feɪθ/ 11
 fall, *expressions with*
 35, 37, 69
 fall 93
 fallout /'fɔ:laut/ 14
 falter /'fɒltə/ 65
 familiarity /fə'mɪli'ærɪti/ 11
 family 46 (~ planning) 13
 famine /'fæmɪn/ 38
 fanatical /fə'nætɪkəl/ 67
 fancy /'fænsɪ/ 7, 35, 69
 far (~away) 59
 far-fetched 12
 fare /feə/ 19, 56
 farewell 7
 farmer 40, 97
 fascinate /'fæsɪneɪt/ 69
 fashion /'fæʃən/ 53, 89
 (~able) 47
 fast 37, 63 (a ~ worker) 78
 fasten /fɑ:sən/ 18, 85
 fats 46
 fatty /'fæti/ 43
 fatwa /'fæt wə/ 99
 faucet /'fəʊsət/ 93
 favour /'feɪvə/ 91
 fax 52, 98 (~able) 99
 faze /feɪz/ 19
 fear /fɪə/ 11
 feature /'fi:tʃə/ 53
 fed up 12, 68
 fee 56
 feedback 14
 feel, *expressions with*
 64, 67, 71, 79
 feeling 68, 88
 felicitate /fə'lɪsɪteɪt/ 94
 fella /'felə/ 95
 female 46
 ferry /'feri/ 49
 fertile /'fɜ:taɪl/ 46 (~lise)
 fever /'fi:və/ 48
 fiancé(e) /frɪ'ɒnseɪ/ 35, 97
 iasco /fi'æskəʊ/ 16
 fiddle /'fɪdəl/ 4
 fiend /fi:nd/ 18 (~ish) 45
 fight like cat and dog 80
 Fijian /frɪ'dʒiən/ 31
 file /faɪl/ 88
 filing cabinet 40
 film 2, 26, 29
 filthy /'fɪlθi/ 45
 finally 100
 finance /'faɪnæns/ 56
 find 40, 87, 89
 fine art 42

- fine /faɪn/ 55, 96, 100
 finger 71 (a ~ in every pie) 83
 Finn 31
 fir tree 29, 46
 fire /fɪə/ 40
 fire-ball 38
 fire-proof 12
 firefighter 40, 97
 fireman /'fɪəmən/ 97
 firm 67
 first (~ly) 100
 first-born 12
 first-class 12
 first-hand 12
 first-rate 81
 first and foremost 77
 first impression 33
 first of all 100
 fish /fɪʃ/ 28, 46
 fish finger 43
 fisherman 97
 fishing 44 (~boat) 49
 fit 30, 47 (as ~ as a fiddle) 79
 five finger discount 95
 fix, *expressions with*
 80, 88, 95
 (in a) fix 74, 80
 fjord /'fɪ:ʝɔ:d/ 16
 flash /flæʃ/ 30, 52, 61
 flat 7, 93, 98
 (as ~ as a pancake) 76
 flat-footed 12
 flatmate /'flætmeɪt/ 35
 flaw /flɔ:/ 52
 fleetfoots /'fli:tfoʊts/ 94
 Flemish /'flemɪʃ/ 31
 flew /flu:/ 19
 flexi-time /'fleksɪtəm/ 40
 flexible /'fleksɪbəl/ (-bility) 8
 flicker /'flɪkə/ 61
 flight /flaɪt/ 49
 flock 29
 floe /fləʊ/ 16, 19
 flogging /'flɒgɪŋ/ 55
 flood /flʌd/ 32, 37, 38
 floppy disc / flɒpi/ 52
 flour /'flaʊə/ 26
 flow /fləʊ/ 19, 63
 flower /'flaʊə/ 46, 66, 89
 (~y) 47
 flowing /'fləʊɪŋ/ 46
 flu /flu:/ 19, 48
 fluent /'flu:ənt/ 3
 flutter /'flʌtə/ 63, 73
 flux /flʌks/ 30
 fly 49, 73
 fly in the face of 74
 fly off the handle 74
 flying saucer 71
 foal /fəʊl/ 73
 foe /fəʊ/ 5
 fog (~gy) 32
 fold /fəʊld/ 65
 following 20
 fond /fɒnd/ 69
 food 2, 26, 66
 food poisoning 13
 food processor 36, 52
 (-sing) 13
 fool-proof 12
 (a) fool's errand 74
 foolish /'fu:liʃ/ 34 (~ness) 11
 foot the bill 83
 foot 2, 44
 football player/pitch/match 41,
 45, 88
 footballer 41
 footlights 13
 footpath 44
 Footsie /'futsi/ 56
 for 67
 for all that 23
 for example/instance 100
 for the time being 58
 force /fɔ:s/ 60
 forceps /fɔ:sɛps/ 40
 forehead /fɔ:hed/ 46
 foreign correspondent 53
 forest /'fɒrɪst/ (~ed) 44
 forge /fɔ:dʒ/ (~r) (~ry) 55
 forgetful (~ness) 8, 12
 forgivable /fə'gɪvəbəl/ 8
 form 85
 format 53
 formation 52
 formerly /'fɔ:məli/ 20
 formula /'fɔ:mjələ/ 51
 fortitude /'fɔ:tɪtju:d/ 11
 fortune /'fɔ:tju:n/ 89
 foundations /faʊn'deɪʃənz/ 27
 fraction /'frækʃən/ 51
 fragrant /'freɪgrənt/ 71
 frank 34
 frankfurter 16
 fraternity /frə'tɜ:nɪti/ 11
 freckle /'frekəl/ 11, 33
 freebie /'fri:bi:/ 95
 freedom 11, 54 (~-fighter) 4
 freeway /'fri:weɪ/ 93
 freezing 68
 freight train /freɪt/ 49
 French /frentʃ/ 31, 98
 french fries 93
 (as) fresh as a daisy 76
 freshen up 83
 fridge /frɪdʒ/ 7, 98
 friend /frend/ 7, 18, 35
 (~ship) 8, 11
 frighten the life out of sb 79
 frog 46, 73
 frost 32
 frown /fraʊn/ 72
 fruit (~ salad/ juice) 43, 66
 frustrated /frʌs'treɪtɪd/
 (-ting) (-tion) 68
 fry /fraɪ/ 43
 fudge cake 43
 fuel /fjuəl/ 95
 fulfil /fʊl'fɪl/
 (~ling) (~ment) 65
 full of oneself 34
 full stop 4
 function /'fʌŋkʃən/ 52
 funnel /'fʌnəl/ 49
 furious /'fju:riəs/ 8, 68, 70
 furniture /'fɜ:nɪtʃə/ 2, 3, 26, 30
 furry /'fɜ:ri/ 64
 further /'fɜ:ðə/ 39
 further to/furthermore 24
 fury /'fju:ri/ 11, 68, 70
 fuselage /'fju:zələ:ʒ/ 49
 fuss 85
 futon /'fu:tʌn/ 16
 fuzz /fʌz/ 95
 gale /geɪl/ (~ warning) 32
 gallery 45, 49
 gallop /'gæləp/ 73
 game show 53
 gang 29
 gangplank 49
 gap
 garage /'gærɑ:dʒ/
 /'gærɪdʒ/ 49, 93
 garden 66, 93 (~ing) 85
 (~ centre) 45
 gargle /'gɑ:gəl/ 17
 garlic /'gɑ:lɪk/ 43
 garment 26
 gas 26
 gash /gæʃ/ 17
 gasoline /'gæsəli:n/ 93
 gateau /'gætəʊ/ 16, 43
 gauze /gəʊz/ 15
 Gawd forbids
 /gɔ:d fə'bidz/ 95
 gaze /geɪz/ 71
 gears /'gɜ:z/ 49
 gems /dʒems/ 92
 general 97
 generate /'dʒenəreɪt/ 22

- fine /faɪn/ 55, 96, 100
 finger 71 (a ~ in every pie) 83
 Finn 31
 fir tree 29, 46
 fire /fɪə/ 40
 fire-ball 38
 fire-proof 12
 firefighter 40, 97
 fireman /'fɪəmən/ 97
 firm 67
 first (~ly) 100
 first-born 12
 first-class 12
 first-hand 12
 first-rate 81
 first and foremost 77
 first impression 33
 first of all 100
 fish /fɪʃ/ 28, 46
 fish finger 43
 fisherman 97
 fishing 44 (~-boat) 49
 fit 30, 47 (as ~ as a fiddle) 79
 five finger discount 95
 fix, *expressions with*
 80, 88, 95
 (in a) fix 74, 80
 fjord /'fi:ɔ:d/ 16
 flash /flæʃ/ 30, 52, 61
 flat 7, 93, 98
 (as ~ as a pancake) 76
 flat-footed 12
 flatmate /'flætmeɪt/ 35
 flaw /flɔ: / 52
 fleetfoots /'fli:tfoʊts/ 94
 Flemish /'flemɪʃ/ 31
 flew /flu: / 19
 flexi-time /'fleksɪtaɪm/ 40
 flexible /'fleksɪbəl/ (-bility) 8
 flicker /'flɪkə/ 61
 flight /flaɪt/ 49
 flock 29
 floe /fləʊ/ 16, 19
 flogging /'flɒgɪŋ/ 55
 flood /flʌd/ 32, 37, 38
 floppy disc /'flɒpi/ 52
 flour /'flaʊə/ 26
 flow /fləʊ/ 19, 63
 flower /'flaʊə/ 46, 66, 89
 (~y) 47
 flowing /'fləʊɪŋ/ 46
 flu /flu: / 19, 48
 fluent /'flu:ənt/ 3
 flutter /'flʌtə/ 63, 73
 flux /flʌks/ 30
 fly 49, 73
 fly in the face of 74
 fly off the handle 74
 flying saucer 71
 foal /fəʊl/ 73
 foe /fəʊ/ 5
 fog (~gy) 32
 fold /fəʊld/ 65
 following 20
 fond /fɒnd/ 69
 food 2, 26, 66
 food poisoning 13
 food processor 36, 52
 (-sing) 13
 fool-proof 12
 (a) fool's errand 74
 foolish /'fu:lɪʃ/ 34 (~ness) 11
 foot the bill 83
 foot 2, 44
 football player/pitch/match 41,
 45, 88
 footballer 41
 footlights 13
 footpath 44
 Footsie /'futsi/ 56
 for 67
 for all that 23
 for example/instance 100
 for the time being 58
 force /fɔ:s/ 60
 forceps /fɔ:sɛps/ 40
 forehead /fɔ:hed/ 46
 foreign correspondent 53
 forest /'fɒrɪst/ (~ed) 44
 forge /fɔ:dʒ/ (~r) (~ry) 55
 forgetful (~ness) 8, 12
 forgivable /fə'gɪvəbəl/ 8
 form 85
 format 53
 formation 52
 formerly /'fɔ:məli/ 20
 formula /'fɔ:mjələ/ 51
 fortitude /'fɔ:tɪtju:d/ 11
 fortune /'fɔ:tju:n/ 89
 foundations /faʊn'deɪʃənz/ 27
 fraction /'frækʃən/ 51
 fragrant /'freɪgrənt/ 71
 frank 34
 frankfurt 16
 fraternity /frə'tɜ:nɪti/ 11
 freckle /'frekəl/ 11, 33
 freebie /'fri:bi:/ 95
 freedom 11, 54 (~-fighter) 4
 freeway /'fri:weɪ/ 93
 freezing 68
 freight train /freɪt/ 49
 French /frentʃ/ 31, 98
 french fries 93
 (as) fresh as a daisy 76
 freshen up 83
 fridge /frɪdʒ/ 7, 98
 friend /frend/ 7, 18, 35
 (~ship) 8, 11
 frighten the life out of sb 79
 frog 46, 73
 frost 32
 frown /fraʊn/ 72
 fruit (~ salad/ juice) 43, 66
 frustrated /frʌs'treɪtɪd/
 (-ting) (-tion) 68
 fry /fraɪ/ 43
 fudge cake 43
 fuel /fjuəl/ 95
 fulfil /fʊl'fɪl/
 (~ling) (~ment) 65
 full of oneself 34
 full stop 4
 function /'fʌŋkʃən/ 52
 funnel /'fʌnəl/ 49
 furious /'fju:riəs/ 8, 68, 70
 furniture /'fɜ:nɪtʃə/ 2, 3, 26, 30
 furry /'fɜ:ri/ 64
 further /'fɜ:ðə/ 39
 further to/furthermore 24
 fury /'fju:ri/ 11, 68, 70
 fuselage /'fju:zələ:ʒ/ 49
 fuss 85
 futon /'fu:tʌn/ 16
 fuzz /fʌz/ 95
 gale /geɪl/ (~ warning) 32
 gallery 45, 49
 gallop /'gæləp/ 73
 game show 53
 gang 29
 gangplank 49
 gap
 garage /'gæra:dʒ/
 /'gæɪdʒ/ 49, 93
 garden 66, 93 (~ing) 85
 (~ centre) 45
 gargle /'gɑ:gəl/ 17
 garlic /'gɑ:lɪk/ 43
 garment 26
 gas 26
 gash /gæʃ/ 17
 gasoline /'gæsəli:n/ 93
 gateau /'gætəʊ/ 16, 43
 gauze /gɔ:z/ 15
 Gawd forbids
 /gɔ:d fə'bɪdz/ 95
 gaze /geɪz/ 71
 gears /'gɪəz/ 49
 gems /dʒems/ 92
 general 97
 generate /'dʒenəreɪt/ 22

- generation gap 13
 generous 4, 34 (-osity) 11
 genetic engineering 52
 geopolitics /dʒi:əʊ'pɒlɪtɪks/ 52
 Georgian /'dʒɔ:dʒən/ 45
 German 31 (~ shepherd) 93
 gesture /'dʒestʃə/ 85
 get, *expressions with* 40, 78, 79, 80, 83, 87
 get-together 87
 getaway 14
 geyser /'gi:zə/ 44
 Ghanaian /gə:'neɪən/ 31
 ghetto /'getəʊ/ 16
 ghost /gəʊst/ 71
 gift of the gab 81
 gifted /'gɪftɪd/ 34
 gigantic /dʒaɪ'gæntɪk/ 57
 giggle /'gɪgəl/ 17
 gills /gɪlz/ 46
 ginger /'dʒɪndʒə/ 43
 (~-haired) 33
 give, *expressions with* 2, 18, 22, 41, 42, 62, 82
 give and take 74, 77
 give or take 77
 glacier /'gleɪsɪə/ 44
 gladly 70
 glance 71
 gland 48
 glare /gleə/ 64
 glasnost /'glæznɒst/ 99
 glass 28, 66
 glasses 27
 glen 94
 glider /'glɑɪdə/ 49
 glimpse /glɪmps/ 71
 glitter /'glɪtə/ 61
 global /'glɔ:bəl/ 38
 globocrat /'glɔ:bəkɹæt/ 99
 gloomy /'glu:mi/ 61 (-mily) 70
 glove(s) /glʌvs/ 41, 47
 glow /gləʊ/ 61
 gluttony /'glʌtəni/ 11
 gnarled /nɑ:ld/ 64
 go, *expressions with* 7, 18, 19, 40, 50, 70, 80, 85, 89, 91
 (on the) go 89
 go-ahead 92
 goal /gəʊl/ 41, 65
 gobsmacked /'gɒbsmækt/ 95
 golf /gɒlf/ (~er) 41
 (~ course) 45
 good 100 (as ~ as gold) 76, 78
 good head for figures 78
 good-looking 33
 good-looking 33
 good-tempered 12, 34
 goodbye 7
 goodness 8
 goods 27
 goodwill 26
 goose /gu:s/ 2
 Gorbomania /gɔ:bi'meɪniə/ 99
 gorge /gɔ:ʒ/ 44
 Gothic /'gɒθɪk/ 45
 government /'gʌvəmənt/ 54
 (~ health warning) 96
 grab 71
 grace /greɪs/ (~ful) 11, 46
 grade /greɪd/ 39
 graduate /'grædʒuət/
 /'grædʒueɪt/ 39
 grandma lane 95
 grant 39, 56
 grape /greɪp/ 43
 grapefruit 43
 grasp 71
 grass roots 13
 grass 30, 95
 grate /greɪt/ 19
 grateful 9, 68, 70
 grater 8, 36
 gratitude /'grætɪtʃu:d/ 68, 70
 greasy /'greɪsi/ 43
 great 2, 19, 23, 100
 (a) great deal of 57
 Greek 31
 green fingers 81
 greenhouse effect 13, 44
 greetings 7
 gregarious /grə'geəriəs/ 34
 grey /greɪ/ 33
 grill 43
 grin 72
 grinder /'graɪndə/ 8
 grizzle /'grɪzəl/ 17
 groan /grəʊn/ 17, 19, 70
 groovy /'gru:vɪ/ 95
 (on the) grounds 22
 group 29
 grow /grəʊ/ 59 (~n) 19
 (~th) 11
 growl /graʊl/ 17, 73
 grudge /grʌdʒ/ 17
 grumble /'grʌmbəl/ 17, 70
 grumpy /'grʌmpi/ 17
 grunt /grʌnt/ 17, 73
 guard (~'s van) /gɑ:d/ 49
 guerrilla /gə'rɪlə/ 16
 guesthouse /'gesthaʊs/ 50
 guilty /'gɪltɪ/ 55
 gulf /gʌlf/ 44
 gust /gʌst/ 30
 guy /gai/ 4
 Guyanese /gaijə'ni:z/ 31
 gymnast /'dʒɪmnæst/ 41
 (~ics) 27
 gypsy /'dʒɪpsi/ 15
 haemorrhage /'hemərɪdʒ/ 48
 haggle /'hægləl/ 56
 hail /heɪl/ (~stone) 32
 hair /heə/ 5, 26, 28 (~y) 5
 hair-restorer 8
 hairdresser 40, 97
 hairy /'heəri/ 5
 hake /heɪk/ 43
 half /hɑ:f/ 18, 51
 half-witted 34
 hall /hɔ:l/ 36
 ham (~ it up/ ~ actor) 81
 hamburger 16
 Hampstead Heath 95
 hand, *expressions with* 62, 83
 hand-made 12
 handbag /'hænbæg/ 2, 47, 93
 handcuffs /'hæŋkʌfs/ 13, 27
 handful 2, 8
 handle /'hændəl/ 71
 handout 14
 hands 3
 hands-on 99
 handsome /'hænsəm/ 33
 handy 2
 hang on 100
 hang-gliding 41, 50
 hangar /'hæŋə/ 49
 happen 86, 89
 happy (-pily) (-piness) 8, 11, 68
 (as ~ as the day is long) 79
 hard 65 (as ~ as iron) 76
 (as ~ as nails) 78
 hard-hearted 12
 hard-up 12
 harem 16
 harmless 8
 harvest /'hɑ:vɪst/ 46
 hat 95
 hatch /hætʃ/ 73
 hate (~ful) 35, 69
 hatred /'heitɹəd/ 69
 have, *expressions with* 7, 35, 40, 50, 60, 65, 67, 76, 78, 81, 83, 89, 95
 have (got) to 60
 have a butcher's 95
 hay fever 13
 haze /heɪz/ (-zy) 32
 head and shoulders above 81

- head in the clouds, have one's 78
 head or tail of, can't make 82
 head over heels (in love with) 83
 head screwed on, have one's 78
 head (~teacher/~mistress/~master) 97
 head 18, 92
 head for heights, have a 78
 head like a sieve, have a 76, 78
 head, bring to a 86
 head-on 12
 headlights 95
 headline 53, 92
 headphones/headset 53
 headquarters 27
 health centre 45
 health /helθ/ 30
 heap(s) /hi:ps/ 29, 57
 hearing /'hiəriŋ/ 11, 71
 heart 2, 78, 91
 heart attack 13, 48
 heart of gold, have a 78
 heat wave 32
 (as) heavy as lead 64, 76
 hectic /'hektɪk/ 45
 hedgehog /'hedʒhɒg/ 46
 heed 38
 heel 47
 height /haɪt/ (~en) 59
 heir /eə/ (~ess) 18, 19
 helicopter 49
 hem 47
 hen 69, 73
 herbs /hɜ:bz/ 43
 herculean /hɜ:kjə'liən/ 15
 here and now 75
 here and there 77
 herring /'herɪŋ/ 43
 hi /haɪ/ 7
 hi-jacking /'haɪdʒækɪŋ/ 55
 hibernate /'haɪbəneɪt/ 1, 46
 hiccough /hɪkəp/ 18, 72
 high /haɪ/ 51, 59, 95
 high and dry 77
 high jump 41
 (in) high spirits 79
 high-heeled 12
 high-jumper 41
 high-necked 12
 higher /haɪə/ 39
 highly 60
 hike /haɪk/ 50
 hill (~ock) 44 (~y) 45
 Hindi 31
 hire /haɪə/ 62, 96
 hiss 61
 historic 45
 hit 2, 92
 hit and miss 77
 hit the sack 74
 hoarse /hɔ:s/ 19
 hockey player/stick 41
 hold /həʊld/ 67
 hold one's tongue 74, 83
 hold the record 41
 hold your horses 74
 hold-up 14
 hole punch 52
 holiday(s) 2, 85, 93
 (~ camp) 50
 hollow /'hɒləʊ/ 64
 home 28
 home-made 12
 homework 26, 85
 honest /'ɒnɪst/ 18, 34
 honey /'hʌni/ 46, 66, 71
 honour /'ɒnə/ (~able) 18
 hood /hʊd/ 93
 -hood 11
 hoof /hu:f/ 46
 hooligan /'hu:lɪgən/ 15
 hoot 73
 hop 73
 hope 11 (~lessly) 70
 hopeful 8, 11 (~ly) 70
 horn 46
 horoscope /'hɒrəskəʊp/ 53
 horror /'hɒrə/ 11
 horse 19, 73 (~racing) 41
 horse, I could eat a
 hospital 29, 48
 host /həʊst/ 29
 hostage /'hɒstɪdʒ/ 55
 hostility /hɒ'stɪlɪti/ 11
 hot 43, 57, 68, 71
 hot and cold 77
 hot-headed 12
 hour-glass 66
 hourly 18
 house 7, 19, 29, 36
 (~work) 85
 house-trained 73
 housing estate 45
 however 21
 hubby /'hʌbi/ 95
 huge /hju:dʒ/ 23, 57
 hum 61
 human rights/ being 13, 97
 humid /'hju:mɪd/ 32
 humorology
 /'hju:mə'rɒlədʒi/ 99
 humour /'hju:mə/ 11
 hump 46
 hump bridge 49
 Hungarian /hʌŋ'geəriən/ 31
 hurricane /'hʌrɪkeɪn/ 32
 hurry /'hʌrɪ/ 63
 hurt 2, 48
 husband 35
 hyena /haɪ'i:nə/ 29
 hyphen /'haɪfən/ 4
 hypochondriac
 /haɪpə'kɒndrɪ:æk/ 48
 hypocritical /hɪpə'krɪtɪkəl/ 12
 hypothesis /haɪ'pɒθəsɪs/ 52
 I mean 100
 ice field /aɪs/ 44
 ice-cream 66
 ice-skating 41
 Icelandic /aɪs'lændɪk/ 31
 (the) icing on the cake 81
 idea 2, 11, 88
 ideology /aɪdɪ'ɒlədʒi/ 67
 idolise /'aɪdəlaɪz/ 35
 if all else fails 75
 if the worst comes to the worst
 75
 if you ask me 67, 75
 igloo /'ɪgloo/ 16
 ill-mannered 34
 illegal /ɪ'li:ɡəl/ 9, 55
 illegible /ɪ'ledʒəbəl/ 9
 illiterate /ɪ'lɪtərət/ 9
 illusion /ɪ'lju:ʒən/ 11
 imagination 11
 immature /ɪmə'tʃuə/ 9
 impartial /ɪm'pɑ:ʃəl/ 9
 impatient 9 (~ly) 70
 imperial /ɪm'pɪəriəl/ 54
 impolite /ɪmpə'laɪt/ 34
 import
 /ɪm'pɔ:t/ /'ɪmpɔ:t/ 9, 18
 impose (-sing) (-sition) 10
 impossible 60
 impress (~ion) (~ive) 10
 imprison 55
 improve 90 (~ment) 11
 in, *expressions with* 1, 7, 20,
 21, 23, 24, 33, 56, 60, 68,
 74, 79, 80,
 in addition (to) 24
 in advance 7
 in case (of) 21
 in conclusion 100
 in favour of 67
 in one's 20s/30s etc. 33
 in other words 100

- in summary 100
 in the event of 21
 in the meantime 20
 incisor /ɪn'saɪzə/ 46
 income /'ɪŋkʌm/ 9 (~tax) 13
 inconvenient /ɪŋkən'vi:niənt/
 (-nce) 9, 88
 increase /'ɪŋkri:s/ /ɪŋ'kri:s/ 18
 independence 54
 index 56
 Indian 31, 94
 indigestion /ɪndɪ'dʒestʃən/ 48
 indiscreet /ɪndɪs'kri:t/ 9
 induce /ɪn'dʒu:s/ (-ction) 10
 industrial (~ise) (~ist) 3, 8, 10
 (~ estate) 45
 industry 3
 inedible /ɪn'edɪbəl/ 9
 inefficient /ɪn'fɪʃənt/ 9
 inevitable /ɪn'evɪtəbəl/ 60
 infinitive 4
 infirm 96
 informal 4
 information 2, 26, 30
 (~ technology) 52
 informer 95
 inheritance tax 13, 56
 injection /ɪn'dʒekʃən/ 48
 injure /'ɪndʒə/ (-ry) 38
 innocent /'ɪnəsənt/ 34
 input 14
 inquiring /ɪŋ'kwɑɪərɪŋ/ 34
 inquisitive /ɪŋ'kwɪzɪtɪv/
 (~ness) 11, 34
 insensitive 9
 insert /'ɪnsɜ:t/ /ɪn'sɜ:t/ 9, 52
 insignificant
 /ɪnsgɪ'nɪfɪkənt/ 57
 insist (~ent) 70
 inspect (~ion) (~or) 10, 90

 inspired /ɪn'spaɪəd/ (-ration)
 (-ring) 68
 install /ɪn'stɔ:l/ 88
 instant coffee 66
 institution /ɪnstɪ'tʃu:ʃən/ 54
 instruct /ɪn'strʌkt/ 88
 insult /'ɪnsʌlt/ /ɪn'sʌlt/ 18
 insurance /ɪn'fɔ:ərəns/ 48
 intellectual /ɪntə'lektʃʊəl/ 67
 intelligent 7, 12, 34 (-nce) 26
 intense (~ly) (-sify) (-sity) 11
 intention /ɪn'tenʃən/ 11
 interbreed /ɪntə'bri:d/ 46
 interest (~-free) 12, 56
 interesting 18, 68
 interject /ɪntə'dʒekt/ 88

 internal 9
 intestines /ɪn'testɪnz/ 2
 into the bargain 24
 intolerant /ɪn'tələrənt/ 9
 intransitive /ɪn'trænsətɪv/ 4
 introduce (~r) 10, 86
 introduction (-tory) 10
 introspective
 /ɪntrə'spektɪv/ 10
 introverted
 /'ɪntrəvɜ:tɪd/ 10, 34
 intuition /ɪntʃu:'ɪʃən/ 71
 Inuit /'ɪnju:t/ 31
 invent (~ion) 52, 85
 inverted 10
 inverted commas 4
 invest (~ment) 11, 56
 investigate 55, 90 (-tion) 26
 involvement 8, 11
 Iranian /ɪ'reɪniən/ 31
 Iraqi /ɪ'ræki/ 31
 Irish /'aɪrɪʃ/ 31 (~ stew) 43
 iron /'aɪən/ (~ing-board) 28,
 36, 52
 irregular /ɪ'regjʊlə/ 4
 irrelevant 9
 irreplaceable /ɪrə'pleɪsəbəl/ 9
 irresponsible 9
 irreversible 9
 Israeli /ɪz'reɪli/ 31
 issue /'ɪʃu:/ 25
 itchy feet /ɪtʃɪ'fi:t/ 79
 it's all very well 23
 Italian 31
 itch /ɪtʃ/ 48
 item /'aɪtəm/ 30

 jackal /'dʒækəl/ 16
 jacuzzi /dʒə'ku:zi/ 52
 jagged /'dʒæɡɪd/ 64
 jail /dʒeɪl/ 55
 jam 37, 66, 94 (~ on it) 81
 janitor /'dʒænitə/ 94
 Japanese 31
 jar /dʒɑ:/ 66
 javelin /'dʒævlɪn/ 41
 jealous /'dʒeləs/ (~y) 11, 34
 jeans /dʒi:nz/ 27, 47
 jerk /dʒɜ:k/ 95
 jersey 15
 jet 49
 jewellery /'dʒu:əlri/ 66
 job 26
 job centre 45
 jockey /'dʒɔki/ 41
 jodhpurs /dʒɔdpɜ:z/ 27
 jog /'dʒɔg/ 41

 john 95
 joints /dʒɔɪnts/ 48
 Jordanian /dʒɔ:'deɪniən/ 31
 journal /'dʒɜ:nəl/ 53
 journalism (-list) 8, 53
 journo /'dʒɜ:nəʊ/ 94
 joystick /'dʒɔɪstɪk/ 49
 judge /dʒʌdʒ/ 55
 judgement /'dʒʌdʒmənt/ 25
 judo 16 /'dʒu:dəʊ/
 jug /dʒʌg/ 66
 juice 66
 July 15
 jump out of one's skin 79
 junior /'dʒu:nɪə/ 35
 junk food/ mail 13
 junta /'dʒʊntə/ 16
 jury /'dʒʊəri/ 55
 just as 20
 justice /'dʒʌstɪs/ 11

 kangaroo /kæŋgə'ru:/ 73
 karaoke /kæri'əʊki/ 99
 karate /kə'ra:ti/ 16
 kayak /'kaɪæk/ 16
 keen 69, 80
 keep a cool head 79
 keep one's chin up 79
 keep s.b. on the edge of their
 seat 79
 ken 94
 kerosene /'kerəsi:n/ 93
 ketch /ketʃ/ 5
 ketchup /'ketʃʌp/ 43
 key 25, 92
 keyboard 52
 kick 2
 kick off 82
 kid 7, 95 (~'s stuff) 74
 kidnap /'kɪdnæp/ (~per)
 (~ping) 55
 kidney(s) /kɪdni:z/ (~ donor) 2,
 8, 43
 kind of 100
 kind (~ness) (~-hearted) 2, 8,
 11, 12, 43
 kindergarten /'kɪndəgɑ:tən/ 16
 king (~ly) (~dom) 1, 11
 kinship /'kɪnʃɪp/ 8
 kiosk /'ki:ɒsk/ 16
 kip 7
 Kiribati /kɪrɪ'bɑ:ti/ 31
 kirk /kɜ:k/ 94
 kitten /'kɪtən/ 2, 73
 kiwi bird/fruit /'ki:wi:/ 43, 46
 kleptomaniac
 /kleptə'meɪniæk/ 69

- knee /ni:/ 18
 knickers /'nɪkəz/ 27
 knife /naɪf/ 18, 27
 knit /nɪt/ 18
 knob /nɒb/ 18
 knock spots off 81
 knot /nɒt/ 18
 know your onions 81
 know-all /'nəʊə:l/ 78
 knowledge /'nɒlɪdʒ/ 18, 26
 Kuwaiti /ku'weɪti/ 31
- lab /læb/ 7, 98
 labour force 13
 labourer /'leɪbərə/ 40
 laces /'leɪsɪz/ 47
 lack of 60
 ladder /'lædə/ 40
 ladies and gentlemen 77
 laid-back /leɪd'bæk/ 12
 lake 44
 lamb /læm/ 18, 73
 land 18, 28, 49
 landing 36
 landlady/lord 62
 landscape /'lænskeɪp/ 44
 lane 44
 larder /'lɑ:də/ 36
 large 57
 laser /'leɪzə/ 98
 lassie /'læsi/ 94
 lasso /læ'su:/ 16
 last 58
 last-minute 12
 lastly 100
 late 18, 33
 Latin (~ America) 31
 lav (~atory) 4, 95
 law /lɔ:/ 55 (~yer) /'lɔ:/ 40
 (~ court) 45
 (~ and order) 77
 lay /leɪ/ 73
 lay off 40
 lay one's cards on the table 80
 lay-by 14
 lay-out /'leɪaʊt/ 14
 laze /leɪz/ (-ziness) 8, 19
 lazy-bones 78
 lead /led/ /li:d/ 19
 lead to 22
 leak /li:k/ 37
 lean and lurch 95
 leaps and bounds 77
 leather /'leðə/ 26, 40, 47, 66
 leave a lot to be desired 74
 leave 2, 46, 85
 Lebanon 31
- lechery /'letʃəri/ 11
 lecture /'lektʃə/ (~r) 39
 leek /li:k/ 43
 left 62, 67
 left luggage locker 49
 left-handed 12
 left-wing 67
 legacy /'legəsi/ 89
 legal /'li:gəl/ 8
 leggings /'legɪŋz/ 27
 legislator /'ledʒɪsleɪtə/ 54
 legless /'legləs/ 95
 lemming /'lemɪŋ/ 16
 lemon juice 43
 lemonade 66
 lend 53, 56, 62
 lend s.b. a hand 2
 length /leŋθ/ (~en) (~y) 5, 11, 59
 leotard /'li:ətɑ:d/ 15
 leprosy /'leprəsi/ 38
 let, *expressions with* 47, 62, 80, 91
 let me see 100
 let-out 14
 lettuce /'letɪs/ 43
 level 1
 level-crossing 13
 lever /'li:və/ 52
 liable /'laɪəbəl/ 60
 liberty 5, 11
 library /'laɪbrəri/ (-rian) /'laɪ'breəriən/ 40, 45, 53
 lick 72
 lie-in /'laɪn/ 14
 life 11
 lifespan 1
 lift 93
 light 28
 (as ~ as a feather) 64, 76
 light at the end of the tunnel 80
 light-hearted 12
 lighthouse /'laɪthaʊs/ 49
 lightning 30
 like 69, 76, 79, 80, 100
 like the look of 90
 likewise /'laɪkwaɪz/ 24
 lime /laɪm/ 43, 71
 limp /lɪmp/ 88
 line 41, 42, 93
 liner /'laɪnə/ 49
 link 92
 listen /'lɪsən/ 18, 100
 litter /'lɪtə/ 96
 live /lɪv/ /laɪv/ 19
 lively 45
- liver /'lɪvə/ 2, 43
 livid /'lɪvɪd/ 68
 (a) load of bull 80
 loads of /'ləʊdzəv/ 57
 loaf /ləʊf/ 30
 loan /ləʊn/ 62
 loathe /ləʊð/ 35, 69
 lobster /'lɒbstə/ 43
 local train 49
 loch /lɒk/ (Scots /lɒx/) 94
 lock oneself out 37
 lodgings /'lɒdʒɪŋz/ 27
 loft 36
 long 59, 69 (~-haired/-legged/ -sleeved) 12, 33, 47
 long-distance 12, 41, 59
 long-jump 41
 long-standing 12
 long-winded 82
 longevity /lɒn'gevəti/ 1
 loo 4, 95
 look, *expressions with* 2, 35, 40, 69, 71, 86, 90, 100
 look-out 14
 (on the) lookout 90
 looks 27
 loose /lu:s/ 47
 loot /lu:t/ 95
 lorry /'lɒri/ 18, 49, 93
 lose /lu:z/ 5
 loss /lɒs/ 56, 85
 lost 41
 lost property office 51
 (a) lot of (bother) 26, 57
 lots of 7, 57
 loud /laʊd/ 71
 love (~r) (-ving) (~liness) 11, 18, 35, 69, 85
 low-necked 12
 low (~er) 59, 86
 loyal /'lɔɪəl/ (~ty) 9, 26
 luck 11, 30
 (as) luck would have it 75
 luggage /'lʌdʒɪz/ 26, 30, 93
 lump 30, 48
 lung(s) /'lʌŋz/ 2, 48
 luxury goods 13
- machiavellian /mækiə'veliən/ 15
 macho /'mætʃəʊ/ 16
 mackerel /'mækrəl/ 43
 mac (~kintosh) 15
 (as) mad as a hatter 76
 madness 11
 magazine /mægə'zi:n/ 53
 magnificent 29, 45

- magnolia 15
 mail order 13
 main course 43
 maintain 67, 70
 majority /mə'dʒɔrəti/ 54
 (on the) make 74
make, expressions with
 35, 40, 50, 74, 83, 85
 make a meal (out) of 74
 make or break 77
 make-up 26, 40
 malaria /mə'leəriə/ 38
 Malay /mə'leɪ/ (~sian) 31
 male /meɪl/ 46, 97
 malicious-tongued
 /mə'liʃəs/ 73
 malignant /mə'liɡnənt/ 5
 Maltese /mɒl'ti:z/ 31
 mammal /'mæməl/ 46
 mammoth 16
 man 4, 7, 97
 manage (~r) (~ress) 40, 65, 85,
 87, 91, 97
 mandatory /'mændətəri/ 60
 mane /meɪn/ 46
 mango /'mæŋɡəʊ/ 43
 manhood /'mænhʊd/ 8, 11
 mankind /mæn'kaɪnd/ 97
 many 57
 maple /'meɪpəl/ 46
 marginal seat 54
 mark 39
 market 45
 marmalade 16
 maroon /mə'ru:n/ 49
 marriage 35
 martyrdom /'mɑ:tədəm/ 11
 Marxism /'mɑ:ksɪzəm/ 8, 67
 mask 40
 masochist /'mæsəkɪst/ 69
 mass-produced 12
 massive /'mæsɪv/ 46
 mast /mɑ:st/ /mæst/ 49
 match (~ box) 66
 match /mætʃ/ 47, 89
 mate /meɪt/ 7, 35
 maternity leave 40
 maths /mæθs/ 2, 27
 matter 25
 mattress /'mætrəs/ 16
 mayonnaise /meɪə'neɪz/ 43
 mayor /meə/ 54
 meagre /'mi:gə/ 57
 mean /mi:n/ 4, 34
 means 27, 30
 measure /'meʒə/ 48
 mechanic /mə'kænɪk/ 40, 49
 media /'mi:diə/ 53
 medication /medɪ'keɪʃən/ 48
 medicine /'medsən/ 26, 48
 meeting 87
 Melanesian /melə'ni:ziən/ 31
 melon /'melən/ 43
 melt /melt/ 32
 member (~ship) 8, 11, 55
 memo 98
 mention /'menʃən/ 91
 mentor /'mentɔ:/ 15
 merit 45
 metal /'metəl/ 66
 meter /'mi:tə/ 18
 metropolis /mə'trɒpəlɪs/ 45
 mew /mju:/ 2, 73
 Mexican 31
 meow /mi'əʊ/ 17, 73
 micro- 9
 microbot /'maɪkrəbɒt/ 99
 microphone /'maɪkrəfəʊn/ 40
 microwave (~ry) 9, 52, 99
 mid- 33
 middle-of-the-road 67, 78
 midge /mɪdʒ/ 29
 might /maɪt/ 19
 mild /maɪld/ 32, 43
 miles away 78
 miles better 81
 milk /mɪlk/ 2, 30, 66
 milkman/woman 97
 milko /'mɪlkəʊ/ 94
 million /'mɪljən/ 51
 mimic /'mɪmɪk/ 86
 mind you /maɪnd 'ju:/ 100
 mind 94
 mini-vegetable 99
 minister (-try) 54
 minor /'maɪnə/ 96
 minus /'maɪnəs/ 51
 minuscule /'mɪnɪskju:l/ 57
 minute /maɪ'nju:t/ 57
 (the) minute/moment 20
 miscreant /'mɪskrɪənt/ 94
 miserable (-ably) 68, 70
 miserly /'maɪzəli/ 34, 70
 misfire 65
 misinform 9
 mislay 5, 37
 mislead 9
 misogynist /mɪs'ɒdʒənɪst/ 69
 mispronounce
 /'mɪsprə'naʊns/ 9
 misspell 9
 mist 32
 mistake 85
 mistranslate 9
 misty 32
 misunderstand 9
 mite /maɪt/ 19
 mitts /mɪts/ 47
 mixed up 68
 moan /məʊn/ 19
 modem /'məʊdem/ 52
 moderate 67
 modernise 8
 Moldavian /mɒl'deɪvɪən/ 31
 molecule /'mɒləkjʊ:l/
 (-lar biology) 52
 monarchy /'mɒnəki/ 54
 money 2, 26, 56, 89, 95
 Mongolian /mɒŋ'ɡəʊliən/ 31
 monk /mɒŋk/ 97
 monoboarding 99
 monogamous /mə'nɒɡəməs/ 9
 monologue /'mɒnəlɒɡ/ 9
 monorail 9
 monosyllable 9
 monotonous /mə'nɒtənəs/ 9
 moo /mu:/ 17, 73
 moped /'məʊped/ 37
 moral (~ist) 67
 more-ish /'mɔ:riʃ/ 43
 moreover /mɔ:'rəʊvə/ 24
 mortar /'mɔ:tə/ 38
 mortgage /'mɔ:ɡɪdʒ/ 56
 mosquito /mɒs'ki:təʊ/ 16
 mother country/tongue 13, 31
 mother (~hood) 8, 11
 motion /'məʊʃən/ 7, 96
 motion lotion 95
 motive 22
 motor-racing 41
 motorway 93
 mount /maʊnt/ 45
 mountain (~eer) (~eering) 41,
 44, 50
 mouse /maʊs/ 2, 52
 moustache /mæs'tæʃ/ 33
 mousy /'maʊsi/ 73
 mouth 44
 move 63, 92
 movie 93
 mown /məʊn/ 19
 mozzie /'mɔ:zi/ 94
 much 57
 (in a) muddle /'mʌdəl/ 80
 mufti /'mʌfti/ 16
 mug 66
 mug (~ger) (~ging) 55
 multi- 9
 multilingual 31
 multiplication
 /'mʌltɪplɪ'keɪʃən/ 51

- mum 7, 74
 mumble /'mʌmbəl/ 17, 70
 mumps 48
 murder (~er) (~eress) 55, 97
 murmur /'mɜːmə/ 70
 muscle /'mʌsəl/ 18
 muscular /'mʌskjələ/ 33, 46
 museum /'mjuːziəm/ 45
 mushroom /'mʌʃruːm/ 43
 music (~ college) 30, 45
 Muslim /'mʊzɪm/ 67
 muslin /'mʌzɪn/ 15
 mussel /'mʌsəl/ 43
 must 60
 mustard /'mʌstəd/ 43
 mutter /'mʌtə/ 70
 mystery /'mɪstri/ 25
 mythical /'mɪθɪkəl/ 46
- nab 94
 nail-clipper 8
 naive /naɪ'viːv/ 34
 nap 83
 nappy /'næpi/ 93
 nark /nɑːk/ 95
 narrow-minded 12, 34, 67
 nationhood 11
 nausea /'nɔːziə/ 48
 nearby 59
 nectarine 43
 (in) need (of) 60, 85
 needle /'niːdl/ 26
 neigh /neɪ/ 73
 neighbourhood 8, 11
 nerd /nɜːd/ 95
 nervous (~ly) (~ wreck) 19, 68, 70
 nest 46
 never-ending 12
 nevertheless 23
 new-born 73
 new leaf, turn over a 91
 newmannery /'njuː'mænəri/ 99
 news 26, 30, 53, 91
 newspaper 53
 next 100
 nick 95
 night club 45
 nightie /'naɪti/ 47
 Nikkei /'nikɛi/ 56
 nine-to-five 40
 no 98
 no matter 21
 noble /'nəʊbəl/ 46
 noise (-sy) (~less) 61, 71, 85
 North African 31
 nose 49
- nosh /nɒʃ/ 95
 nostalgise /nɒs'tældʒaɪz/ 99
 nostrils /'nɒstrəlz/ 46
 nosy /'nəʊzi/ 34
 not much to look at 90
 note /nəʊt/ 39
 notice 7, 71
 nought /nɔːt/ 51
 noun /naʊn/ 3
 novel /'nɒvəl/ 42
 now 100
 now and then 75, 77
 now then 75, 100
 nuclear engineering 52
 numb /nʌm/ 18
 number 51, 57
 number one, look after 90
 numerate /'njuːmərət/ 51
 nun 97
 nurse /nɜːs/ 26
 nutcase 81
 nutmeg /'nʌtmeg/ 43
 nutshell /'nʌtʃəl/ 82, 88
- oak /əʊk/ 46
 oar /ɔː/ 41, 49
 obedient /ə'biːdiənt/ 9
 obese /əʊ'biːs/ 33
 object /'ɒbdʒekt/ 4
 object /əb'dʒekt/ (~ion) 70
 obligatory /ə'blɪgətəri/ 60
 (~tion) /ə'blɪg'eɪʃən/ 65
 obliged /ə'blɪdaɪdʒd/ 60
 observe 71
 obsessive 67
 obstinate /'ɒbstɪnət/ 34
 obtain 87, 89
 ocean /'əʊʃən/ 44
 octagon /'ɒktəgən/ 51
 odd number 51
 odd 34, 67 (~ball) 78
 odds and ends 74, 77
 off-licence 66
 off-peak 12
 offence /ə'fens/ 55
 offer a job 40
 offspring /'ɒfsprɪŋ/ 7, 46
 oil /ɔɪl/ 26, 28, 42, 43, 49
 oily 43
 oink /ɔɪŋk/ 73
 ointment /'ɔɪntmənt/ 48, 66
 okay /əʊ'keɪ/ 100
 old-fashioned 47
 oldies /'əʊldɪz/ 94
 olive /'ɒlɪv/ 66
 ombudsman /'ɒmbədzmən/ 16
- on, expressions with 20, 21, 22, 23, 24, 40, 56, 58, 74, 77, 79, 80, 81, 89, 90
 on and off 77
 on condition that 21
 on that occasion 20
 on/off button 53
 once /wʌns/ 20
 one at a time 58
 one swallow doesn't... 84
 one-off 12
 onion /'ʌŋjən/ 28, 43
 only have eyes for 78
 onomatopoeia /ɒnəmə'tə'piə/
 /ɒnəmə'tə'piːə/ 4
 open 34
 open-minded 67
 open-necked/-toed 12
 opera 29, 42, 45
 operation 48, 89
 operator 8
 opinion 67, 88
 opportunity /ɒpə'tjuːnɪti/ 60
 opposite 3
 oppose /ə'pəʊz/
 (-sition) /ɒpə'zɪʃən/ 10, 54
 oppress (~or) (~ion) (~ive) 10
 optimist /'ɒptəmɪst/ 34, 69
 optional /'ɒpʃənəl/ 60
 or rather 100
 ordeal /ɔː'diːl/ 92
 ordinary 33
 oregano /ɒrə'gɑːnəʊ/ 43
 organic /ɔː'gænik/ (~ farming)
 44, 52
 organism /'ɔːgənɪzəm/ 52
 Oriental 31
 origami /ɒrɪ'gɑːmi/ 16
 original (~ity) 2, 11, 34
 ornithologist /ɔːnɪ'θɒlədʒɪst/
 69
 (on the) other hand 23
 ounce /aʊns/ 64
 our 18, 19
 ous /aʊst/ 92
 out and about 77
 out of sorts 74
 out of this world 81
 outcome /'aʊtkʌm/ 14, 22
 outlay /'aʊtleɪ/ 14
 outlet /'aʊtlət/ 14
 outlook /'aʊtlʊk/ 14
 output /'aʊtpʊt/ 14
 outrageous /aʊ'reɪdʒəs/ 8
 outset 14
 outskirts 27, 45
 outwith /aʊt'wɪð/ 94

- oval /'əʊvəl/ 51
 oven-cleaner 8
 over the moon 74, 79
 over the top 78
 overcast /'əʊvəkæst/ 32
 overcharge /əʊvətʃɑ:dʒ/ 9
 overcooked 43
 overcrowded (-ding) 45
 overdo /əʊvə'du:/ 9, 43
 overdraft /'əʊvədru:ft/ 56
 overdrawn /əʊvə'drɔ:n/ 56
 overeat 9
 overlook 45
 overpopulation 44
 overpriced 2
 overrun 9
 oversleep 9, 37
 overtake 49
 overtired 9
 overweight 33
 overwhelming 57
 overworked 9
 owing to 22
 owl /aʊl/ 73
 owner /'əʊnə/ (~ship) 11, 62
 ox /ɒks/ 2
 oxygen /'ɒksɪdʒən/ 51
 oyster /'ɔɪstə/ 43
 Oz /ɒz/ 94
 ozone layer /'əʊzəʊn / 44

 pace /peɪs/ 63
 pacifist /'pæsɪfɪst/ 67
 pack (~et) 29, 66
 package holiday 2, 13
 packed /pækt/ 45
 pad 94
 paddle /'pædəl/ 41
 pail /peɪl/ 19
 pain (~ful) 19, 48
 (a) pain in the neck 74, 78
 paint 66
 painting 42
 pair /peə/ 47
 Pakistani 31
 pal 7
 palaver /pə'lɑ:və/ 16
 pale /peɪl/ 19
 palm /pɑ:m/ 18
 pamphlet /'pæmflet/ 15
 pan 66
 Panamanian 31
 pander /'pændə/ 15
 pane /peɪn/ 19
 panti-hose /'pæntihəʊz/ 93
 pantry /'pæntri/ 36
 pants 93

 paper 7, 26, 28, 66
 paraffin /'pærəfɪn/ 93
 Paraguayan 31
 paralytic /pærə'li:tɪk/ 95
 park (~ing meter) 18, 45, 49
 parliament /'pɑ:ləmənt/ 54
 parrot 46
 parsley /'pɑ:slɪ/ 43
 part and parcel 77
 part-time 12
 participate /pɑ:'tɪsɪpeɪt/ 86
 partner (~ship) 8, 11, 35, 97
 pass 39, 58
 passenger (~ train) 49
 passion (~ate) (~ately) 69, 70
 passive 8
 passport 5
 past participle 4
 pastime /'pæstɪm/ 86
 pat 71
 paté /'pæteɪ/ 43
 patent /'peɪtənt/ 52
 patience /'peɪʃəns/ 26
 patio /'pætiəʊ/ 16, 36
 patter 61
 pavement 93
 paw /pɔ:/ 2, 46, 71
 pay (~ee) 8, 56
 pay attention 86
 pay over the odds 83
 pay through the nose 83
 pea(s) 43, 66
 peace and quiet 77
 peach /pi:tʃ/ 43
 peacock /'pi:kɒk/ 46
 peak /pi:k/ 44
 peal /pi:l/ 19
 peanut butter 66
 peculiar /pə'kju:lɪə/ 34
 peddle /'pedəl/ 55
 pedestrian crossing/precinct
 13, 45
 pedigree /'pedəgri:/ 73
 peel /pi:l/ 19
 peer /pɪə/ 71
 pejorative /pə'dʒɔ:rətɪv/ 3
 pen-name 13
 penalty /'penəlti/ 96
 pencil-sharpener 8
 penguin suit 95
 penicillin /penə'sɪlɪn/ 52
 peninsula /pə'nɪnsjələ/ 44
 pension /'penʃən/ 56
 pentagon 51
 people 28
 pepper 28, 43
 per (~ annum/cent/head) 51

 perestroika /perə'strɔɪkə/ 16
 perfectionist 67
 performer 40 (-mance) 42
 performing arts 42
 perfumed /'pɜ:fju:md/ 71
 period 58
 permanent (-nce) 11, 58
 permission 8
 permit /'pɜ:mɪt/ /pə'mɪt/ 18
 permit holder 96
 person (~-hour) 97
 personal /'pɜ:sənəl/ 67
 personnel officer /pɜ:sə'nel/ 40
 perspective 10
 perspire (-ration) 72
 persuade /pə'sweɪd/ 86
 Peruvian 31
 pessimistic /pesə'mɪstɪk/ 34
 pet 69
 petal 46, 93
 petrol (~ pump/station) 26, 49
 phase /feɪz/ 19
 phenomenon 2 /fə'nɒmənən/
 philosophy /fɪ'lɒsəfi/
 (-pher) 67
 phoenix /'fi:nɪks/ 46
 phone /fəʊn/ 7, 98 (~ call) 85
 photocopier /'fəʊtəʊkɒpiə/ 52
 photograph (~er) (~ically) (~y)
 1, 8, 18
 phrase /freɪz/ 3
 physician /fɪ'zɪʃən/ 52
 physics /'fɪzɪks/
 (-cist) /'fɪzɪst/ 2, 8, 27, 52
 physiotherapist
 /fɪzɪəʊ'therəpɪst/ 40
 pianist /'piənɪst/ 8
 pick 46
 pick and choose 77
 pick holes in 81
 pick up 53
 pickpocket (~ing) 55
 picture 88
 picturesque /pɪktʃə'resk/ 45
 pie in the sky 74
 piece /pi:s/ 30
 pig(s) 29, 43, 95 (~let) 73
 pig-headed 4, 12, 34
 pig in a poke, buy a 83
 pigeon /'pɪdʒɪn/ 46
 pile /paɪl/ 29
 pillock /'pɪlək/ 95
 pillow /'pɪləʊ/ 50
 pills 48
 pilot /'paɪlət/ 2, 49
 pin-striped 47
 pin-up 14

- pincers /'pɪnsəz/ 27
 pine /paɪn/ 46
 pineapple 71
 pissed /pɪst/ 95
 piste /pi:st/ 41
 place /pleɪs/ 7, 19
 please /pleɪs/ 19, 43
 plain /pleɪn/ 33, 44, 47
 plane /pleɪn/ 29, 98
 plant 28, 46 (~ holder) 8
 planting 44
 plaster 48
 plastic 26, 66
 platonic /plə'tɒnɪk/ 15
 play 29
 plea /pli:z/ 55, 92
 (as) pleased as Punch 79
 pledge /pledʒ/ 92
 plenty (of) 45, 57
 pliers /'plaiəz/ 27
 plod (~der) 63
 plonk (~er) 95
 plough /plau/ 18, 40
 ploy /plɔɪ/ 92
 plug /plʌg/ 36
 plum /plʌm/ 43
 plumber /'plʌmə/ 40
 plump /plʌmp/ 33
 plus 24, 51
 pneumatic /nju'mætik/ 18
 pneumonia /nju'məʊniə/ 48
 pocket money 13
 poetry /'pəʊətri/ 42 (-tess) 97
 point 25, 41, 51, 85
 point of view 67
 poke one's nose in (to) 74
 polar bear 73
 pole-vault (~er) 41
 poles apart 23
 police 95 (~man/woman/
 officer) 40, 97 (~ station) 45
 policy /'pɒlɪsi/ 28, 54
 polish /'pɒlɪʃ/ 26 (~ed) 6
 politics /'pɒlətɪks/ (-tician)
 (-tical) /pə'lɪtɪkəl/
 (political party/issue) 54
 polka-dotted /'pɒlkədɒtɪd/ 47
 poll /pɒl/ 92
 pollen /'pɒlən/ 46
 pollution /pə'lu:ʃən/ 8, 44, 45
 polo-necked /pəʊlə'nekt/ 12
 polytechnic /pɒli'teknɪk/ 39
 pond 44
 poodle /'pu:dəl/ 16
 pool /pu:l/ 41
 poplar /'pɒplə/ 46
 popular /'pɒpjələ/ (~ity) 11,
 51
 population 44
 porch /pɔ:tʃ/ 36
 pork chop 43
 port 49
 port-hole 49
 porter 10, 49
 portion /'pɔ:ʃən/ 43
 pose /pəʊz/ 10
 position /pə'zɪʃən/ 25
 possessions /pə'zeʃənz/ 62
 possible (-bility) 60
 post- 9
 postie /'pəusti/ 97
 postman/postwoman 66, 97
 postpone /pə'spəʊn/ 10, 88
 postwar 9
 pot 66
 potato 28, 43
 (~ chips/crisps) 93
 pottery 66
 pound /paʊnd/ 64
 pour /pɔ:/ 18
 pour cold water on 80
 pour down 32
 pour oil on troubled waters 80
 pour one's heart out to s.b. 80
 pouring with rain 80
 poverty /'pɒvəti/ 30
 power 89 (~ cut) 37
 (~ point) 36
 practice (-tise) /'præktɪs/ 19
 pram /præm/ 93
 prat 95
 prawn /prɔ:n/ (~ cocktail) 43
 pray /preɪ/ 19
 pre-schooler 99
 prefix /'pri:fɪks/ 4
 pregnant 48
 prejudiced /'predʒədɪst/ 45
 premises /'premɪsɪz/ 27
 prepare 85, 87
 preposition 4
 prerequisite /pri:'rekwɪzɪt/ 21
 preschool 39
 prescribe /prə'skraɪb/ 48
 present /'prezənt/ /prə'zent/
 18, 62, 88
 preside /prə'zaɪd/ 54
 president /'prezɪdənt/ (~ial)
 (-dency) 54
 press 52, 53, 71
 press agency 45
 press-up 14
 pressure /'prefə/ 10
 pretend 88
 previously 20
 prey /preɪ/ 19
 price (~less) (~y) (~ tag) 2, 56,
 88
 prickly /'prɪkli/ 46, 64
 pride /praɪd/ 11
 priest /pri:st/ 40
 priesthood /'pri:sthʊd/ 8
 prim and proper 77
 primary 39
 Prime Minister 54
 prime number 51
 principle /'prɪnsəpəl/ 11
 print 53
 printer 52
 printout /'prɪntaʊt/ 14
 prior to 20
 prison 55, 95
 pro-government 9
 pro- 9
 probable (-bly) 60
 probation /prə'beɪʃən/ 55
 probe /prəʊb/ 92
 problem 25 (~-free) 12
 proceeds /'prəʊsi:dz/ 27
 produce /prə'dʒu:s/ /'prɒdʒu:s/
 (~r) 3, 10
 product /'prɒdʌkt/
 (~ion) (~tive) (~tivity) 3, 10,
 11
 professor 39
 profit 56, 85
 programme 53
 progress 18, 26
 prohibited /prə'hɪbɪtɪd/ 96
 projector /prə'dʒektə/ 8, 40
 promote /prə'məʊt/ 40
 prompt /prɒmpt/ 22
 pronoun /'prəʊnaʊn/ 4
 proof 55
 property 62
 propose /prə'pəʊz/ (-sal) 88
 proprietor /prə'praɪətə/ 62
 prosecute /'prɒsəkjʊ:t/ 96
 prospect 10
 prosperity 11
 protest /'prəʊtest/ /prə'test/ 18
 proudly /'praʊdli/ 70
 provide 62
 provided/providing (that) 21
 provisional /prə'vɪʒənəl/ 58
 provoke (~d) 22
 prudence /'pru:dəns/ 11
 psalm /sa:m/ 18
 pseudo- /'sju:dəʊ/ /'su:dəʊ/ 9
 pseudonym /'sju:dənɪm/
 /'su:dənɪm/ 18

- psychiatry /sar'kaɪətri/ (-tric)
 (-trist) 18
 psychic /'saɪkɪk/ 18
 psychology /sar'kɒlədʒi/
 (-gical) (-gist) 18
 pub (~lic house) 98
 public relations officer 40
 publish /'pʌblɪʃ/ (~er) (~ing)
 42, 53, 89
 pudding /'puːdɪŋ/ 43
 puddle /'pʌdəl/ 44
 puff /pʌf/ 30
 pull /pʊl/ 52
 pull a fast one 74
 pull it off 65
 punctuation /pʌŋtʃu:'eɪʃən/ 4
 puncture /'pʌŋtʃə/ 93
 punish /'pʌnɪʃ/ (~ment) 55
 puppy 73
 purchase /'pɜ:ʃəs/ 7, 56, 96
 purify /'pjʊrɪfaɪ/ 8
 purpose /'pɜ:pəs/ 22
 purr /pɜ:/ 2, 73
 purse /pɜ:s/ 93
 purser /'pɜ:sə/ 49
 pushy /'puʃi/ 34
 put, *expressions with* 2, 3, 18,
 82, 88
 pyjamas /pə'dʒɑ:məz/ 27, 47
 pyramid /'pɪrəməɪd/ 51

 quack /kwæk/ 73
 quaint /kweɪnt/ 45
 quarrelsome /'kwɒrəlsəm/ 34
 quay /ki:/ 49
 question /kwestʃən/ 25, 48
 (~ mark) 3
 queue /kju:/ 93
 quick 63 (as ~ as a flash) 76
 quick off the mark 78
 quick-tempered 34
 quick-witted 12
 quid /kwɪd/ 7
 quiet /kwaɪət/ 71
 (as ~ as a mouse) 76
 quit /kwɪt/ 92
 quite /kwaɪt/ 57, 60, 69
 quite the opposite 23
 quiz /kwɪz/ 53

 rabies /reɪbi:z/ 38
 race /reɪs/ 33 (~ relations) 13
 racecourse /'reɪskɔ:s/ 41
 racing driver 41
 rack and ruin 77
 racket /'rækɪt/ 41, 61
 radar /'reɪdɑ:/ 98

 radical /'rædɪkəl/ 67
 radio station 45
 radish /'rædɪʃ/ 43
 radius /'reɪdiəs/ 51
 rage /reɪdʒ/ 11, 68
 rail /reɪl/ 49
 railway car/carriage 45, 93
 rain 19, 30 (~y) 32
 (~forest) 44 (~water) 66
 raise /reɪz/ 19, 86, 88
 rake /reɪk/ 36
 range /reɪndʒ/ 29
 rant and rave 77
 rap /ræp/ 94
 rape /reɪp/ 55
 rapid /'ræpɪd/ 63
 rash /ræʃ/ 48
 raspberry /'ræzbəri/ 43
 rat-race /'ræt reɪs/ 13
 rate /reɪt/ 63
 rate of exchange 56
 rather /'rɑ:ðə/ 57
 rattle /'rætəl/ 61
 ratty /'ræti/ 73
 rave reviews 42
 ray(s) /reɪz/ 19, 61
 razor /'reɪzə/ 27
 re-introduce 86
 reach /ri:tʃ/ 65, 80, 87
 react /ri:'ækt/ 18, 52
 reaction /ri:'ækʃən/ 25
 readable /'ri:dəbəl/ 8
 readiness /'redɪnəs/ 8
 ready-made 12
 realise /'ri:əlaɪz/ (-sable)
 (-sation) 65
 really 57
 reason 11, 22
 rebate /'ri:beɪt/ 56
 recall /rɪ'kɔ:l/ 90
 recede /rə'si:d/ 38 (-ding) 33
 receipt /rə'si:t/ 18, 56
 receive /rə'si:v/ 18, 53, 87, 89
 receptacle /rə'septɪkəl/ 66
 receptionist 26, 40
 recipe /'resɪpi/ 18
 reckon /'rekən/ 67
 recognition /rekəg'nɪʃən/ 11
 recognizable
 /rekəg'nəɪzəbəl/ 8
 record /'rekɔ:d/ /rɪ'kɔ:d/ 18,
 91
 record player/token 8, 13
 record-breaking 12
 recover /rə'kʌvə/ 87
 rectangle /'rektæŋɡəl/ 51
 recycled paper 44

 (in the) red 56, 74
 (as) red as a beetroot 76
 (a) red rag to a bull 76
 red-haired 12, 33
 reddish /'redɪʃ/ 8
 redefine 9
 reduce /rɪ'dju:s/ 10, 96
 reduction 11, 56
 redundant /rɪ'dʌndənt/ 40
 reed /ri:d/ 19
 referendum /refə'rendəm/ 54
 refrain /rə'freɪn/ 96
 refugee /refju:'dʒi:/ 38
 refund /'ri:fʌnd/ 56
 refusal /rə'fju:zəl/ 8, 40
 regal /'ri:gəl/ 1
 regional /'ri:dʒənəl/ 31
 register /'redʒɪstə/ 4
 registry office 45
 regret /rə'ɡret/ 7
 regular 4
 reimburse /ri:ɪm'bɜ:s/ 7
 rein /reɪn/ 18, 19
 reinforce /ri:ɪn'fɔ:s/ 18
 reject /rɪ'dʒekt/ /'ri:dʒekt/
 (~ion) 11, 18
 relationship 11
 relaxed /rə'læksɪd/ 12, 34
 (~ing) 2
 release /rə'li:s/ 55
 relevant 9
 reliability 26
 reliable /rə'laɪəbəl/ 34
 religious /rə'lɪdʒəs/ 67
 reluctantly 70
 remote control 36, 53
 (~led) 12
 renovate /'renəveɪt/ 85
 rent 62
 rep 98
 repel /rɪ'pel/ 35, 69
 repellent /rɪ'pelənt/ 69
 rephrase /ri:'freɪz/ 9
 replace 9 (~ment) 8, 11
 report 10, 53, 90
 reported speech 10
 repose 10
 representation (-tative) 54
 repress 10
 reprint 18
 reptile /'reptail/ 1, 46
 republic 54
 repulsion (-sive) 69
 request /rɪ'kwest/ 7
 requirement
 /rɪ'kwaɪəmənt/ 11, 21

- research /'ri:sə:tʃ/ 26
 (~ worker) 40
 resemble /rɪ'zembəl/ 86
 resentful/resentment 11
 reserve /rɪ'zɜ:v/ 88
 residence /'rezɪdəns/ 7
 residential /rezi'denʃəl/ 45
 resit /rɪ'sɪt/ 39
 resolution /rezə'lju:ʃən/ 25
 respect /rɪ'spekt/ 10, 90
 response 25
 responsible 9
 rest and recreation 77
 restaurant-car 49
 result /rɪ'zʌlt/ 22
 retirement /rɪ'taɪəmənt/ 11
 retract 86
 retrospective
 /retrə'spektɪv/ 10
 return /rɪ'tɜ:n/ 87, 93
 retype 9
 reveal 86
 revenge /rɪ'vendʒ/ 87
 reverse /rɪ'vɜ:s/ 23
 revert /rɪ'vɜ:t/ 10
 review /rɪ'vju:/ 2, 53, 91
 revision 5
 revolt /rɪ'vɒlt/ 69
 revolution (~ary) (~ise) 54
 rewind 9
 reword 4
 rewrite 9
 rheumatism /'ru:mətɪzəm/ 48
 rhyme /raɪm/ 42
 ribbon /'rɪbən/ 47
 rice /raɪs/ 26, 43
 riddle /'rɪdəl/ 92
 ride 2
 ridge /rɪdʒ/ 44
 riding 41
 right /raɪt/ 19, 100
 right-angled 51
 right-wing 67
 ring 7, 41
 rink /rɪŋk/ 41
 rip somebody off 83
 rip-off /'rɪpɒf/ 56, 83
 rise and shine 83
 rite /raɪt/ 19
 river 44
 road 44, 61, 73 (~ works) 13,
 49
 roast /rəʊst/ 43
 rob 55
 robot /'rəʊbɒt/ 52
 rock 42 (~ y) 44
 rod 41
 romance /rə'mæns/ 35
 room 50
 root 4, 46
 rosemary /'rəʊzməri/ 35
 rosy-cheeked 12
 rotate /rəʊ'teɪt/ 52
 rotation, 52
 rotten /'rɒtən/ 71
 rottweiler /'rɒtvaɪlə/ 16
 rough /rʌf/ 18, 19, 46, 64
 rough and ready 74, 77
 round the bend 78
 round trip 93
 round-faced 33
 round-neck 47
 route /ru:t/ 18
 row /rəʊ/ /rəʊ/ 19, 29
 rowing-boat /'rəʊɪŋ/ 49
 royal /rɔɪəl/ 1, 45
 rub /rʌb/ 48
 rubber /'rʌbə/ 28, 93
 rubbish /'rʌbɪʃ/ 66, 88, 93
 (~ bin) 93
 rudder /'rʌdə/ 49
 rude /ru:d/ 34
 ruff /rʌf/ 19
 rugby /'rʌɡbi/ 41
 ruined /'ru:ɪnd/ 57
 Rumanian 31
 rumble /'rʌmbəl/ 30, 61, 72
 rump steak 43
 run, *expressions with*
 49, 54, 58, 63, 81, 91
 run out 37, 49, 91
 run-down 12, 45
 runway 49
 rural /'ru:rəl/ 3
 rushing 63
 Russian 31
 rustle /'rʌsəl/ 17, 61
 sack 66 (get the ~) 40
 sadistic /sə'dɪstɪk/ 34
 sadly 70
 sadness 8
 safe and sound 77
 safety helmet /'seɪftɪ/ 41
 safety officer 40
 sail /seɪl/ 19, 49, 63
 (~ling boat) 5
 sailor 8, 49
 salad dressing 43
 salary /'sæləri/ 56
 sales assistant 40
 salmon /'sæmən/ 18, 43
 salt (~y) 28, 43, 71
 salt water 46
 sand 18, 66 (~y) 44
 sardine(s) 29, 43
 satellite dish /'sætələɪt/ 53
 satin /'sætɪn/ 15
 satisfaction (-torily) (-tory) 11
 satisfy (-fied) 11
 sauce /sɔ:s/ 28
 sauna /'səʊnə/ 16
 sauté /'səuteɪ/ 16
 savings account 56
 savoury /'seɪvəri/ 43
 saxophone /'sæksəfəʊn/ 15
 scales /skeɪlz/ 27, 46, 48
 scalpel /'skælpəl/ 40, 48
 scandal 53
 Scandinavia 31
 scarcity /'skeəsɪti/ 8
 scared out of one's wits 79
 scared stiff 79
 scene /si:n/ 19, 42, 53
 scenery /'si:nəri/ 42
 scent /sent/ 19 (~ed) 71
 school /sku:l/ 2, 39, 45
 (~kid) 29
 schoolmaster/schoolmistress
 97
 science /saɪəns/ 18, 52
 scientist 40
 scissors /'sɪzəz/ 1, 13, 27
 scorching /'skɔ:tʃɪŋ/ 32
 score /skɔ:/ 41
 Scotch tape 93
 Scottish 94
 scratch /skrætʃ/ 2
 scream /skri:m/ 70
 screech /skri:tʃ/ 61
 screw /skru:/ 95
 screwdriver /'skru:draɪvə/ 2
 script /skrɪpt/ 40
 scruffy /'skrʌfi/ 33, 47
 sculptor /'skʌlptə/
 (-ture) /'skʌlptʃə/ 42
 sea 44, 49
 seafood 43
 seagull /'si:gʌl/ 46
 seal /si:l/ 46, 90
 season /'si:zən/ 43
 second-class 12
 secondary /'sekəndri/ 39
 secretary /'sekrətəri/ 40, 97
 secure /sə'kjʊə/ 11, 65
 security /sə'kjʊrɪti/ 11
 (~ officer) 40
 see, *expressions with*
 35, 71, 91, 100
 seen better days 74
 seething /'si:ðɪŋ/ 68

- self- 12
 self-assured 12, 34
 self-catering 50
 self-centred 12, 34
 self-confident 12, 34
 self-employed 2, 6
 self-important 34
 self-indulgent 12, 34
 sellotape /'seləteɪp/ 26, 93
 semester /sə'mestə/ 93
 semi- 9, 36
 semi-colon /semi'kəʊlən/ 4
 seminar /'seminɑː/ 16
 sender 8
 senior 35
 sensation 53
 sense 11
 sensible 34
 sensitive 9, 34 (-vity) 11
 sent 19
 sentence 4, 55
 sentiment (-al) (~alise) (~ally)
 11, 45
 Serbian 31
 serial /'si:riəl/ 53
 series /'si:ri:z/ 27, 53
 serve 50
 service 50 (~ station) 49
 set, *expressions with* 1, 2, 29,
 42, 55, 88
 set-up 14
 setback 14
 settee 5
 settle 32
 shabby /'fæbi/ 45
 shade /ʃeɪd/ 1, 28, 64
 shake 72
 shake-up 14
 shake in one's shoes 79
 shallot /'ʃəlɒt/ 43
 shallow /'ʃæləʊ/ 44, 59
 shape /ʃeɪp/ 51
 shares /ʃeəz/ 56
 shark /ʃɑ:k/ 46
 shawl /ʃɔ:l/ 16
 shears /ʃiəz/ 27
 shed 36
 sheep 29, 43, 73
 sheepish 73
 shell 38 (~ed) 1
 shepherd /'ʃepəd/ 97
 shepherdess /'ʃepəd'es/ 97
 sherbet /'ʃɜ:bət/ 16
 shift-work /'ʃɪftwɜ:k/ 40
 shin-pads 41
 shine /ʃaɪn/ 61 (-ny) 64
 shipmate 35
 shiver /'ʃɪvə/ 72 (~y) 48
 shoal /'ʃəʊl/ 29
 shock 11
 shocking-pink 12
 shoe horn 13
 shook /ʃʊk/ 38
 shoot /ʃu:t/ 2, 41, 53
 shop-lifter (~lifting) 55, 96
 shopping 66, 85 (~ centre) 45
 (-per) 8
 shore /ʃɔ:/ 44
 short (~en) 59 (~age) 60
 short cut 59
 short story 42
 short-sighted 12
 shorts 27, 41, 47
 (a) shot in the dark 74
 shout /ʃaʊt/ 18, 70
 show /ʃəʊ/ 42, 53
 show, it all goes to 74
 shower /'ʃaʊə/ 30, 32, 50
 shrewd /'ʃru:d/ 4, 34
 shriek /'ʃri:k/ 70
 shrimp /'ʃrɪmp/ 43
 shrink /'ʃrɪŋk/ 59
 shuttlecock /'ʃʌtləkɒk/ 41
 shyly /'ʃaɪli/ 70
 Siamese 73
 sick and tired 68, 77
 sick 48 (~ leave) 40
 (as) sick as a dog/parrot 76
 sickie /'sɪki/ 95
 sickly 43
 sidewalk /'saɪdwɔ:k/ 93
 siesta /si:'estə/ 16
 sigh /saɪ/ 72
 sight /saɪt/ 11, 19, 71, 89
 sight-seeing 2, 50
 signal-box 49
 Sikhs /sɪ:ks/ 31
 silent 71
 silk /sɪlk/ 26, 47 (~y) 64
 silly 34
 simple /'sɪmpəl/ 34
 since then 20
 sincere /sɪn'sɪə/ 34 (~ly) 70
 singer 8, 29
 single 50, 97
 single-handed 2
 single-minded 12, 34
 singlehood 99
 sink 37
 sink or swim 77
 sit 39
 sitcom /'sɪtkɒm/ 53
 site /saɪt/ 19, 45
 sitting pretty 74
 situation /sɪtʃu'eɪʃən/ 25
 sixth sense 71
 sizeable /'saɪzəbəl/ 57
 sizzle /'sɪzəl/ 17
 skating rink 45
 ski /ski:/ 16, 41, 50
 skilled worker 40
 skin cream 66
 skinny /skɪni/ 4
 skip 39, 73
 skipper 49
 skittles /'skɪtlz/ 41
 slalom /'slɑ:ləm/ 16
 slang /slæŋ/ 4, 95
 sleek /sli:k/ 64
 sleep like a log 76
 sleeping-car 49
 sleet 32
 sleeve 47
 slice /slaɪs/ 30
 slim 4, 33
 slim-hipped 12
 slipper(s) 27, 47
 slippery 64
 slither /'slɪðə/ 73
 sloth /sləʊθ/ 11
 slow 37
 slow lane 95
 slow off the mark 78
 slowcoach 63, 78
 slowly but surely 77
 slum /slʌm/ 45
 slush /slʌʃ/ 23
 sly /slaɪ/ 34
 small ads 53
 small talk 82
 smart /smɑ:t/ 33, 34, 47
 smash /smæʃ/ 37
 smell (~y) 11, 71
 smog /smɒg/ 32
 smoke /sməʊk/ 30
 smoker 8
 smoko /'sməʊkəʊ/ 94
 smooth /smu:ð/ 64
 smuggle /'smʌgəl/
 (~r) (-ling) 55
 snack 43
 snail /sneɪl/ 46
 snake /sneɪk/ 73
 snatch /snætʃ/ 71
 sneeze 72
 snifter /'snɪftə/ 95
 snobbish /'snɒbɪʃ/ 12
 snooker /'nu:kə/ 41
 snore /snɔ:/ 72
 snorkel /'snɔ:kəl/ 16
 snort 95

- snout /snaʊt/ 46
 snow /snəʊ/ 95 (~drift) 32
 (~surfing) 99 (~y) 32
 so 100
 so to speak 100
 so-called 12
 soap 26, 30
 soap opera 53
 (as) sober as a judge 76
 sociable /'səʊʃəbəl/ 34
 social club 45
 social security 56
 social trends 53
 socialist 67
 socket /'sɒkɪt/ 36
 sofa 3, 5
 soft-hearted 12
 soften /'sɒfən/ 18
 solar power /'səʊlə/ 44
 soldier /'səʊldʒə/ 26
 sole /səʊl/ 19, 43, 47
 solid 64
 solution 25
 sombre /'sɒmbə/ 61
 sooner or later 77
 sophomore /'sɒfəməʊ/ 39
 soprano /sə'prɑ:nəʊ/ 16
 sorbet /'sɔ:beɪ/ 43
 sore throat 48
 sorry 18
 sort of 100
 sort 19
 sought /sɔ:t/ 19
 soul /səʊl/ 19
 sound 61, 71, 89 (~ barrier) 13
 sound bite 13, 99
 soup 66
 sour /saʊə/ 43, 71
 source /sɔ:s/ 44
 Southern African 31
 souvenir /su:və'nɪə/ 45
 sow /səʊ/ /səʊ/ 19
 sozzled /'sɒzəld/ 95
 spacious /'speɪʃəs/ 45
 spaghetti /spə'geti/ 16, 26
 Spaniard /'spænjəd/
 Spanish 31
 spaniel /'spænjəl/ 73
 spark off 22
 sparkle /'spɑ:kəl/ 61
 sparse /spɑ:s/ 64
 spartan /'spɑ:tən/ 15
 spatter /'spætə/ 17
 speak one's mind 82
 species /'spi:ʃi:z/ 46
 spectacles /'spektəkəlz/ 27, 66
 speed 11, 63
 spell /spel/ 30, 58
 spend 2, 56, 89
 sphere /sfɪə/ 51
 spices /'spɑ:sɪz/ (-cy) 43, 71
 spill 17, 37
 spinach /'spɪnɪʃ/ 43
 spinster /'spɪnstə/ 97
 spiral /'spɑɪrəl/ 51
 spit 17
 spiteful /'spɪtʃəl/ 8
 splash /splæʃ/ 17
 splendid 2
 split 2 (~ up) 35
 splosh /splɒʃ/ 17
 splutter /'splʌtə/ 17
 spokesman/person/woman 97
 spondulicks /spɒn'du:lɪks/ 95
 sponsorship 11
 sports car 49 (~ centre) 45
 spot 30 (~s) 48 (~ted) 47
 sprain /spreɪn/ 48
 spray 17 (~ can) 44
 spread /spred/ 38, 87
 spring to mind 74
 sprinkle /'sprɪnkəl/ 17
 sprinter 41
 spud /spʌd/ 7
 spurt /spɜ:t/ 17
 sputnik /'spʌtnɪk/ 16
 square /skweə/ (~d) 51, 94
 (a) square peg in a round hole
 78
 squash /skwɒʃ/ 27, 41, 45
 squid /skwɪd/ 43
 stack 29
 staff /stɑ:f/ /stæf/ 29, 49
 stage /steɪdʒ/ 42
 stain /steɪn/ 37
 stairs /steəz/ 27
 stake /steɪk/ 19
 stalk /stɔ:k/ 46
 stamina /'stæmɪnə/ 26
 stammer /'stæmə/ 70
 stand 54
 (can't) stand/bear 35, 69
 standardise /'stændədəɪz/
 (~d) 8
 standstill /'stænstɪl/ 45, 89
 stapler /'steɪplə/ 8, 40, 52
 star 51
 star fruit 43
 star in 2
 starboard /'stɑ:bɔ:d/ 49
 stardom /'stɑ:dəm/ 11
 stare /steə/ 71
 starling /'stɑ:lɪŋ/ 29
 start 37, 87
 starter 43
 starve (-vation) (-ving) 38
 state of affairs 25
 state 30, 54
 statesman/woman 54
 station manager/master 97
 stationary /'steɪʃənəri/ 7
 stay 94
 steady boy/girlfriend 35
 steak /steɪk/ 19
 steal /sti:l/ 55
 stealth /stelθ/ 11
 steam engine 19, 52
 steep /sti:p/ 44, 49
 steeple /'sti:pəl/ 45
 steering-wheel 49
 stem from 22
 stepladder 8
 steppe /step/ 16
 sterile /'sterail/ 46
 sterling /'stɜ:lɪŋ/ 56
 stetson /'stetsən/ 15
 stew /stju:/ 43
 steward/stewardess /'stju:əd/
 /stju:'ədes/ 49, 97
 stick 41
 stiffness /'stɪfnəs/ 48
 stifling /'staɪflɪŋ/ 32
 stinking /'stɪŋkɪŋ/ 71
 stir /stɜ:/ (~rer) 63
 stir fry 80
 stir yourself / things up 80
 stocky /'stɒki/ 33
 stodgy /'stɒdʒi/ 43
 stolen goods 95
 stomach ache /'stʌməkeɪk/ 48
 stone /stəʊn/ 26, 64 (~d) 95
 stool /stu:l/ 3
 stop 3, 37, 89
 store /stɔ:/ 46
 store card 99
 storm 18, 32
 straight-haired 12
 streaker /'stri:kə/ 63
 stream 44
 streets ahead 81
 strength /streŋθ/ (~en)
 /streŋθən/ 11
 stress 4 (~ful) 45
 stretch /stretʃ/ 59
 strife /straɪf/ 92
 strike /straɪk/ 38, 40
 string 29
 striped /straɪpt/ 47
 stroke /strəʊk/ 30, 71
 strong 11, 67
 (as ~ as an ox) 76

- strongly 11
 struck 45
 structure /'strʌktʃə/ 52
 stubborn /'stʌbən/ 34, 73
 stuck-up 12
 study 36
 stunning /'stʌnɪŋ/ 2
 stupid (~ity) 11, 34, 95
 sturdy /'stɜːdi/ 46
 stutter /'stʌtə/ 70
 style /stɑɪl/ 45
 sub-editor 9, 53
 sub-human 9
 sub-species 46
 subdivision 9
 subject /'sʌbdʒekt/ /səb'dʒekt/ 3, 18, 59
 submarine /sʌbmə'ri:n/ 9
 submit 88
 substitution /sʌbstɪ'tʃuːʃən/ 11
 subtle /'sʌtəl/ 18
 subtraction /sʌb'trækʃən/ 51
 suburb /'sʌbɜːb/ 45
 subway 9, 93
 succeed /sək'siːd/ 39, 65, 86, 87, 89
 success /sək'ses/ (~ful) 65, 85
 suck /sʌk/ 72
 Sudan 31
 suede /sweɪd/ 15, 47
 suffering /'sʌfrɪŋ/ 38
 suffix 4
 sugar 26, 66 (~y) 43
 sugar-free 12
 suggest /sə'dʒest/ 5 (~ion) 85, 88
 suit /suːt/ 47, 89
 suitcase 36
 summit /'sʌmɪt/ 44
 sun-tanned 12
 sunbathe /'sʌnbet̪/ 50 (-bathing) 2
 sunburn 48
 sunglasses 13
 super cola 95
 superb 2
 superiority /supɪərɪ'ɒrəti/ 11
 supernatural 71
 supersonic 49
 supervisor 8, 40
 supply /sə'plɑɪ/ 62
 support (~er) (~ive) 10
 suppose 10 (-sing) 21
 suppress /sə'pres/ 10
 surface /'sɜːfɪs/ 64
 surgeon /'sɜːdʒən/ 26, 40, 48
 survive /sə'vaɪv/ (-vor) (-val) 11, 38
 suspect /sə'spekt/ /'sʌspekt/ 10, 18, 67
 swallow /'swɒləʊ/ 72
 swarm /swɔːm/ 29
 sway /sweɪ/ 63
 sweatband 41
 sweater 47
 sweatshirt 41
 Swede /swɪd/ 31
 sweep something under the carpet 80
 sweet 43, 66, 71, 93
 sweet-smelling 46, 71
 sweetcorn /'swiːtkɔːn/ 43
 sweetheart /'swiːthə:t/ 69
 swell with pride 79
 swept /swept/ 38
 swerve /swɜːv/ 49, 63
 swift /swɪft/ 63
 swim (~mer) 50, 59, 73
 swimming pool 45
 Swiss 31
 switch on 52
 swollen /'swɒləʊn/ 48
 sword /sɔːd/ 18
 swot /swɒt/ 7
 syllable /'sɪləbəl/ 4
 synonym /'sɪnənɪm/ 4
 syringe /sə'rɪndʒ/ 48
 ta /tɑː/ 7
 ta-ta /tə'tɑː/ 7, 95
 tablemat 36
 tablets /'tæbləts/ 48
 tabloid /'tæblɔɪd/ 53
 tadpole /'tædpəʊl/ 73
 taffeta /'tæfətə/ 16
 tail /teɪl/ 2, 46, 49
 tailback 14
 tailor /'teɪlə/ 40, 97
 Taiwanese /taɪwə'nɪz/ 31
 take, *expressions with* 39, 40, 41, 47, 48, 49, 58, 74, 77, 80, 81, 86, 87, 89, 90
 take-away /'teɪkəweɪ/ 45
 takeover /'teɪkəʊvə/ 14
 talent 26 (~ed) 34
 talk, *expressions with* 82
 talk(s) 18, 92
 talking of... 75
 talking-point 82
 Tamil /'tæmɪl/ 31
 tanned /tænd/ 33
 tap 71, 93
 tape /teɪp/ 28 (~ measure) 48 (~ recorder) 52
 target 43
 tarragon /'tærəɡən/ 43
 tart 18
 tartan 47
 taste /teɪst/ (-ty) (~ful) 71 (~less) 11, 43, 71
 tattoo /tæ'tuː/ 16
 tawdry /'tɔːdri/ 15
 tax /tæks/ 13, 56
 tax-free 12
 taxi 93 (~ rank) 45
 tea 19, 28, 66 (~ bag/pot/towel) 13, 26, 36, 66
 teach 1 (~er) 8, 18, 26, 40, 97
 teacher's pet 78
 teacher-training college 39
 team 18, 29 (~-mate) 33
 tearful /'tɪəfəl/ 8
 teasmade /'tiːzmeɪd/ 50
 teaspoonful /'tiːspuːnfəl/ 48
 technical college 39
 technology /tek'nɒlədʒi/ (-gist) 52
 teddy bear /'tedɪbeə/ 15
 tee /tiː/ 19
 teeth 95
 telecommunications 52
 telepathy /tə'leɪpəθi/ 71
 telephone (-nist) 18
 teleworking /'teliwɜːkɪŋ/ 99
 telly /'teli/ 7, 98
 temper /'tempə/ 30, 88
 temperance /'tempərəns/ 11, 48
 temporary /'tempərəri/ 58
 tempt (~ation) 69
 ten-pin bowling 41
 tenant 62
 tend 1, 45
 tender 19 (~ness) 11
 tennis 41, 45
 tense 34
 tension /'tenʃən/ 30
 tent 2
 (on) tenterhooks /'tentəhʊks/ 80
 term 93
 terms 89
 terrace /'terɪs/ (~d) 36
 terrify /'terɪfaɪ/ 8
 terrorist /'terərɪst/ (-ise) 4, 8, 55
 test(s) 39, 48
 texture /'tekstʃə/ 64
 Thai /taɪ/ 31
 thanks 1, 7

- that is to say 100
 that reminds me 75
 that's all well and good 23
 that's it/that 75
 thaw /θɔː/ 32
 theatre /'θiətə/ 3, 42, 45
 theft /θeft/ 55
 then 20
 thermal spring 44
 thermometer /θɜːmɒmɪtə/ 48
 thick /θɪk/ 64
 thin 64 (~-faced) 33 (~-lipped)
 12 (as ~ as a rake 76
 thinker 67
 third /θɜːd/ 51
 thirsty /'θɜːsti/ 68
 thirtyish /'θɜːtiʃ/ 8
 this and that 75
 this is it 75
 this, that and the other 75
 thistle /'θɪsəl/ 46
 thorn /θɔːn/ 46
 though /ðəʊ/ 18
 thought /θɔːt/ 11
 thread /θred/ 26, 92
 threaten /'θretən/ 70
 three-dimensional 51
 thrifty /'θrɪfti/ 4, 34
 thrilled /θrɪld/ (-ling) 68
 thrive /θraɪv/ 46
 through /θruː/ 18, 19
 through road 96
 throughout /θruː'au/ 20
 throw /θrəʊ/ 2
 throw away 87
 thud /θʌd/ 61
 thunder 30 (~storm) 32
 thyme /taɪm/ 43
 ticket collector/holder/office 8,
 49
 (the) tide has turned 80
 tidy /'taɪdi/ 88
 tight(s) /taɪt(s)/ 27, 47, 93
 (in a) tight corner 80
 tight-fisted 34
 tight-fitting 12
 till then 20
 timber /'tɪmbə/ 26
 time, *expressions with* 58
 time and time again 58
 (the) time (that) 20
 time bomb 38
 time-consuming 12
 time share 36, 50
 timeless /'taɪmləs/ 58
 tin 66 (~ opener) 8, 13
 tinkle /'tɪŋkəl/ 17
 tiny /'taɪni/ 57
 tip 26
 (on the) tip of one's tongue 83
 tippex /'tɪpeks/ 40
 tiptoe /'tɪptəʊ/ 83
 tire /'taɪə/ 19 (~d) 48, 57, 68
 tissues /'tɪfjuːz/ 66
 titfer /'tɪtfə/ 95
 to and fro 77
 to boot 24
 to my mind 67
 to the touch 64
 toe 19
 toe the line 80, 83
 tolerant 9
 tolerate 4, 88
 tom 73
 tomb /tuːm/ 18
 tomcat 2
 tongs /tɒŋz/ 27
 tons of 57
 toowit toowoo
 /tə'wɪt tə'wuː/ 73
 tool /tuːl/ (~ box) 66
 tooth /tuːθ/ 2 (~ paste) 26, 30,
 66
 top 51
 top-hole 95
 top-secret 12
 top of the class 78
 (on) top form 79
 (on) top of (all) that 24
 (on) top of the world 79
 topic /'tɒpɪk/ 25
 topnotch /tɒp'nɒtʃ/ 81
 tore /tɔː/ 63
 torrential rain 32
 tortoise /'tɔːtəs/ 1, 46
 totally 57
 touch /tʌtʃ/ 11, 71
 tough /tʌf/ 18
 tour /tʊə/ 50
 touring /'tʊərɪŋ/ 2
 tow /təʊ/ 19
 town council 54
 Town Hall 45
 toy /tɔɪ/ 66
 tracksuit 27
 tractor /'træktə/ 40
 trade 28
 traditional (~ist) 67
 traffic (~ jam/lights/system/
 warden) 13, 27, 45, 55
 trafficking /'træfɪkɪŋ/ 55
 tragedy /'trædʒədi/ 38
 training 26
 tram 49
 transfer
 /'trænsfɜː/ /'trænsfɜː/ 18
 transitive 3
 transport /'trænspɔːt/ /'træn'spɔːt/
 (~ation) 10, 18, 30, 49
 transpose /'træns'pəʊz/ 10
 trashcan /'træʃkæn/ 93
 travel 26, 50, 63
 trawler /'trɔːlə/ 49
 tread /tred/ 18
 treatment 48
 tree 46
 tremble /'trembəl/ 72
 tremor /'tremə/ 38
 trendy /'trendi/ 47
 trespasser /'trespəsə/ 96
 trial /'traɪəl/ 55
 triangle /'traɪæŋɡəl/ 2, 51
 triangular /traɪ'æŋɡjələ/ 51
 tributary /'trɪbjətəri/ 44
 trickle /'trɪkəl/ 17
 trip 26
 trot 73
 trouble (~some) (-ling) 65, 90
 trouble and strife 95
 trousers 1, 27, 47, 93
 trout /traʊt/ 43
 truck 93
 trunk 46, 93
 trunks 27
 trustworthy /'trʌstwɜːði/ 34
 try 55
 try on 47
 tsar /sɑː/ /tsɑː/ 16
 T-shirt 47
 tub /tʌb/ 66
 tube /tʃuːb/ 7, 30, 66
 tulip /'tʃuːlɪp/ 16
 tumble dryer 36
 tummytuck /'tʌmɪtʌk/ 99
 tundra /'tʌndrə/ 16
 tungsten /'tʌŋstən/ 16
 turbulent /'tɜːbjələnt/ 44
 Turkish 31
 turn, *expressions with* 35, 91
 turn-out 14
 turning point 80
 turnip 43
 turnout 91
 turnover 14
 tusk 46
 tutor /'tʃuːtə/ 39
 TV (set) 50, 53, 98
 tweed /twiːd/ 15
 tweezers /'twiːzəz/ 27
 twig /twɪɡ/ 46
 twinkle /'twɪŋkəl/ 61

- twist one's ankle 37
 (in) two minds 79
 two and two together, put 88
 two-dimensional 51
 two-faced 12
 tycoon /taɪ'ku:n/ 16
 typewriter 8
 typhoid /'taɪfɔɪd/ 38
 typist /'taɪpɪst/ 8, 40, 97
 tyre(s) /'taɪə(z)/ 19, 49, 95
- ugly /'ʌɡli/ (-liness) 11, 33
 Ukrainian /ju:'kreɪnɪən/ 31
 ulcer /'ʌlsə/ 48
 umbrella 88
 unaccompanied 96
 unattractive 33
 unbend 9
 uncertainty 30
 uncomfortable 9
 unconvincing 9
 uncountable 4
 under the weather 74, 79
 underactive 9
 undercooked 9, 43
 underdone 43
 underfoot 64
 underground railway 93
 underhand 2
 underpaid 9
 underpants 27, 93
 underpass 93
 underpriced 2
 undershirt 93
 understand 85, 86, 87
 undertake 86
 undertrials 94
 underused 9
 underwear 26, 47, 94
 underweight 9
 underworked 9
 undo 9 /ʌn'duː/
 undress 9, 47
 uneasily 70
 unemployed 6
 unemployment 11
 (~ benefit) 56
 Unesco /ju:'neskəʊ/ 98
 uneven 49
 unfold 9
 ungrateful 9
 unhappiness 68 (-pily) 70
 unheard-of 12
 uni /'ju:ni/ 94
 union official 40
 university 39, 45
 unjust 9
- unleaded petrol 44
 unless 21
 unlikely 60
 unload 9
 unlock 9
 unmanned 97
 unmarried (~man /woman) 9,
 97
 unprincipled 34
 unskilled worker 40
 unstaffed 97
 untidy-looking 33
 unusual 2
 unveil 9
 unwrap 9
 unzip 9
 up and down 77
 up in arms 79
 up to it 74
 up to the ears 1
 uplifted 68
 upset 14, 18, 68
 upshot /'ʌpʃɒt/ 22
 upskiing 99
 urban 3
 urge /ɜ:ɟ/ 70
 Uruguayan /ju:rə'ɡwɑ:n/ 31
 use 19, 89 (~ up) 87
 useful/less 8
 utility room 36
 utterly /'ʌtəli/ 57
 V-neck /'vi:nek/ 47
 vacancy /'veɪkənsi/ 96
 vacate /veɪ'keɪt/ 50
 vacation /veɪ'keɪʃən/ 93
 vacuum cleaner /'vækju:m/ 36
 valley 44
 valueless 56
 van 49
 vandalism 45
 variety show 53
 vase /vɑ:z/ 37
 vast 57
 veal /vi:l/ 43
 vegetarian 67
 vegetation 46
 vehicle /'vi:kəl/ 49, 96
 velocity /və'lɒsɪti/ 63
 velvet /'velvət/ 47
 vendetta /ven'detə/ 16
 Venezuelan /venəz'weɪlən/ 31
 venison 43
 verandah 36
 verb 4
 verdict /'vɜ:dɪkt/ 55
 verse 42
 very 57, 60
- vest 93
 vet 7, 40, 95
 viaduct /'vaɪədəkt/ 10
 vice-president 54
 victim 38
 Victorian 45
 video camera/cassette
 /recorder/tape 52, 53
 view 2, 25, 50, 67, 89
 villa 36
 vinegar /'vɪnɪgə/ 26, 43, 71
 violin /vaɪə'li:n/ (~ist) 3, 8
 virus /'vaɪrəs/ 48
 vision /'vɪʒən/ 11
 vivid 64
 vogueing /'vəʊɡɪŋ/ 99
 voice 48
 volcano /vɒl'keɪnəʊ/ 38, 44
 vote /vəʊt/ 54
 vow /vaʊ/ 92
 vulgar fraction 51
- wage 56
 waist /weɪst/ 19
 waistcoat /'weɪskəʊt/ 47, 93
 wait 19
 waiter/waitress 97
 waiting-room 49
 walk-out 14
 wallet /'wɒlət/ 93
 wally /'wɒli/ 95
 waltz /wɒltz/ 16
 wand /wɒnd/ 18
 wander /'wɒndə/ 18
 Wanderlust /'wɒndəlɒst/ 16
 want 60, 85
 want to have your cake and
 eat it 81
 war 38, 85
 warder /'wɔ:də/ 95
 wardrobe /'wɔ:drəʊb/ 3, 93
 warm-hearted 12
 warmth /wɔ:mθ/ 11
 wash up 93
 washable /'wɒʃəbəl/ 8
 washing powder 26
 washing-up (liquid) 26, 36, 66,
 85
 waste 19 (~ disposal) 44
 (~ paper) 66
 water /wɔ:tə/ 18, 66 (~fall) 44
 watt /wɒt/ 15
 wavy /'weɪvi/ 33
 (a) way with 7
 way out 25
 weak (~ness) 8, 11, 57
 wealth /welθ/ 11

wearunders /'weərʌndəz/ 94
 weather 1, 19, 26, 30
 (~ forecast) 53
 wed 92
 wee /wi:/ 94
 weigh /wei/ 19, 48, 64 (~ty) 64
 weird /wiəd/ 34
 welfare state 13
 well (then) 100
 well-behaved 12
 well-built 33
 well-dressed 12, 33, 47
 well-off 12
 well worth a... 45
 wellingtons /'welɪŋtənz/
 (wellies) 5, 15, 27
 whacked /wækt/ 17
 what if 21
 what with one thing and
 another 75
 what's more 24
 what's on? 42
 wheels /wi:lz/ 95
 wheeze /wi:z/ 17
 when it comes to... 75
 where was I? 100
 whereabouts /'weərəbaʊts/ 27
 wherever /weə'revə/ 21
 whether 19
 whichever 21
 while 20
 whine /waɪn/ 19
 whip /wɪp/ 17
 whirl /wɜ:l/ 17
 whirr /wɜ:z/ 17
 whisk /wɪsk/ 17
 whiskers /'wɪskəz/ 2, 46
 whisper /'wɪspə/ 70
 whistle /'wɪsəl/ 17, 18
 (as) white as snow / a sheet 76
 whiting /'waɪtɪŋ/ 43
 whizz /wɪz/ 17
 whoever /hu:'evə/ 21
 wicked /'wɪkɪd/ 95
 wide (~n) 59
 wide-eyed 12
 width /wɪðθ/ 11, 59
 wife-to-be 35
 willow /'wɪləʊ/ 46
 wind 19, 30, 32
 window cleaner 40
 windscreen (~ wiper) 8, 13
 windsurfing 41, 50
 wine 19, 66 (~ and dine) 77
 wings /wɪŋz/ 46, 49
 wink /wɪŋk/ 72
 wisdom 11
 wishbone /'wɪʃbəʊn/ 6
 wishful thinking 6
 with a view to / the aim of 22
 withdraw /wɪð'drɔ:z/ 56
 wither /'wɪðə/ 38
 within walking distance, 45
 with-it 47
 witness 55, 71
 wizard /'wɪzəd/ 95
 wolf /wʊlf/ 29
 womanhood 11
 won /wʌn/ 41
 womb /wʊ:m/ 18
 wood 26, 28, 44, 66
 (can't see the ~ for the
 trees) 91
 woof /wʊf/ 73
 wool /wʊl/ (~len) 26, 47
 word (~y) 3, 18
 word-processing (-sor) 13, 52
 work 18, 26, 28, 29, 30, 37,
 40 (~s) 42
 workaholic /wɜ:kə'hɒlɪk/ 40
 worker 8
 workmate 35
 workout /'wɜ:kəʊt/ 14
 work like a dream 76
 world of difference 23
 (the) world's worst 81
 world-famous 12, 18
 worm /wɜ:m/ 46
 worn out 12, 68
 worried /'wʌrɪd/ 57, 68, 70
 worship /'wɜ:ʃɪp/ 8, 35, 69
 worth /wɜ:θ/ 45, 56
 wound /wu:nd/ /waʊnd/ 19, 38
 wrap up the discussion
 /ræp/ 82
 wreck /rek/ 19, 49
 wrestling /'reslɪŋ/ 41
 wriggle /'rɪɡəl/ (-gly) 17, 46
 wrinkle /'rɪŋkəl/ 33
 wrist /rɪst/ 48
 writer /'raɪtə/ 8, 26, 97
 write-off /'raɪtɒf/ 14
 write-up /'raɪtʌp/ 14
 wrong /rɒŋ/ 50, 57
 (get the ~ end of the stick)
 74, 82
 yacht /jɒt/ 5, 16, 49, 93
 yashmak /'jæʃmæk/ 16
 yawn /jɔ:n/ 72 (~ing gap) 23
 yearn /jɜ:n/ 69
 yellow fever 38
 Yemeni /'jeməni/ 31
 yes 95, 100
 yew /ju:/ 46
 yoghurt /'jɒɡət/ 16, 66
 you know/see 100
 youngster /'jʌŋstə/ 33
 youth club 45
 youth hostel 13, 29, 45, 50
 yuppy /'jʌpi/ 98
 zinc /zɪŋk/ 66
 zip 47
 zoology /zu:'ɒlədʒi/ (-gist)
 (-gical) 18, 52, 71
 zucchini /zʊ'ki:ni/ 43

Proverbs & Sayings

A bird in the hand... 84
Absence makes... 84
All that glitters... 84
Don't count your chickens... 84
Don't cross your bridges... 84
Don't put all your eggs... 84
Let sleeping dogs lie. 91
Look before you leap. 90
Many hands make... 84
Never judge a book... 84
Never look a gift horse... 2, 84
People who live in glass houses.. 84
Take care of the pence... 84
There's no smoke... 84
Too many cooks... 84
When the cat's away... 84
You can lead a horse to water ... 84

Abbreviations

& co. 98
a/c 98
AIDS 48, 98
ANC 98
Arr 98
asap 98
Ave. 98
B and B 45
BBC 98
BSc 98
BT 98
c/o 98
CD 52, 98
CFC 98
CIA 98
CIS 98
cresc 98
Dep 98
Dr 98
e.g. 98
enc. 98
ET 98
etc. 24, 33, 98
EU 54
ext. 98
FBI 98
Fr 98
GB 98
i.e. 98
IRA 98
KGB 98
MD 98
MIS 98
Miss 97
MP 54, 92, 98
Mr 98
Mrs 97
Ms 97, 98
NATO 54, 98
NB 98
NE 98
NW 98
OAPs 98
o.n.o 98
OPEC 54, 98
P.E. 2
PIN 98
PLO 98
PM 54, 92, 98
POWs 98
PS 98
PTO 98
ref 98
rep 98
RIP 98
RN 98
RSVP 98
SE 98
St 98
SW 98
TV 50, 53, 98
UFO 71, 98
UN 54, 98
USSR 98
VAT 56
VDU 52
WC 98
WHO 98

English Vocabulary in Use

upper-intermediate & advanced

Michael McCarthy & Felicity O'Dell

English Vocabulary in Use is a vocabulary book for upper-intermediate and advanced learners of English, primarily designed as a self-study reference and practice book, but which can also be used for classroom work.

English Vocabulary in Use

- 100 easy-to-use units: vocabulary items are presented and explained on left-hand pages with a variety of follow-up activities on right-hand pages.
- Presents and explains new words and shows students how to use them and how to work out rules for using them.
- Helps to build on and expand existing vocabulary.
- Suggests tips and techniques for good learning habits.
- Gives ideas for follow-up tasks.
- Designed to be flexible: can be used both for self-study and in class.
- Provides a comprehensive key with not only answers to the exercises but also more comments on how the language is used.
- Includes a detailed index with phonetic transcription.

CAMBRIDGE
UNIVERSITY PRESS

ISBN 0-521-42396-1

9 780521 423960