

EXAM ACCELERATOR

classroom and self-study preparation for all B2 level exams

Bob Hastings | Marta Umińska Dominika Chandler Consultant: Helena Zymonová

CONTENTS

6 Exam information

REFERENCE PART

WRITTEN EXAM

LISTENING COMPREHENSION	
General hints	8
True/False/No information	8
Matching	9
Multiple choice – short recordings	9
Multiple choice	10
One or two correct answers	11
Short answers to questions	11
READING COMPREHENSION	
General hints	12
Matching	12
Multiple choice	14
Short texts with multiple choice questions	16
True/False/No information	18
Gap-filling	19
Use of English	
Multiple choice	20
Open cloze	21.
Word building	22
Sentence transformations	22
Error correction	23
Writing	
General hints	24
Story	25
Description (of a place, person or event)	26
Review	27
Essay – for and against	28
Essay – giving your opinion	29
Formal and semi-formal letter	30
Informal letter	31
Article	32
Useful words and phrases	33

ORAL EXAM

Speaking	
General hints	34
Discussion	34
Talking about photos	35
Roleplay	36
Speaking on a set topic - presenting your opinion	36
Speaking on a set topic - narrating or describing	37
Useful phrases	37
LEXICAL-GRAMMATICAL PART	
Multiple choice	40
Sentence transformations	44
Open cloze	48
Word building	52

THEMATIC PART

1 PEOPLE	58
2 HOME	66
3 SCHOOL	74
4 WORK	82
5 FAMILY AND SOCIAL LIFE	90
FOOD / SHOPPING AND SERVICES	98
TRAVELLING AND TOURISM	106
3 CULTURE	114
= HEALTH / SPORT	122
10 SCIENCE AND TECHNOLOGY	130
11 NATURE AND ENVIRONMENT	138
12 STATE AND SOCIETY	146
ENGLISH AND THE ARTS QUOTING SHAKESPEARE	154
ENGLISH AND THE ARTS FAMOUS FILM QUOTES	156
ENGLISH AND THE ARTS FICTIONAL LITERARY CHARACTERS	158
EXTRA MATERIALS Extra materials for the Thematic Part	160
Tapescript	164
Answer Key – Reference Part	172
Answer Key – Lexical-grammatical Part	174

\vdash
⋖
2
U
\subseteq
_
A
⋖
_
2
_
I
1

	m				10	m				10	m	_
WRITING	Description of a person exam/workout exam/workout A description of a person is more than a list of features	Description of a place examworkour Description of a place is more than just a list of objects	Essay – for and against examworkour Introduction to a for and against essay	Essay – giving your opinion examworkour Intoduction and conclusio for an essay where you give your opinion	Informal letter examworkout Structuring your letter	Essay – giving your opinion examworkour. Formal style	Story e.xamiworkour Narrative tenses	Review EXEMINORKOUT BOOK review: content, structure, linguistic variety	Description of an event examworkout The difference between a description of an event and a story	Story examworkour Details add variety to a story	Description of a place examwork.court Checking if the text is correct	Article examworkout Developing your article
SPEAKING	Speaking on a set topic examworkour Planning your talk	Role play examWORKOUT Refer to all the items required in the task Speaking on a set topic examWORKOUT include all the points required in the task	Discussion examWorkour Preparing arguments for and against	Talking about photos examworkour Developing your description	Discussion examworkour Disagreeing politely	Role play examworkour Useful phrases Speaking on a set topic examworkour Saying more	Talking about photos	Role play axamwonk.co.r. Persuading	Talking about photos	Speaking on a set topic examworkour Supporting ideas with examples	Speaking on a set topic <u>e.xa.m.yor.kou.r</u> Preparing vocabulary for the exam task	Talking about photos examworkcour Assessing each other
USE OF ENGLISH	Word building examworkour What part of speech?	E Sentence transformations 7.1 EXAMMORKOUT The passive and the structure have something done	Multiple choice examworkour Structures with the infinitive and the gerund	Error correction examworkcour Relative clauses	Open cloze examwonkcur idioms with take	Word building examworkour Word family sharing a common root	Sentence transformations examworkour Conditionals and sentences with wish	Multiple choice examworkour Vocabulary used in film reviews	Sentence transformations examwonkour Indirect speech	Multiple choice examworkour The correct word or phrase a given context	Copen doze Eszamworkour What part of speech is missing?	Exammon 151 Exammon 151 Inversion
LISTENING	Interview Ra Multiple choice	Radio news item True/False/No Information	Radio programme Matching	Lecture One or two correct answers	Survey Matching examworkour The main theme of the recording	Radio phone-in show Multiple choice	Recorded message True/False/No Information examWonkour Predicting the content of the recording	Interview Multiple choice	Conversation True/False/No Information	Monologues Matching	Interview Multiple choice examWookRouT. The correct answer: the same meaning conveyed in different words; ruling out wrong answers	Radio messages Matching
READING	Article from a magazine Matching examworkout Grammar connections: pronouns	Excerpt from a novel BB Mutliple choice examiyorangurangurangurangurangurangurangurangu	Article from a magazine Matching	Article from a magazine True/False/No Information	Book review Matching	Excerpt from a novel Matching	Article from a magazine Multiple choice	Article from a magazine 116 Matching	Article from a magazine 1124 Matching exami/workour Grammar linkers: linking words and relative pronouns	Article from a magazine Matching	Article from a magazine Marching examworkour Content and grammar linking words	Article from a magazine 1148 Multiple choice
WORD BANK	Body, body language, dothes and fashion, personality, feelings and emotions, the mind, attitudes and beliefs, phrasal verbs WORD BANK	Types of houses and flats, outside the house, furniture and furnishings, interior, neighbourhoods, redecoration, real estate, house and home, phrasal verbs WORD BANK	Types of schools, the education system, school objects, school subjects and school work, assessment and examinations, at university, problems and solutions, learning, phrasal verbs WORD BANK	Jobs, departments in a company, functions in a company, work and money, adjectives to describe jobs, skills and qualities, employment and the job market, working conditions WORD BANK	Relatives, family arrangements, family and money, family celebrations, births and funerals, other celebrations, friends and acquaintneses, relationships, leisure time, phrasal verbs WORD BANK	Food: food, nutrients, preparing food; GoB Shopping and services: shopping, types of shops, at the checkout, bargains, paying, banking, complaining WORD BANK	ravel,	Art, people's reactions to art, literature, film, music, visual arts, theatre, the media WORD BANK R20	Health: the human body, sickness and health, IPP injuries, diseases/illnesses, disabilities, health care professionals; Sport: sport-general, sports, football, basketball, tennis, sports equipment, people in sport, sporting events WORD BANK	Areas of science, scientists at work, technology, computers WORD BANK	Landscape features, the weather, natural dissiens, trees, flowers, birds, animals, things animals do, the environment, threats to the environment, protecting the environment, action for environmental sustainability WORD BANK	The three branches of government, civil rights and liberties, politics, the economy, religion, crime, foreign affairs WORD BANK
	PEOPLE	НОМЕ	SCHOOL	WORK	FAMILY AND SOCIAL LIFE	FOOD/SHOPPING AND SERVICES	TRAVELLING AND TOURISM	CULTURE	HEALTH/SPORT	SCIENCE AND TECHNOLOGY	NATURE AND ENVIRONMENT	STATE AND SOCIETY
	58-65	66-73	74-81	82-89	90-97	98-105	106–113	114-121	122-129	130–137	138-145	146-153

WRITTEN Exam · READING COMPREHENSION

This part of the exam is usually made up of two or three reading texts followed by comprehension questions. The types of texts usually include magazine articles and literary works.

GENERAL HINTS

- 1 First of all, always read the whole text to get a general idea of its content and structure. If you do this you'll avoid errors caused by concentrating on individual words or sentences and skipping the broader context.
- 2 There may be words in the text that you don't know. When this happens think about whether the unknown word is necessary to understand the text. If not, you can ignore it. If you see that the meaning of the word is necessary to get the right answer, try to figure out what it means. Sometimes the context or structure of the statement can help with this, e.g.:

Matt came in, wearing a perfectly cut taupe suit and displaying his usual brilliant smile. Shelley knew he was as unscrupulous as he was charming. He was out to get what he wanted, and to hell with everyone else.

1 Matt was

A well-dressed and sociable.

- (B) attractive but immoral.
- C good-looking and friendly.

You probably don't know the word taupe (which is a greyish-brown colour) and you don't need to know it to answer the question. However, it's possible to figure out the meaning of the key word unscrupulous by noticing that it's a description of the same person as in the sentence He was out to get what he wanted, and to hell with everyone else.

3 Never leave a question with no answer. Even if you're not sure, mark the answer that seems the most likely to you.

MATCHING

EXAM TIPS

- 1 First read the whole text and the removed sentences.
- 2 The removed sentences will be connected in meaning and grammar to the section of the text they were removed from. Read the sentences for insertion along with the sentences directly before and after the gaps carefully. It's worth paying attention to the following solutions which could lead you towards the correct answer:
 - **a** the sentence is usually on the same aspect of the topic as the paragraph it's taken from.
 - **b** if there is information in the sentence about causes then before or after it will probably be a sentence about an effect, e.g.:

To the dismay of oil companies and the delight of environmentalists, <u>petrol sales in Britain fell</u> by as much as twenty per cent in 2008. Analysts agree <u>this was mainly due to a sharp increase</u> in price.

c personal pronouns, possessives and demonstrative pronouns: *she, his, this,* etc. probably refer to people or things mentioned earlier in the text, e.g.:

The discovery might prove sensational, says <u>Patricia Hancock</u>, leader of the team of archeologists. In <u>her</u> opinion, the artefacts may be more than eight thousand years old.

d sentences next to each other may refer to the same person, thing or event but define them using different words, e.g.:

New pieces of wreckage from the <u>Titanic</u> were recovered from the sea bed in 2005. The study of those fragments suggests <u>the luxury liner</u> sank much faster than previously believed.

- **e** words and phrases for connections in time, such as: *after that, eventually, finally,* give information on the order events happen in.
- 3 When you finish an exercise read the whole text with the inserted sentences to be sure that it sounds coherent and logical.
- 4 Read the sentence you didn't use one more time. Think whether it doesn't fit in one of the gaps.

EXAM TIPS

- 1 If the exam task mentions presenting the positive and negative sides, arguments for and against or risks and opportunities, the introduction should include a paraphrase of the topic and should not contain the author's opinion. This can be found only in the ending (summary). The content can be put in the form of a question.
- 2 The development should be made up of two paragraphs of approximately the same length: 'for' and 'against'. Which argument should be put first? There are at least two ways of dealing with this:
 - a First the argument 'for' and then 'against'.
 - **b** Put the arguments you agree with second they will seem stronger and will allow you to smoothly move on to the summary.

- 3 The summary shouldn't contain any arguments you haven't used yet because this gives the impression that the text isn't finished. You can however add your own opinion.
- 4 An essay should be in a clearly formal style, without slang and contractions (don't, haven't, etc.).

exam*TASK*

1 Many young people start work before finishing their studies. Write an essay giving the pros and cons of this situation.

INTRODUCTION: INTRODUCING Many young people nowadays do not wait to graduate before they start work. THE PROBLEM, SIGNALLING They find their first job while still at university. What are the advantages and THAT THERE ARE PROS AND CONS WITHOUT GIVING YOUR disadvantages of taking such a step? OWN OPINION The main benefit, of course, is that you have your own income and do not have to rely on your parents to cover all your expenses. It is easier for them and for you. Moreover, if the job is connected with the area you are studying, you PROS/ARGUMENTS IN FAVOUR can gain valuable skills which may be useful to you in the future. Not only that, but when you start applying for full-time jobs after graduating, your CV will already show previous experience. On the other hand, having a job while studying has its drawbacks. For one thing, it may affect your studies. You have less time to study and you may be tired in class. In addition, it leaves you less time for your social life, which is **CONS/ARGUMENTS AGAINST** such an important part of the student experience. Finally, it may mean you have to give up the long holidays and with them the opportunity to travel. In conclusion, it seems that working while studying has as many benefits as SUMMARY AND AUTHOR'S drawbacks. In my opinion, it is worthwhile if the job is interesting or relevant OPINION to your future career. Ultimately, however, it is a matter of personal choice.

TASK ANALYSIS

2 In the above sample essay, replace the highlighted phrases with others with the same function.

MULTIPLE CHOICE

In this type of exam task you need to read a text with gaps and choose the correct answer for each of the gaps from four possibilities. The answer must be grammatically and lexically correct.

Below, you will find examples of the structures which are most commonly tested in this type of exam task.

TENSES (GRAMMATICAL TENSES, REPORTED SPEECH, THE PASSIVE)

I had to clean the flat in the morning because my friends

A to dinner that night.

Awere coming C would be coming B have come D would come

He claimed that he <u>C</u> a complaint before but I find that difficult to believe.

A has never had
B never used to have

Chad never had
D never had

MODAL AND AUXILIARY VERBS

You <u>C</u> me dress. I could have managed myself, my arm is much better now.

A can't have helped
B might have helped
D should have helped

DETERMINERS AND QUANTIFIERS

The outbreak of swine flu could have <u>B</u> significant impact on the aviation industry.

A many B a C lots D the

PREPOSITIONS

He's been arrested for drink-driving and sentenced <u>C</u> 20 days in prison.

A for B on Cto D with

LINKING WORDS

D Joe is very busy today, we've decided to postpone our meeting until Tuesday.

A Due to C Owing to B Because of DSince

SYNONYMS

Motorists will be \underline{A} up to £1,000 for using a mobile phone in their cars.

Afined B punished C penalised D paid

Collocations

I'm sorry but I can't cancel your reservation at such $\underline{\mathbb{D}}$.

A little time C postponed date B late warning Dshort notice

PHRASES AND EXPRESSIONS

At first <u>B</u>, one might think that the answer to this question is obvious.

A view Bsight C opinion D point

PHRASAL VERBS

There are many reasons why a teenager may <u>B</u> crime.

A go on Bturn to C put up D get down

TEST YOURSELF!

Read the text and choose the correct answers.
Explain why the other options are incorrect.
Decide which structures are being tested in each of the gaps.

GIRLS WITH A TWIN BROTHER MAY BE 'DISADVANTAGED FROM BIRTH'

A study of wild sheep found that female lambs with male twin siblings were ten per cent lighter at birth than those with twin sisters. Females with male twins were also less likely to survive their first winter and had fewer offspring 1 $\underline{\mathcal{B}}$.

The findings show that male embryos out-compete females for nutrients when they are together in the womb, scientists believe. A female twin ²___ by exposure to her twin brother's hormones.

The research was 3___ on a population of wild Soay sheep on the island of Hirta, St Kilda.
4___, the evidence indicates there may be similar effects in humans.

"Male and female embryos have different needs at early stages of development, and this means that the female embryos may lose out 5___ their brothers. Our findings show that conflict between male and female siblings can arise very early in life, potentially with long-term consequences," said Dr Peter Korsten from the University of Edinburgh, who led the study.

- 1 A in life
 - Bover their lifetime expression
 - **C** lifelong
 - **D** in life's history
- 2 A may also be damaged
 - B should have also been damaged
 - C will also be damaged
 - D would have also been damaged
- 3 A carried out
 - B taken over
 - C set up
 - D put off
- 4 A In contrast
 - **B** Even though
 - **C** Though
 - **D** However
- 5 A from
 - **B** over
 - **C** to
 - **D** on

TENSES (GRAMMATICAL TENSES, REPORTED SPEECH, THE PASSIVE)	DETERMINERS AND QUANTIFIERS		
Complete the sentences with the correct forms of the verbs in brackets.	Complete the sentences with the missing determiners and quantifiers.		
 1 Tom (learn) to play the trumpet since he was six. 2 This time next week I expect I (sunbathe) on the beach in Majorca. 3 The novice driver admitted that he (hit) into the other car while reversing. 4 I'll wait here until the rehearsal (finish). 	 The woman sitting in front of fireplace is singer who can also play the piano quite well. I can't understand why children are afraid of dogs, while others can play with them for hours without sign of fear. We started our tour in Samoens (which is beautiful mountain village in the French Alps) and finished in Amsterdam, capital city of Netherlands. 		
 5 I'm afraid it's too late. By the time we get there, the film (start). 6 He looks at me as though he (know) me, but I've never seen him before. 	4 Have you got idea how rubbish your family produces in a day?5 There were few people waiting when we got to airport, but of them knew why the plane was delayed.		
7 I had a nightmare yesterday – I (chase) by a pack of hungry wolves.	6 Choose the correct answers.1 Crime is subject on which people have strong		
Choose the correct answers. 1 I wish I work in a small town and not in London when I immigrated to the UK for the first time. A had found	opinions. A the B one C a D some 2 'Would you like beer or coke?' 'I don't want' A any B either C both D none 3 The most rewarding aspect of university job is human contact. A the B a C some D an 4 There are many different ways of looking at a single object, of which will give the whole view. A neither B both C any D none		
Everything has already been arranged. A has C is having B will have D would have If I taller, I'd have joined a basketball club. A would be C had been B used to be D were	 PREPOSITIONS Each sentence below contains one preposition that is incorrect. Find the mistakes and correct them. I'm afraid Mr Jones is not available at the moment – he's for a business trip. 		
MODAL AND AUXILIARY VERBS 4 Choose the correct answers. 1 I'd rather you use that kind of language at home. A didn't B don't C won't D mustn't	2 Do you sometimes laugh from practical jokes played on other people?3 I'm sure you're capable with putting some more effort into your work.		
 2 It have been just a mistake because they kept on doing it. A mustn't B can't C shouldn't D needn't 3 At least a thousand people thought to have 	4 A common misconception is that you'll be safe of the storm if you shelter under a tree.5 Please forgive me by not being there for you when you really needed my support.		
died in the earthquake.	8 Choose the correct answers.		
A will be B have C are D -	1 In some countries public housing discriminates		

4 I'm freezing cold! I ___ put my winter coat on as my mum had told me.

5 I wish you ___ whistle all the time – it does get on my nerves quite a bit!

B wouldn't

C must have

D might have

C hadn't

D don't

A had to

A won't

B should have

1	In some countries public housing discriminates						
	against young people, giving priority						
	middle-aged singles or couples.						
	A for	B to	C in	D over			
2	The patier	nt died	bronchopned	ımonia within			
	one mont	h of initial	assessment.				
	A of	B for	C by	D to			
3	A 27-year-	old male v	vas charged _	_ robbery and			
	a number	of related	offences.				
	A of	B with	C against	D for			
4	Don't lear	n the ra	ilings because	e some of them			
	can be quite shaky.						
	A by	B at	C off	D against			

LINKING WORDS

9	Match sentence beginnings 1-6 to endings a-	-f
_	Use the linking words in the box.	

in case despite so	that although since due to
1 The lecture was postponed	a it's quite dark.
2 I need to get a password	b it rains.
3 Take a raincoat with you	c I've been invited.
4 The visibility is quite good	d the illness of the speaker.
5 Small firms are thriving	e the recession.
6 I'll probably go Tom's party	o f I can access the online periodical databases.

10 Choose the correct answers.

_						
1	clever he was, he couldn't figure out the					
	answer to this que	stion.				
	A Although	C However				
	B Despite	D In spite of				
2	Their successes are	their customer approach				
	and commitment	to service.				
	A due to	C result from				
	B lead to	D caused				
3	Tom must be in his	s thirties, his brother looks				
	about twenty.					
	A so B whereas	C in spite of D as a result				
4	The campsite was	dirty and expensive. $__$, it was				
	much further away	from the beach than we had				
	expected.					
	A However	C Besides this				
	B In contrast	D For example				
		•				

Synonyms

1

C	hoose the correct an	SW	ers.			
1	Mrs Smith was charged after her 14-year-old son					
	was shoplifting.					
	A found B caught	t	C captured	D noticed		
2	The UN Food and Ag	grio	culture Organi	sation		
	that around 840	mi	llion people a	re		
	undernourished.					
	A points	C	estimates			
	B approximates	D	counts			
3	The of street chil	ldr	en is a growing	g concern in		
	many developing sta	ites	s, particularly i	n Africa.		
	A event		occurrence			
	B phenomenon	D	incident			
4	The candidates were					
	show how they can a					
	and knowledge with	in a	an organisatio	nal context.		

C talents

D abilities

Collocations

12 Choose the correct answers.

1	In the mid-198	980s, some researchers at Cleveland				
	State Universit	y a surp	rising discover	у.		
	A found	B made	C disclosed	D did		
2	I've decided to	look for an	other job - I'm	going to		
	hand in my	_ when my i	manager return	is to work		
	A notice	C dismissa	I			
	B appeal	D applicat	ion			
3	Walking is an i	deal way to	fit and hea	lthy.		
	A make	B go	C do	D keep		
4	I think this pie	ce of jewelle	ery is gorgeous	and		
	with your new	outfit.				
	A matches	B suits	C goes	D fits		

PHRASES AND EXPRESSIONS

13 Match the words to make typical phrases and expressions.

1	at all	a	a doubt
2	without	b	rate
3	out of	C	tune
4	at any	d	costs
5	by	е	mistake

14 Choose the correct answers.

1	I would like to who has had	, 0				, ,
	A instead of		C	on behalf of	=	
	B according	to	D	as for		
2	I can't possib	ly pick that	t las	st pear – it's	ou	t of
	A reach	B hand	C	distance	D	stretch
3	I suppose I e	njoyed the	par	ty on the		
	A whole	B average	C	impression	D	sight
4	There is a pu	blic telepho	one	in the villag	e b	ut it has
	been out of	for seve	ral	months.		
	A work	B order	C	function	D	practice

PHRASAL VERBS

(15) Complete the sentences with the correct forms of

CII	e pinasai veros in the box.
	ke after get over let down look down on ake up
1	In a recent survey, one in five British workers admitted that they had an excuse to call in sick. (INVENT)
2	I've never people who are poor
	through no fault of their own. (SHOW DISRESPECT)
3	A good general never his troops.
	(DISAPPOINT)
4	the death of a pet can be very
	difficult and it will take time. (RECOVER)
5	Martha her father in both looks
	and personality. (RESEMBLE)

A skills

B capabilities

16 Choose the correct answers.

1 A new report has revealed that young single people ___ almost ten per cent of all Australians living in poverty.

A take off C come from B bring on D make up

2 I'm sorry I haven't ____ replying to your messages yet.

A looked down on C got round to B put up with D run out of

3 The thieves ___ in a stolen car, which was later found abandoned.

A got away C went out B turned down D took up

4 I might be able to ____ if you need somewhere to

stay for the weekend.

A turn you away C take you on B calm you down D put you up

Exam task 1

Read the text and choose the correct answers.

A PINT OF MILK A DAY CUTS CHANCES OF HEART DISEASE AND STROKE

Researchers found that drinking more than half a litre of milk a day – just under a pint – reduces your chances of suffering heart attacks and strokes by up to a fifth. It also reduces your chances of developing diabetes and colon cancer.

The findings appear to reverse the commonly ¹_____view that drinking too much milk is bad for you and suggest the removal of free milk from schools in the 1970s ² a mistake.

Scientists at 3____ University of Reading and University of Cardiff analysed more than 324 studies from across the world, 4____ covered health and milk consumption in thousands of people. They found that those who drank around a pint of milk a day had greatly reduced chance of contracting cardiovascular disease.

Professor lan Givens, a nutritionist and co-author of the study, said it is believed that proteins in milk help reduce blood pressure which 5 reduces stress on the heart and blood vessels. "I think that this shows that the bad press milk 6 is undeserved," he said.

The study also discovered the incidence of diabetes was also reduced by ⁷___ four and nine per cent and colon cancer rates were also lowered. Other cancers, such as prostate and bladder showed slight increases.

The findings published in the Journal of the American College of Nutrition do not distinguish between low and high fat milk. 8 ____, they do seem to suggest that the health benefits of drinking milk outweigh any dangers that lie in its consumption.

1	A announced	C claimed
	B held	D admitted
2	A had to be	C could have been
	B should have been	D needed to be
3	A an	C the
	B a	D -
4	A which	C whose
	B that	D what
5	A on behalf	C at any rate
	B by chance	D in turn
6	A has been getting	C will have got
	B will be getting	D had got
7	A about	C over
	B between	D from
8	A On the contrary	C However
	B In addition	D What's more

Exam task 2

18 Read the text and choose the correct answers.

'TELEMEDICINE' HOUSE HELPS OLDER PEOPLE STAY SAFE AND INDEPENDENT

It sounds like a fantasy straight from *The Truman Show*: a house that monitors your every move, from bedside to bathroom and from medicine cabinet to fridge. The aim, ¹____, is to help the elderly to lead safe and independent lives.

Researchers are working on a 'health house' so sophisticated that it 2___ only track everyday habits but also check weight and blood pressure and predict whether a person is 3___ of a serious fall.

Britain is one of the largest investors in 'telemedicine'— using medical technology to help chronically ill and older people to be ⁴___ for longer at home rather than in hospitals or care homes.

The system, developed by GE Healthcare and Intel, uses sensors ⁵___ track a person's behaviour and send alerts when unexpected disruptions or data are ⁶___ . Similar networks ⁷__ by about 3,000 people in care-home settings but researchers now hope to introduce a much more sophisticated model for private homes.

1	A therefore	C however
	B although	D despite
2	A is not	C has not
	B does not	D will not
3	A at risk	C on the verge
	B under the impression	D in the middle
4	A taken care	C treated
	B cured	D examined
5	A of which	C who
	B that	D whose
6	A turned on	C looked into
	B picked up	D searched for
7	A will have been used	C are already being used

B have been using

D would be using

Man is the only animal that blushes. Or needs to."

MARK TWAIN (AMERICAN WRITER, 1835–1910)

GOOD COP, BAD COP

BODY LANGUAGE

- Match the descriptions to the pictures.
 Identify Mickey (M), Detective Hernandez (H) and Detective Dalton (D).
 - A Detective Dalton comes into the room. Detective Hernandez whispers something in his ear. Detective Dalton frowns.
 - B Mickey the Cormorant is leaning back in his chair with his legs crossed. Detective Hernandez is staring at him across the desk, his arms folded across his chest.
 - C Detective Dalton bangs his fist on the desk. 'You have one last chance to answer this question! Where were you on the evening of April the 17th?' he yells. Mickey trembles and shakes his head in denial. 'I didn't ... I wasn't ... I wasn't where you think I was,' he stutters.
 - D Detective Hernandez asks, 'Mickey, why don't you tell me what you did on the evening of April the 17th?' Mickey shrugs his shoulders: 'Sorry, can't remember.'

PERSONALITY

- Choose the correct word.
 - 1 Nigel's unbearably *conceited / conscientious*. He has an absurdly high opinion of himself.
 - 2 Michelle will believe anything you tell her. She's terribly *gullible / vain*.
 - 3 Graham's very self-conscious / self-centred. He's always worried about making a fool of himself and about what people think.
 - 4 Mr Jones is an *unscrupulous / impartial* judge. You can rely on his fairness.
 - **5** Martha's very *absent-minded / narrow-minded*. She forgets appointments and loses things all the time.
- 3 Write similar sentences to illustrate the other word in each pair in Exercise 2.

- 1210315

PERSO	NALITY	REING	TACTFUL
I EKSU	NALII I.	DEINU	IACIFUL

- Rewrite sentences (1–4) as in the examples so that they sound less negative.
 - **a** She is ugly. She isn't very pretty, but ... (she's got a lovely warm smile).
 - **b** He is impatient and aggressive. He is not always patient and he can be a bit aggressive sometimes.
 - 1 Dan is unintelligent.
 - 2 Claire is immature.
 - 3 Annie is badly-organised and unreliable.
 - 4 Nick is conceited.

FEELINGS

6 Match the emotions with their extreme equivalents.

- 1 frightened
- **a** astonished, amazed
- 2 happy
- **b** bewildered
- 3 excited
- **c** elated
- 4 unhappy
- **d** exhausted
- **5** tired
- **e** furious
- **6** surprised
- **f** heartbroken, devastated
- 7 confused
- **g** terrified, petrified
- 8 angry
- **h** thrilled

6 Recall a situation when you experienced extreme emotions. Tell a partner about it.

I was <u>absolutely thrilled</u> when my parents told me we were going to New York.

THE MIND

Complete the first sentence in each pair with a verb from the box in the correct form, and the second one with a noun based on that verb.

assume imagine perceive realise recollect

١	I a change in her behaviour, but when
	I told her about it she said: 'Reality and your
	of reality are two different things!'

- 2 'Can you _____ life without computers?' 'No, my _____ isn't powerful enough!'
- 3 I'm sorry, I can't _____ what happened. I have absolutely no _____ of the incident.
- 4 We can _____ the economic situation will remain stable for the next six months. It's a safe

,	After a while I	they were cheating me
	but by the time I'd come	to thatI was
	broke!	

USEFUL PHRASES: THE MIND

8 Complete each phrase with the word *mind* or *head*.

- 1 She's left me! I just can't get my _____ around it!
- 2 I'm trying to think of a good example, but nothing comes to _____.
- 3 You should make up your what you want to do in life.
- 4 I was so frightened I just lost my ____ and started shouting hysterically.
- 5 This morning I thought I saw a ghost. Do you think I'm losing my?
- 6 She's got a good _____ for maths.
- 7 I can't forget him. He's on my _____ all the time.
- 8 I think success has gone to her _____. She's become very arrogant.

ATTITUDES AND BELIEFS

Occupal to the phrases with prepositions.

- 1 Sally's a passionate believer ____ astrology, while her boyfriend Max dismisses it ____ complete nonsense.
- 2 Angela takes a keen interest _____ social issues, especially the situation of children.
- 3 Robert disapproves ____ people who smoke in public. He regards them ____ little better than murderers.
- 4 Michael has an excellent taste ____ clothes.
- 5 Miss Fitzwilliam approves _____ single-sex schools.
- **6** Karen always insists _____ paying her share when she eats out with a man.
- 7 Rebecca's very keen ____ modern art.
- 8 Ken is convinced his own intellectual superiority.
- **9** Uncle John takes pride _____ his cooking.
- 10 I'm content ____ what I've got I don't need more.
- 11 Brian is entirely focused his career.
- 12 Gavin seems completely indifferent ____ money _ do you think that's possible?

WORD FORMATION: NEGATIVE PREFIXES

10 Form the antonyms of the following adjectives.

literate logical loyal mature obedient perfect rational reliable responsible sensitive sincere

Complete the sentences with an adjective with or without a negative prefix.

1 Be _____ (REASON)! We can't work for six hours without a break!

- 2 It's _____ (REASON) to expect everyone will accept your plan without any objections.
- 3 I'm afraid he may be late. He's rather ______(RELY).
- 4 She's a very _____ (RELY) friend. She's never let me down.
- **5** I used to be a very (OBEY) _____ child, a real teacher's pet.
- 6 Fifty years ago it was still widely believed that (OBEY) _____ children should be beaten.

MATCHING **44** 12

- 1 Do you ever have problems managing everything you have to do? Why? Discuss in small groups.
- 2 Look up the words in bold and match the halves of sentences.
 - 1 Disorganised people
 - 2 People who are easily distracted
 - 3 Procrastinators
 - 4 Perfectionists
 - 5 Efficient people
 - a are able to multi-task.
 - **b** set themselves high standards.
 - c often lose things.
 - d put things off.
 - e may get sidetracked before they finish a job.

examworkout

Grammar connections: pronouns

- 3 Read the text below and match sentences (A-C) to gaps (1-3). Underline the words in the text to which the highlighted pronouns refer.
 - A Well, to be honest, I hate to see him going out for a leisurely run when I'm working around the clock.
 - **B** Now that I think about it, perhaps I'm desperate enough to get one too.
 - C All too often I spend them frantically completing work that was due months earlier.

The last two weeks of term are seldom a happy time for me. ¹___ I always promise myself not to make that mistake again, but in vain.

The end of term is also the only time when I don't get on with my friend Joe. Why? ²___ He always does everything in good time and

then talks about getting a good night's sleep before the exams. Joe is frighteningly well-organised. He's actually got a planner on his desk! ³___ And

I might read that article he recommended, *Things To Do*.

add a comment

LANGUAGE & CULTURE

Douglas Adams (1952–2001) – English science fiction author best known for *The Hitchiker's Guide to the Galaxy* and its sequels e.g.: *The Restaurant at the End of the Universe* and *Life, the Universe and Everything*.

exam*TASK*

- Five sentences have been removed from the text on page 61. Read the text and complete gaps 1–5 with sentences A–F to make a logical and coherent text. There is one extra sentence that you do not need to use.
 - A After all, nobody's perfect, not even the perfectionists.
 - **B** Then at the first opportunity, you absent-mindedly wash them off.
 - C However, you never get round to actually writing one.
 - **D** It's because you're over-ambitious.
 - **E** It's time to make up your mind what to do.
 - F What's more, you're horrendously unpunctual.
- 5 In pairs, discuss the following questions.
 - Do you belong to any of the types described in the article? Do you agree with the description?
 - Which of the tips at the end do you find the most useful? Why?
 - Do you disagree with any of the advice in the article? Why?
- 6 Look at the highlighted words in the text on page 61. Work out their meaning from context. Circle the correct meaning below.
 - 1 overwhelmed
 - a feeling that you can't cope
 - **b** feeling that you've solved a problem
 - 2 glance
 - a look steadily for a long time
 - **b** look quickly
 - 3 wretched
 - a cheerful
 - **b** miserable
 - 4 fall apart
 - a collapse mentally
 - **b** work harder
 - 5 gloomy
 - a proud
 - **b** sad, depressed
 - 6 flaws
 - **a** achievements
 - **b** weaknesses, faults

Do you find it difficult to carry out your plans and achieve your ambitions? Does your list of things to do just keep getting longer and longer? Do you feel overwhelmed by life? If so, it may be because you belong to one of these personality types.

You're **disorganised**. You never manage to do what you want because you keep forgetting what it is. You draw up a list of things to do, but then you can't remember where you put it. With great excitement, you write vital notes to yourself on the palm of your hand.

1______ You can never find the document you want on your computer because your idea of a filing system is just to dump everything together in one big folder called 'stuff'.

You're easily **distracted**. You have no problems starting off, it's just you get sidetracked before the end. In the middle of a job, you find yourself daydreaming about your girlfriend, reminiscing about your childhood, watching a silly video on YouTube or wondering what it's like to be a fly. As a result you seldom get things done.

2 ______ You glance at a newspaper just as you're going out and then suddenly half an hour has gone by and you're behind schedule again. Your friends say you'll be late for your own funeral.

You're a **procrastinator**. Your maxim is: never do today what you can put off till tomorrow. You know it's a good idea to compile a list of things to do. ³______ 'I'll write that essay tomorrow,' you think to yourself. 'I work better under pressure.' But deep down you know tomorrow never comes. You're the wretched soul running around the 24-hour-store last thing on Christmas Eve desperately looking for presents. Author Douglas Adams said: 'I love deadlines. I like the whooshing sound they make as they fly by.' But deadlines just make you fall apart.

You're plagued by **perfectionism**. On the rare occasions you actually complete something, it's perfect. The only problem is you hardly ever finish anything you start. Anyone else would be proud of that sketch you're drawing, but you just crumple it up and toss it in the bin. You set yourself such high standards that almost nothing is good enough. The result is that you end up doing almost nothing.

You're energetic and **efficient** and you can multi-task. Your friends watch in awe as you touch-type an essay, hold a conversation, play the recorder and text a message – all at the same time! So how can it be that your list of

things to do just gets longer and longer?

4______ You try to do so much, you end up feeling totally stressed out, longing for an eight-day week that will, of course, never come.

You shouldn't feel too gloomy if you have any of these flaws. ⁵______ But nor should you just shrug your shoulders and mutter, 'that's the way I am'. No, what you should do is turn over a new leaf and follow my advice.

- Make a realistic list of things to do and give each one a deadline.
- Check your list every day at the same time: make it a routine.
- Prioritise: do the most urgent and important things first.
- Use those empty moments: you can get a lot done when the adverts are on or when you're waiting for someone.
- Learn to multi-task, but don't overstretch yourself.
- Whenever you tick something off, give yourself a prize – an ice-cream, a session on a computer game or a walk in the park.

And finally, don't let fear of failure stop you from having a go. Remember, it's better to have tried and failed than never to have tried at all.

MULTIPLE CHOICE ← 10

What is emotional intelligence? In pairs, try to write a definition. Discuss examples of emotionally intelligent behaviour. Share ideas as a class.

examTASK

- 2 CD1·15 You're going to hear an interview with a psychologist about emotional intelligence. Choose the correct answers.
 - 1 Being aware of your moods can help you to
 - A carry out unpleasant tasks.
 - **B** choose the right time to do things.
 - **C** perceive other people's emotions.
 - D make better life choices.
 - 2 The young man responded aggressively to the neighbour because
 - A he didn't care about other people.
 - B the neighbour was obviously crazy.
 - C he felt himself under attack.
 - **D** he was fed up with constant comments about his age.
 - 3 The psychologist praised the young man's
 - A driving skills.
 - B car.
 - **C** choice of music.
 - **D** attitude to other people.
 - 4 At the end of the conversation the young man
 - A talked about music.
 - **B** gained the psychologist's confidence.
 - C agreed to do what he was asked to do.
 - **D** offered a compromise.
 - 5 The story of the young man is used as an example of
 - A judging your moods.
 - **B** understanding other people's feelings.
 - C lack of respect.
 - **D** the importance of music to some people.
- 3 Complete the questions with the verbs from the box in the correct form. Then ask and answer in pairs.

cc	ompliment gain perceive	rub
1	Can you recall a situation w someone up the wrong way	,
2	Are you good atemotions?	other people's
3	When did you lastsomething? On what?	someone on
4	What can you do to confidence?	another person's

WORD BUILDING ←122

examworkout

Which part of speech?

1 Form nouns from the following adjectives, using the suffixes -ty/-ity, -ance/-ence and -ness. Write them down in your notebook in groups.

arrogant confident honest kind loyal mature polite rude sensitive sincere sociable

2 The same suffix can be used to form adjectives from all of the following verbs. What is it? Write the adjectives.

VERB	ADJECTIVE
IMAGINE	
СОМРЕТЕ	
MEDITATE	
SUPPORT	
ARGUE	
DISMISS	

3 What part of speech do you need in the gap in each of the following sentences – an adjective or a noun?

1a	We don't get on very well. We have a lot
	of
1b	He's difficult to get on with. He's very
2a	Children are often morethan adults.
2b	She's a very interesting person
	with a lively
3a	You seem to be in a mood today.
3b	I use to relax.

4 Now complete the gaps in Exercise 3 with words formed from (1) ARGUE, (2) IMAGINE and (3) MEDITATE.

exam*TASK*

S Read the text below and complete gaps 1-6 using the correct forms of the words in capital letters.

→ OGGIE BLOGGIE

My friend Peter is the most misunderstood
person I know. He's spontaneous and ¹
(IMAGINE), which to my mind makes him great
fun to be with. However, many people see that as
a sign of being ² (MATURE). When
we were children, it was even worse: as a result of
his lively behaviour he was treated as ³
(OBEY) and was often punished at school.
Another quality of Peter's for which I have great
respect is his ⁴ (SINCERE). I agree with
him that telling the truth is really vital. But all too
often such openness is perceived as 5
(RUDE) and 6 (ARROGANT). I do
wish people would show a bit more tolerance and
understanding.

SPEAKING ON A SET TOPIC **≪36**

examworkout

Planning your talk

• Read the following statement. In pairs discuss to what extent you agree with it. Use examples.

First impressions of people are often wrong. Do you agree?

- 2 Here are some notes taken by a student who agrees with the statement above. Number them 1-5 to make a plan of his mini-presentation.
 - What happens as we get to know people better
 - I agree
 - What first impressions are based on
 - Conclusion: the importance of staying openminded
 - Exceptions situations when a first impression can be right
- 3 Use the plan from Exercise 2 or change it to reflect your opinion. For each point, think of an example from real life, literature, film or the media.

For example, in the novel Pride and Prejudice, Elisabeth Bennet forms an unfavourable first impression of Mr Darcy. Because he speaks very little, she thinks he's proud and arrogant.

4 Complete the sentences with the words from the box. There is one extra word.

at	ostract	open-minded	prejudices	superficial
		npressions can b get to know pe	,	
3		 portant to remain pression.	n	despite your

5 Deliver a talk on the exam topic in Exercise 1.

exam*TASK*

6 Prepare to speak on the following topics.

STUDENT A

It is easier to love humanity as a whole than to love one's neighbour. Do you agree?

STUDENT B

Most people are as happy as they make up their minds to be. Do you agree?

Take turns to deliver your talks.

DESCRIPTION OF A PERSON ← 26

examworkout

A description of a person is more than a list of features

Read the exam task and the extract from a description. What is wrong with it? Identify two major problems.

Describe a childhood friend who you will always remember as a great playmate.

My friend Anna was average height for our age, average build, she had shoulder-length light brown hair and brown eyes. On the day I met her she was wearing a striped T-shirt with a navy blue jumper over it, black shorts, blue socks and black trainers. As far as her personality is concerned, I remember her as being friendly, affectionate, cheerful, imaginative, daring and full of energy.

- The following two sentences describe selected aspects of Anna's appearance. What else do they tell the reader about her?
 - **a** One of the most noticeable things about her was that her shiny brown eyes always seemed to be smiling or even laughing.
 - **b** The first thing I noticed when I met her was that she was dressed, according to our primary school standards, 'like a boy'.
- 3 Match each personality trait (a-c) with an appropriate example (1-3).
 - **a** She was very affectionate.
 - **b** She was very imaginative.
 - c She was quite daring.
 - 1 She would invent games in which we played the roles of elves, fairies and monsters, depending on our mood.
 - 2 We used to climb trees and scramble over fences to get into places where we were not supposed to be, and it was usually Anna's initiative.
 - 3 I liked the way she always greeted me with a smile and a hug.
- Write a description in response to one of the exam tasks on this page.

exam*TASK*

Write a description of a person about whom you could say The world would be a better place if there were more people like him/her.

GENERAL beauty spot/mole /'bju:ti spot/ $\textbf{dimple}^{\ \ /} d \text{Impol} /$ freckles /'freklz/ scar /ska:/ wrinkles / rɪŋklz/ BUILD build /bild/ muscular / maskjələ/ obese /əʊˈbiːs/ overweight / puvə weit/ petite /pəˈtiːt/ plump /plnmp/ skinny / skini/ slender /'slendə/ stocky /ˈstɒki/ HAIR dyed /daid/ fringe /frind3/ frizzy /ˈfrɪzi/ highlights /harlarts/ plait(s) /plæt(s)/ ponytail /'pəuniteil/ shoulder-length /ˈʃəʊldə leηθ/ spiky /'sparki/ streaky /'stri:ki/ (tied) in a bun /taɪd ɪn ə 'bʌn/ BODY LANGUAGE Ways of Looking glance /glg:ns/ glare /gleə/ glimpse /glimps/ peer /piə/ stare /stea/ WAYS OF SPEAKING mutter /'mʌtə/ shout /saut/ stutter /'statə/ whisper (in sb's ear) / wispə in ˌsambodiz yell /jel/ **POSTURE AND GESTURES**

POSTURE AND GESTURES bang your fist /bæŋ jə 'fist/ cross your legs /krɒs jə 'legz/ fold your arms (across your chest) /fəuld jə 'dmz əˌkrɒs jə 'tfest/ frown /fraun/ gesture /'dʒestʃə/ lean back /li:n 'bæk/ posture /'pɒstʃə/ purse your lips /pɜ:s jə 'lɪps/ raise your eyebrows /reɪz jə 'aɪbrauz/ shake your head /ʃeɪk jə 'hed/ shrug your shoulders /ʃrʌg jə 'ʃəuldəz/ tremble /'trembəl/ wink /wɪŋk/

CLOTHES AND FASHION

STYLE AND LOOK scruffy /ˈskrʌfi/ shabby /ˈʃæbi/ smart /smɑ:t/ sporty /ˈspɔ:ti/ trendy /ˈtrendi/ CLOTHES baggy /ˈbægi/ casual /ˈkæʒuəl/

checked /t(ekt/

```
creased /kri:st/
 faded /feidid/
 floral /'floral/
 fold /fauld/
 (in)formal /(in) formal/
 loose /lu:s/
 shrink /\frink/
 stretch /stret(/
 striped /straipt/
 tight /taɪt/
 undo (the buttons) /An,du: ðə 'bAtnz/
 untie (the shoes) /An,tai ðə ˈʃuːz/
PERSONALITY
 absent-minded / æbsənt maindəd/
 argumentative /ˈɑːgjʊ¹mentətɪv/
 arrogance / eragans/
 arrogant / eragant/
 bossy /'bosi/
 careless /'keələs/
 caring /ˈkeərɪŋ/
 cheerful / tʃɪəfəl/
 competitive /kəm¹petɪtɪv/
 conceited /kən'si:təd/
 confidence /'kpnfidəns/
 conscientious / kpn[ilen[as/
 (dis)honest /(dis)'pnəst/
 (dis)loyal /(dis) loiol/
 (dis)organised /(dis)'oigenaizd/
 dull /dʌl/
 efficient /ɪˈfɪʃənt/
 egotistical / i:gə təstikəl/
 flaw /flo:/
 generous /'dʒenərəs/
 gullible /ˈgʌləbəl/
 honesty /'pnəsti/
 imaginative /ɪˈmædʒɪnətɪv/
 (im)mature /(ˌɪ)məˈtʃʊə/
 (im)patient /(im)peifant/
 (im)polite /(ˌɪm)pəˈlaɪt/
 (in)sensitive /(in)sensativ/
 (in)sincere /(ˌɪn)sɪn'sɪə/
 impartial /miparfol/
 (ir)responsible /(,ı)rı'sponsəbəl/
 kindness /ˈkaɪndnəs/
 loyalty /ˈlɔɪəlti/
 maturity /məˈtjuərɪti/
 mean /mi:n/
 meditative / meditativ/
 messy /'mesi/
 modest / mpdəst/
 narrow-minded / nærəu 'maindəd/
 over-ambitious / ouvo æm'bisos/
 partial /'pa:(əl/
 perfectionism /pə¹fek∫ənızəm/
 perfectionist /pəˈfekʃənəst/
 politeness /pəˈlaɪtnəs/
 procrastination /prəˌkræstəˈneɪʃən/
 procrastinator /proˈkræstɪneɪtə/
 rebellious /rɪˈbeljəs/
 reliable /rɪˈlaɪəbəl/
 reserved /rɪˈzɜːvd/
 rudeness / ru:dnəs/
 self-centred /self 'sentad/
 self-confident /self 'kpnfədənt/
 self-conscious /self 'kpnʃəs/
 sensible /'sensəbəl/
 sensitivity / sensitiviti/
 sincerity /sɪnˈserɪti/
 sociability /ˌsəʊʃə¹bɪləti/
```

strict /strikt/

stubborn / staben/

```
sympathetic /ˌsɪmpəˈθetɪk/
 talkative / to:kətɪv/
 unreliable /ˌʌnrɪˈlaɪəbəl/
 (un)reasonable /(An)rizənəbl/
 unscrupulous /ʌn¹skruːpjələs/
 vain /veɪn/
FEELINGS
 adore /əˈdɔː/
 amazed /əˈmeɪzd/
 anxiety /æŋˈzaɪəti/
 anxious /ˈæŋkʃəs/
 apprehensive / æpri hensiv/
  ashamed /əˈʃeɪmd/
 astonished /əˈstɒnɪ(t/
 be fed up with sb/sth /bi fed 'Ap Wið
 sambodi, samθin/
 bewildered /bi'wildəd/
 confused /kənˈfjuːzd/
 content with /'kpntent wið/
 depressed /dɪˈprest/
 devastated / devastertad/
 distracted /dɪˈstræktəd/
 elated /r'lertəd/
 embarrassed /im'bærəst/
 emotional intelligence /I,məuʃənəl
 ın'telədzəns/
 excited /ik'saitəd/
 exhausted /ɪgˈzɔːstəd/
 frightened / fraitnd/
 frustrated /fra'streited/
  furious /ˈfjʊəriəs/
 gloomy /ˈgluːmi/
 heartbroken /ˈhɑːtˌbrəʊkən/
 indifferent (to) /in different tə/
 in the mood (for sth) /m ðə 'mu:d (fə
 samain)
 jealous /'dzeləs/
 long for sb/sth / long for sambodi, _{1}sambodi, _{2}sambodi, _{3}sambodi, _{4}sambodi, _{5}sambodi, _{6}sambodi, _{7}sambodi, _{8}sambodi, _{8}sambod
 lose your temper /luːz jə ˈtempə/
 miserable / mizərəbəl/
 moved /mu:vd/
 overwhelmed /,əuvə'welmd/
 rub sb up the wrong way /rʌb ˌsʌmbɒdi ˈʌp
 ða ron wei/
 stressed out /strest 'aut/
 terrified/petrified /'terəfaid, 'petrəfaid/
 thrilled /Orild/
 wretched /'ret(ad/
THE MIND
 assume /əˈsjuːm/
 assumption /ə¹sʌmpʃən/
 be on sb's mind /bi pn sambodiz maind/
 change your mind /tseind3 jp 'maind/
 come to a realisation /knm tə ə
 rıəlaı zeı∫ən/
 come to mind /kʌm tə ˈmaɪnd/
 compliment (sb on sth) /'kpmplamant/
 confront /kən¹frʌnt/
 deal (with sth) / di:l wið ˌsʌmθɪŋ/
 gain sb's confidence /gein sambodiz
 'konfadans/
 get sidetracked /get 'saidtrækt/
 get your head around (sth) /get jo 'hed
```

ə raund samθın/

fa samθin/

go to one's head /gou to wanz 'hed/

have a good head for sth /hæv ə gud 'hed

have no recollection (of sth) /hæv nəu

ˌrekəˈlek∫ən əv ˌsʌmθɪŋ/

(il)literate /(I)'literat/

imagination /I,mædʒə'neɪʃən/
imagine /I'mædʒən/
lose your head /lu:z jə 'hed/
lose your mind /lu:z jə 'maɪnd/
make up your mind /meɪk ʌp jə 'maɪnd/
multi-task /,mʌltɪ 'tɑ:sk/
perceive /pə'si:v/
perception /pə'sepʃən/
realisation /,rɪəlaɪ'zeɪʃən/
realise /'rɪəlaɪz/
recollect /,rekə'lekt/
recollection /,rekə'lekʃən/
regard (sth) as /rɪ'gɑːd ˌsʌmθɪɪ əz/

ATTITUDES AND BELIEFS

admire /ədlmaɪə/ approve (of sth) /

approve (of sth) /ə'pru:v əv $_{l}$ sam θ ıŋ/

achieve sb's ambitions /əˌtʃiːv ˌsʌmbɒdiz æm'bɪʃənz/

attitude /ˈætɪtjuːd/ belief /bɪˈliːf/

content with /ˈkɒntent wið/ convinced of /kənˈvɪnst əv/ disapprove (of) /ˌdɪsəˈpruːv əv/ dismiss (an idea) /dɪsˌmɪs ən arˈdɪə/

dismissive /dr'smisrv/ focused on /'fəukəst pn/

have a go (at sth) /hæv ə 'gəu ət <code>,sxm</code> θ ɪŋ/ have excellent taste /hæv <code>,eks</code>ələnt 'teɪst/

indifferent to /ɪnˈdɪfərənt tə/

insist on /in'sist pn/

passionate believer (in sth) /pæʃənət bəˈliːvə ɪn/

regard sb as /rɪˈgɑːd ˌsʌmbɒdi əz/

set (yourself) high standards /set jo: self har 'stændadz/

supportive /sə^lportiv/

take a keen interest in sth /teik ə kim 'ıntrəst in ˌsʌmθɪŋ/

take pride (in sth) /teik 'praid in $_{\mbox{\scriptsize |}}$ sam θ in/

PHRASAL VERBS

carry out (a task) /kæri ˌaut ə 'tɑ:sk/draw up (a list) /drɔ: ˌʌp ə 'lɪst/

fall apart /fo:l ə'pa:t/

look down on sb /luk 'daun pn ¡sambpdi/ look up to sb /luk 'ap tə ˌsambpdi/

make up one's mind /meik ap wanz 'maind/

start off /start 'pf/

tick sth off $/\text{tik}_{\text{I}}\text{sam}\theta\text{in}^{\text{I}}\text{d}$

wear out /weə 'aut/

QUICK REVISION

1 Complete the table with antonyms.

•
OPPOSITE ADJECTIVE

2	Answer the	questions and	complete	the sentences
---	------------	---------------	----------	---------------

1	What	can you	ı do	with	your	shoulders?

a stutter b shrug c stare

2 If people are afraid or cold, they

a tremble. **b** frown. **c** lean back.

3 People with a speech defect may

a whisper. b yell. c stutter.

4 If you can multi-task, you are

a efficient. b gullible. c impartial.

5 Which <u>two</u> adjectives can be made into nouns using the suffix -ity?

a mature **b** honest **c** sensitive

6 Which two of these mean 'unhappy'?

a wretched **b** elated **c** gloomy

7 Which <u>two</u> of these mean 'very frightened'?

a petrified b terrified c thrilled

8 What word completes all three sentences?

He's got a good	for science.			
I can't get my	around it.			
The praise has gone to his				

9 Which preposition fits all four sentences?

They complime	nted me my wo	rk.		
She's focused _	her studies.			
He insisted going with us.				
She's my mind all the time.				

10 What verb fits both sentences?

She	an interest in her children's			
sporting achievements.				
He	pride in his work.			

ENGLISH

READING

- Work in pairs. Can you guess what these expressions mean? Choose the correct option.
 - 1 If you send someone packing, you
 - **a** remind them to pack for a trip.
 - **b** tell them firmly to go away.
 - 2 To wear your heart upon your sleeve means to
 - a express your personality through your clothes.
 - **b** show your emotions openly.
 - 3 The phrase your own flesh and blood refers to
 - a your family.
 - **b** your body.
 - 4 If someone or something is a sorry sight, it
 - a looks unpleasant or shocking.
 - **b** makes you feel sad.
 - 5 All the expressions above
 - a have gone out of use.
 - **b** were created by the same writer.
- 2 Read the text to find out if you were right.
- 3 Find four of Shakespeare's achievements mentioned in the text. Which one does the writer consider to be the most unusual?
- 4 Choose one of the phrases discussed in the text. In pairs, think of a situation in which you might use it. Write and act out a short dialogue containing the phrase.
- 5 Match these Shakespearean idioms to their meanings.
 - 1 the four corners
 - of the world

 2 cold comfort
 - 3 at one fell swoop
 - 4 salad days
 - 5 to make a virtue of necessity
- **6** to laugh yourself into stitches
- 7 The game is up.
- 8 It's Greek to me.
- **9** Good riddance!
- a all at once
- **b** all parts of the world
- **c** Everything's been discovered, there's no point in pretending any more.
- d I can't understand it at all.
- e It's good we've got rid of him/her/it.
- f laugh very much (literally, so much that your stomach hurts)
- h something that's not really comforting
- i the time of a person's youth
- j to accept as desirable something that you have to do anyway

Vou can't find your pendrive. Searching through your things, you mutter to yourself: 'Where is it? It can't have vanished into thin air!' You've just quoted Shakespeare: the magician Prospero in *The Tempest* explains to amazed onlookers that the strange creatures they saw 'were spirits and are melted into thin air'. Or perhaps your best friend thinks your boyfriend is no good for you, and she advises you to 'send him packing'. She's quoting Sir John Falstaff, the comic fat knight in *Henry IV Part 1*, who sends away an unwelcome messenger.

Shakespeare was extraordinary in many ways. He knew how to tell a good story. He created memorable characters. He was brilliant at portraying emotions. He knew how to construct a play that would hold an audience's attention. But what makes him unique is that he created an enormous number of words and expressions that have entered the English language, so that today we often use them without realising they are quotations.

When Iago, the deceitful villain in *Othello*, explains his life philosophy, he says to show what he is really thinking would be to 'wear his heart upon his sleeve'. Today we use that expression to mean 'show emotions openly'. The moneylender Shylock in *The Merchant of Venice* is shocked that his daughter, 'his own flesh and blood', could have stolen from him. Nowadays people still emphasise the strength of family bonds by referring to their children as 'their own flesh and blood'.

If your favourite football team is going to play against much stronger opponents, you may fear the result is 'a foregone conclusion', meaning there's no doubt about it. That's what Othello thought of the accusation that his wife was unfaithful to him. (He was wrong, though, so perhaps the result of the match is not so certain either.)

Seeing something truly impressive or astonishing, we feel it 'beggars all description': no description can make it sound as wonderful as it really is. It was Cleopatra in Antony and Cleopatra who first made such an impression on a Roman soldier. On the other hand, when your younger brother comes home all muddy after playing outside on a rainy day, you might think he's 'a sorry sight' (as Macbeth says, looking at his bloody hands after he's murdered king Duncan). And if your friends want to go clubbing for the fourth night in a row, that could simply be 'too much of a good thing' (to use the words of Rosalind, the heroine of As You Like It).

Apart from creating these vivid expressions, Shakespeare was also exceptionally inventive in coining new words. Countless, laughable, accommodation and premeditated are amongst many words which were first recorded in Shakespeare's works - either created by him or brought by him into general

Having praised Shakespeare's rare talent with words, let's admit that he was also fortunate. As good luck would have it¹, he was born less than a century after the first printing press was established in England. Because his plays were printed, his words and phrases reached a wide audience, leading to a lasting enrichment of English.

WORD BANK

deceitful /dɪˈsiːtfl/ moneylender /'mʌni 'lendə/ to coin a word/phrase /tə koin ə waid, freiz/ villain /'vɪlən/

¹ a phrase from The Merry Wives of Windsor

- 6 Look at the photo of the reconstructed Globe theatre in London, Find:
 - the stage,
 - two columns supporting the roof above the
 - the audience standing,
 - the audience sitting in a wooden gallery.
- 7 CD2·15 Listen to an interview about Shakespeare's theatre and answer the questions.
 - 1 What do you learn about each of the places you identified in exercise 1?
 - 2 How did Shakespeare manage to show battle scenes with armies and horses in Henry V?
 - **3** Who played the role of Cleopatra?
 - **4** What was special about the costumes?
- 8 Imagine you have the opportunity to watch a performance at an Elisabethan theatre. Which aspects of it do you think you would enjoy? Which ones would you not enjoy?
- 9 Work in pairs. Think of a book or film you like. Imagine you are writing a version of the story to be shown as a play in a sixteenth-century theatre. Write a short prologue explaining to the audience what they have to imagine.

PROVERBS WHICH ARE SHAKESPEARE QUOTATIONS

All that glitters is not gold. (The Merchant of Venice)

All's well that ends well. (title)

A rose by any other name would smell as sweet. (Romeo and Juliet)

Love is blind. (*The Merchant of Venice*)

The course of true love never did run smooth.

(A Midsummer Night's Dream)

Truth will out. (*The Merchant of Venice*)

WRITING

CLASSROOM AND SELF-STUDY PREPARATION FOR ALL B2 LEVEL EXAMS DOPORUČENO PRO VYŠŠÍ ÚROVEŇ MATURITY (B2)

STRUC	TURE OF TH	I E BOOK	
REFERENCE PART	LEXICAL-GRAMMATICAL PART	THEMATIC PART	
Exam overview, strategies and tasks for the Written and Spoken parts of the exam	Concise and approachable revision of all grammatical structures	Thorough coverage of exam topics, vocabulary and all four language skills	
IDEAL CLASSROOM AND SELF-STUDY PREPARATION!	PERFECT COMBINATION OF GRAMMAR PRACTICE AND EXAM TYPE TASKS!	EXCELLENT COURSE CONTENT FOR EXAMS!	

WHAT MAKES LONGMAN EXAM ACCELERATOR SPECIAL?

- Successful combination of **regular exercises with exam type tasks** to be used both as a coursebook and as self-study material!
- Thorough coverage of the exam vocabulary, exam type tasks, exam skills and grammar required to pass all exams at B2 level
- **Exam workout** and integrated **Exam Strategies** leading to a final **Exam Task**.
- A separate Teacher's Book with concise lesson notes, vocabulary and grammar tests, as well as extra photocopiable activities.
- **Extensive listening comprehension practice** included on **2 Audio CDs**.

For exam preparation we also recommend:

