Market Leader 3rd edition Pre-intermediate Answer key

Unit 1

Starting up

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

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

B
Person 1: middle (career break, career move)

Person 2: beginning (career opportunities, career path)

Person 3: end (career plan, career ladder)

D
2 take 3 make 4 offer 5 decide 6 climb

E
2 progress 3 a part-time job 4 a mistake 5 a pension 6 an office job

F
1 make a fortune 2 work flexitime 3 earn commission 4 get a promotion 5 do part-time work 6 take early retirement
Reading

B
1 70% 2 Facebook, Twitter 3 Peter Cullen: Microsoft; Farhan Yasin: Careerbuilder.co.uk

C
b)

D
They can make your career because a strong online image could help you land your dream job. They can break your career because a huge number of employers take action against staff for writing negative comments on their social-networking page.
Listening

A
1
CSC Media Ltd, part of the Chart Show Channels Group, is the largest independent television business in the UK. It has a mixture of 16 channels, including music, children’s and movie channels.

2
She was the Finance Director for a chocolate-pudding business.

3
Because the basic skills you need are the same.

B
1 chemistry 2 different 3 internship 4 accountancy 5 understanding 6 experience

C
1 c 2 a 3 b

D
c)
Language review

1 c 2 a 3 b

A
2
Could I confirm your e-mail address? (making a request)

3
Can you use spreadsheets? (asking about ability)

4
Can you speak any other languages? (asking about ability)

5
Could you tell us more about your present job? (making a request)

6
Could you tell me your current salary? (making a request)

7
Would you let us know your decision as soon as possible? (making a request)

8
When can you start? (making a request)

9
Would you like some more tea? (making an offer)

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

B

[table]
	
	Phone call 1
	Phone call 2
	Phone call 3

	1
What is the purpose of the call?
	To ask about a job advert
	To tell Giovanna that he can’t make the training course
	To ask for a phone number

	2
Do the callers know each other?
	No
	No
	Yes

C
2 Hold on 3 put you through 4 Is that 5 Speaking 6 phoning about 7 Could you give me

D
2 I’m afraid 3 take 4 message 5 This is 6 Could 7 tell 8 make 9 call 10 back 11 on

E
1 you 2 word 3 let me have 4 engaged 5 here 6 catch 7 No problem

Unit 2

Vocabulary

A
1 Toyota 2 Japanese 3 fashion/retail 4 American Express 5 pharmaceuticals 6 Korean 7 Nokia 8 Finnish 9 container-ship operator 10 oil and gas

B
2 net profit 3 parent company 4 workforce 5 market share 6 head office 7 share price 8 subsidiary

C
2 Turnover 3 net profit 4 market share 5 share price 6 head office 7 subsidiary 8 workforce
Listening

A
Nature’s Way Foods is a food-manufacturing company based on the south coast of England. They put chilled product, the majority of which is lettuce and fruit, into various types of packaging for the major retailers and various food-service companies in the UK.

B
1 markets (in which they operate) 2 products 3 time 4 miles 5 run 6 volume 7 millions 8 efficient 9 sytems

C
1
Achieving what you set out to achieve and creating a team ethic

2
The relentlessness of the role as a chief executive

D
1 people 2 understanding 3 achieve 4 direction 5 enthusiasm
Reading

B
[table]

	Tata
	John Lewis

	•
India’s biggest company

•
CEO about to retire (for second time)

•
Will consider candidates from outside to replace him

•
Future of group important to national economy

•
Has 100 subsidiaries (including India’s biggest private-sector steel company, its biggest information-technology outsourcing company and its biggest automotive producer)

•
65% of its $71 billion revenue generated overseas
	•
Owned by its employees

•
Employs 69,000 people

•
Has a ‘bonus day’

•
Has a reputation for trustworthy products and employees who know what they’re talking about and are eager to help

•
Each employee has a say in how the company is run and has a share of the profits

•
Britain’s largest example of a worker co-ownership

•
Want their staff to be happy

Language review

2 c 3 d 4 b

A
2 are using; use 3 works; is writing 4 deals; am dealing 5 come; am living 6 wants

B
2 offer 3 have 4 are growing 5 employ 6 are considering 7 are preparing 8 look 9 need 10 offer
Skills

B
1
To talk about his company

2
A group of prospective employees

C
1 First 2 After that 3 Next 4 finally

E
1 Florence 2 clothing and fashion accessories 3 €300 million 4 €28 million 5 talented team of designers, first-class distribution system, creative advertising and promotion 6 Advertises on all major Italian TV networks and in other major European markets; sponsors fashion shows; products are endorsed by music and sport celebrities

F
1 d 2 e 3 a 4 b 5 c
Case study

Reasons for falling profits

•
Prices: looking high, as two main competitors have cut theirs

•
Products: Not a very wide range of flavours; packaging not very exciting; need more new, exciting products; more health-conscious products (e.g. fat-free flavours, natural ingredients, no additives)

•
Outlets: need more, in addition to supermarkets and ice-cream stores

•
Equipment: needs upgrading, especially fleet of trucks

•
Environment: recycle containers, take fat out of waste products, give pure water to local communities

Unit 3

Starting up

B
1
1
Likes: shopping for things she’s interested in (e.g. clothes)

Dislikes: going to the supermarket

2
Likes: shopping on the Internet, especially auction sites

Dislikes: shopping malls

3
Likes: the experience of shopping, specialist shops, trying to get discounts, shopping for shoes
Vocabulary

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

B
2 credit-card details 3 method of payment 4 interest-free credit 5 out of stock 6 money-back guarantee 7 after-sales service 8 loyalty-card scheme
Listening

A
1
food, fashion, accessories, beauty, gardening, DIY

2
Germany, Japan, USA, UK, Italy

3
television and online

B
1 demonstrate 2 story 3 audience 4 benefits 5 clear

C
1 inside and out 2 do 3 suitable

D
1
Because each beauty brand has a fantastic story behind it and each produce is very easy to demonstrate.

2
Fragrance, because you can’t communicate how it smells on TV.

E
An image of the product, the product description, ratings and reviews of the product, a video demonstration
Reading

C
Student A: 2 g 3 h 4 f 5 c 6 d 7 b 8 a

Student B: 2 c 3 a 4 b 5 e 6 h 7 f 8 d

D
Student A

1
Show confidence on the outside

2
Your product, your business and your industry

3
30 seconds: The time you have to interact with someone before they form an opinion of you.

15 seconds: The initial period of a telephone call when you have a chance to make a good impression.

4
Don’t take it personally.

5
Leads / Calling more people

6
Your starting point, the point which you won’t drop below, and a mid-way point which you’ll aim for

7
Not approaching selling with dread; seeing selling as a challenge; enjoy closing deals and making sales; seeing rejection as a result

Student B

a)
The proportion of woman who believe that women make the best salespeople

b)
The proportion of men who believe that women make the best salespeople

c)
The percentage of men who agreed that women make better salespeople

d)
The percentage of women who agreed that women make better salespeople

e)
The percentage of men who ranked ‘honesty’ as most important

f)
The percentage of women who ranked ‘personality’ as most important

g)
The ranking of ‘integrity’ in the survey

h)
The percentage of people who ranked ‘integrity’ was important

i)
The percentage of sales professionals who ranked ‘good looks’ as important

j)
The number of years over which the reputation of sales has improved

k)
The percentage of men who believe that the reputation of sales has improved over the last 10 years

l)
The percentage of women who believe that the reputation of sales has improved over the last 10 years

m)
The percentage of men who agree that the top incentive for salespeople was money

n)
The percentage of women who agree that the top incentive for salespeople was money

o)
The salary (in thousands of pounds) that the average sales executive can expect to earn, including bonuses and commission, in their first year of work
Language review

A
2 No 3 Yes 4 No 5 No 6 No 7 No

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

B
1
So that people can rent them do their shopping and go about their business – they are trying to reduce pollution

2
quantity, price, discounts, delivery, warranty

3
after-sales service

C
1 price list 2 discount 3 guarantee delivery 4 warranty 5 credit; policy; down payment
Case study

Agenda

1
Length of agreement

2
Number and type of rooms

3
Services

4
Rates and discounts

5
Advertising

WAC 1

B
1 attention 2 alternatives 3 sympathy 4 (as) clear (as possible) 5 long reasons and excuses

C
1
F (It is important to focus on non-verbal communication.)

2
T

3
T

4
T

5
F (They have 12 ways of saying ‘no’.)

6
T

7
F (Silence in the Arab world is quite common and does not necessarily mean ‘no’.)

8
F (It is not considered rude in America, but it is in Saudi Arabia.)

D
1 b 2 c 3 d 4 e 5 a

Revision unit A

1
Careers

Vocabulary

1 plan 2 living 3 opportunities 4 bonus 5 ladder 6 commission 7 move 8 her best 9 break 10 early retirement 11 path 12 overtime 13 €60K per year 14 the sack
Modals

1 Can 2 Would 3 could 4 could 5 can 6 would 7 Would 8 Can 9 could
Skills

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

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

2
Companies
Vocabulary

1 pharmaceutical 2 turnover 3 net profit 4 workforce 5 share price 6 Spanish subsidiary 7 parent company
Present simple and present continuous

1 ’m 2 love 3 work 4 ’re developing 5 ’re trying 6 ’m looking 7 feel 8 ’m starting 9 ’s 10 think
Skills

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

3
Selling
Vocabulary

1 offer 2 return 3 purchase 4 sale 5 manufacture 6 out of stock
Modals

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

Sample answer:

Dear Mr Ulrich

Following our meeting last week, I’m pleased to say that we’re ready to move ahead with a distribution agreement. I enclose a draft contract for your approval. Please could you read through it and let me know if you would like to make any changes or additions.

I look forward to doing business with you.

Yours sincerely

Cultures 1

A
1
I wish I could, but I really have to go.

2
Thanks for the invitation, but I’m not feeling very well. Maybe some other time.

3
Nothing more for me, thanks. It was delicious.

4
I’m afraid you’ve come to the wrong person. You’ll have to ask Keith.

5
I’m sorry. I’d love to, but I have other plans that day.

B
a 3 b 5 c 1 d 2 e 4

Unit 4

Vocabulary

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

B
2 extend its product range 3 enter a market 4 make a breakthrough 5 meet a need 6 raises their status

C
1 reduces 2 protects 3 fills 4 win
Listening

B
eBay, because it provides individuals and small businesses with a channel to market that didn’t exist before.

The USB stick, because it enables data and pictures to be easily transportable.

The digital camera, because it’s revolutionised photography and is incorporated into many other devices.

C
1
product-based companies, like pharmaceuticals and high-tech companies

2
Ericsson

D
1 information 2 relationships 3 products 4 innovation 5 different 6 increase 7 extending 8 time
Reading

B
[table]

	questions
	Who needs translators?
	Safer cycling
	Going for gold

	1
What is the great idea?
	phone software that can translate foreign languages almost instantly
	cycling ‘collar’ with an airbag inside
	vending machine for gold bullion

	2
What problem does this idea solve?
	people of different languages talking to each other on the phone
	protecting cyclists in case of accidents
	people wanting a quick and easy way to buy gold

	3
Which markets are mentioned in relation to this idea?
	phone users
	cyclists
	global, fitness centres, cruise ships

	4
In terms of time, at what stage of development is the idea?
	should be ready in a couple of years
	will be on sale early next year
	20 machines already in place, new machines opening in the US next month

Language review

A
2 invented 3 was working 4 noticed 5 developed 6 died
Skills

B
1
To decide the launch date for the DM 2000 and the recommended retail price

2
September

C
1, 2, 5, 6

D
2 competitors 3 campaign 4 Hold on 5 launch 6 point 7 target 8 department 9 channels
Case study

Key points

1
Great idea, something different/unusual, linked to culture of community/country

2
Provide an enjoyable experience for visitors

3
Must make money / be self-financing / be a commercial proposition

Unit 5

Starting up

A
2 waiting 3 being 4 finding 5 shopping 6 moving 7 having 8 making 9 travelling 10 taking
Vocabulary

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

B
1 deadline 2 workaholic 3 workload 4 lifestyle 5 flexitime 6 work–life balance 7 quality of life 8 working environment
Listening

B
1
having too much to do, not feeling in control, and not having good relationships with the people that they work with

2
‘Resilience to stress’ is helping people to respond differently to stressful situations, so that they actually feel calmer when they’re put in situations that they previously found stressful

C
A high level of continued pressure can sometimes spill over into feelings of stress. So, although you might be doing quite well at managing stress for a long period of time, if it continues without any break, then people sometimes tip over into feeling very stressed.

D
1 normal 2 motivating 3 stressful 4 pressure

E
1
If somebody doesn’t like travelling in rush hour, they could come in a little bit early and leave a little bit early.

2
Making sure that people don’t feel that they have to stay late, just because their boss is working late.

F
1
Because women tend to have more responsibility in the home (e.g. managing the home, looking after children), so they have many more sources of pressure in their life and therefore are more likely to feel stressed because of that.

2
Women are more open about their feelings and therefore feel more comfortable in reporting feeling under pressure or feeling stressed.
Reading

B
1 China 2 Mexico 3 Turkey 4 Vietnam 5 Greece 6 Australia 7 Finland 8 Denmark 9 Sweden

C
1
Group a) are all countries where high growth is expected; Group b) are countries where the economy is shrinking.

2
In China, the pressure is on to keep up with the speed of expansion, while in Ireland, the economy is shrinking, and business owners are worried about how they will keep their business alive

3
the economic climate, pressure on cashflow, competitor activities and heavy workload

4
economic, business and personal

D
1
China, Mexico, Vietnam

2
Sweden, Denmark, Finland
Language review

1 Yes 2 No

Sentence 2 uses the past simple; sentence 1 uses the present perfect.

A
Incorrect sentences: 2 a 3 b 4 b 5 b

B
[table]

	Past simple
	Present perfect

	two years ago, in 2009, yesterday, last Friday, during the 1990s, since 2005, when I was at university
	so far, ever, yet, just, for the past two weeks, already, never, in the last few days

Skills

B
They mention working from home, changing to flexitime, hiring more staff, stopping weekend work and changing staff duties and roles

C
1 we should 2 Why don’t; How about 3 could hire 4 good idea 5 Let’s

D
1 (D), 2 (D), 3 (A), 5 (A), 7 (D)
Case study

Suggested key points

1
James has disappeared in the middle of the negotiation after getting drunk in front of the clients; Jessica thinks he has had a breakdown; Sheila promises to help.

2
Brigitte is stressed and unhappy at work, thinks there is too much gossip, thinks her supervisor favours others, has poor work–life balance

3
Stressed about deadlines, thinks company is competing for too many contracts, thinks she is being pushed out because of her age

4
Jolanta doesn’t feel appreciated or that she has the chance to get on or contribute.

Unit 6

Vocabulary

A
1
cosy atmosphere

2
local/regional / reasonable food

3
convenient / exciting location

4
reasonable prices

5
efficient / reasonable service

6
exciting / local/regional / reasonable entertainment

B
1
beef, lamb, pork, veal, venison

2
chicken, duck, turkey

3
crab, lobster, prawns/shrimp, salmon, tuna

4
broccoli, cabbage, cucumber, mushroom, onion, spinach

C
1
alcohol-free / dry / house / medium / red / rosé / vintage / white wine

2
bottled / draught / beer

3
bottled / mineral / sparkling / sweet / tap water

E
c, h, a, g, e, f, b, d
Listening

A
1
Horse racing, football/soccer, motor racing

2
Cricket, because the rules are complicated.

3
Phantom of the Opera
B
Fewer people are doing corporate hospitality, but they are taking the more expensive products.

C
1 aim / purpose 2 back-ups 3 food; drink 4 quality, training 5 follow

D
1
British Grand Prix and World Cup Final

2
helicopter

3
Concorde / supersonic jet
Reading

B
1 b 2 e 3 d 4 c
Language review

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

B
1 part in 2 around 3 after 4 turn down 5 take up 6 forward to
Skills

A
Suggested answers

to follow

B
1 d (Yes) 2 e (No) 3 b (Yes) 4 c (No) 5 a (No)

C
1 met 2 Good; you 3 know 4 worked 5 Give; regards 6 Plesaed 7 hear 8 great 9 love 10 forward

D
2 H 2 G 4 H 5 H 6 G 7 H 8 G 9 G 10 G

E
9+2 5+3 4+8 7+10
Case study

Key features

[to follow]

WAC 2

A
See Activity file, page 132

Task 1

1
1
His company wants to sell its products in Morocco.

2
Through department stores

3
Contacts via the British Consulate

2
See Activity file, page 133

Task 2

1
She does not have a sufficient command of Spanish, so she cannot answer questions about her country.

She is not used to having business breakfasts, and lunches seem to go on too long.

She thinks that colleagues are not interested in her ideas. Instead, they are trying to decide if they like her.

There is less eye contact than she is used to, and people stand to close to her when they talk to her.

 2
She had tried to overcome some of her difficulties by:

•
attending classes to improve her Spanish;

•
asking a lot of questions about Mexican culture when she is invited to dinners.
Revision B

4
Great ideas

Vocabulary

1 made 2 take 3 fill 4 meet 5 reduce 6 protect 7 extend 8 enter
Past simple and past continuous

1 was listening 2 had 3 didn’t have 4 was 5 were receiving 6 weren’t getting 7 went 8 began 9 made 10 was trying 11 had 12 appeared 13 was watching 14 became
Skills

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

5
Stress
Vocabulary

1 working environment 2 lifestyle 3 deadline 4 flexitime 5 quality of life 6 work–life balance 7 workload 8 workaholic
Skills

1 f 2 h 3 a 4 g 5 i 6 b 7 j 8 d 9 e 10 c
Writing

Sample answer:

Hello Mike,

We had a project meeting this morning. The project’s going well. It’s running on time because everyone is working hard. We all love our work, but we’re feeling very stressed out. We’re working late every night, but even when we do that, we have to start work the next day at 8.30. Would you consider starting a flexitime system to reduce stress and overwork?

Best wishes,
6
Entertaining

Vocabulary

1 convenient 2 cosy 3 efficient 4 prawns 5 cabbage 6 reasonable 7 wine 8 non-alcoholic
Multiword verbs

1 part 2 down 3 out 4 up 5 around 6 up 7 to 8 after
Skills

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

1 the oldest person 2 trust and respect 3 business card 4 local language 5 business breakfasts and business lunches 6 business culture 7 red tape 8 food 9 eye contact 10 personal space
Unit 7

Vocabulary

A
1 c 2 d 3 b 4 f 5 g 6 i 7 a 8 e 9 h 10 j

B
2 interest rate 3 exchange rate 4 GDP 5 balance of trade 6 unemployment rate 7 foreign investment 8 tax incentives 9 government bureaucracy 10 labour force
Listening

A
1 nearly 144 2 Students, business organisations, international organisations (like World Bank and United Nations), migrant workers (in Europe or other parts of the world who want to send money back home to their family)

B
1 plan 2 vision 3 reach 4 staff 5 loyal 6 relationship 7 services 8 expenditure

C
1 energy 2 work 3 marketplace 4 competitors 5 product 6 value 7 customer 8 cash
Reading

B
[table]
	
	Article A
	Article B

	name of new business
	Groupon
	Dinka

	name of founder
	Andrew Mason
	Sandra Felsenstein

	age of founder
	29
	27

	age of business at time of writing
	two years old
	just over one year old

	location of new business (city and country)
	Chicago, USA
	Buenos Aires, Argentina

	number of employees
	about 1,000
	four

	what the new business is / what it does
	offers discounts on a wide range of products and services
	links ‘micro-manufacturers’ of craft items to retail outlets and distributors

Language review

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

B
1 until 2 as soon as / when / after 3 while/when 4 as soon as / when 5 before

C
1 when 2 before 3 as soon as 4 while 5 while 6 until 7 as soon as
Skills

C
1
a 1.2% b 1,258,000

2
a $1.8 billion b 18%

3
a 1/3 [fraction] b 5,000

4
a 0.5% b 2.8%

Unit 8

Starting up

A
1 d 2 a 3 b 4 c

B
1 place 2 promotion 3 price 4 product
Vocabulary

A
1
a) market share b) market research c) market segment

2
a) consumer profile b) consumer behaviour c) consumer goods

3
a) product launch b) product lifecycle c) product range

4
a) sales target b) sales forecast c) sales figures

5
a) advertising agency b) advertising budget c) advertising campaign

B
'market re'search, 'market 'segment, 'market 'share, con'sumer be'haviour, con'sumer 'profile, con'sumer 'goods, 'product 'launch, 'product 'lifecycle, 'product 'range, 'sales 'forecast, 'sales 'figures, 'sales 'target, 'advertising cam'paign, 'advertising 'budget, 'advertising 'agency
Listening

A
1
Spending quality time face to face with them

2
Five or 10 minutes

3
Why they think doctors should use this product compared to the ones they’ve been using in the past.

4
How it would help doctors understand the benefits for their patients, and how it will make them have easier lives.

B
1 challenge 2 strict 3 patients 4 fair 5 products 6 campaigns

C
1
F
(They are not allowed to promote products directly to patients.)

2
F
(Although they would love to use all the benefits and opportunities that the Internet and the new communication methods offer, they are not able to use them as much as they would like.)

3
T

D
d, b, c, a
Reading

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

C
a)
5,600

b)
It is hoping to take its brand upmarket.

c)
Nike

d)
He is Adidas’s Managing Director for Greater China.

e)
It comes from the Olympic gymnast who lit the flame at the opening ceremony of the 2008 Beijing Olympics.

f)
Because it wants to regain market share lost to foreign and domestic competitors.

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

E
1 penetrate 2 disposable income 3 saturated 4 upmarket 5 rebrand
Language review

A
2
How much does it cost?

3
Why don’t you sell it on eBay?

4
When must the cars be recalled?

5
Did you go to the farmers’ market last week?

6
Is your boss coming tomorrow?

B
2
How old are you?

3
Which wines do you prefer?

4
How often do you drink wine?

5
How much do you usually spend on a bottle of wine?

6
Do you have a personal wine cellar at home?

7
How many bottles of wine have you bought during the last year?

8
Which wine-growing areas do you know?

9
When selecting wine, do you take into account the various growing areas?

10
Which taste do you prefer?
Skills

A
1 b 2 a 3 b 4 b

E
1
Yes

2
It has increased by 2%.

3
Over £1.2 million

4
£250,000

F
1
Mrs Young Joo Chan

2
Korean

3
82 2 0735 8879

4
y.joochan1@bhds.com

5
Friday 18th

G
Could you give me a few details?

Sorry, I didn’t catch that.

Let me read that back to you.

OK, I think I’ve got all that.

Did she say when she’d like to meet?

Right, I think that’s everything.
Case study

Suggested answers as to why sales have been bad:

•
Consumers are not aware of the new product because the company probably has not promoted it effectively.

•
The company has probably not drawn sufficient attention to the innovative new material used to make the product.

Unit 9

Vocabulary

A
2 forecast 3 do 4 collect 5 consider

B
arrange a meeting

implement a plan

keep to a budget / a deadline / a plan / a schedule

meet a deadline

prepare a budget / a plan / a report

rearrange a meeting

write a plan / a report

C
2 budget 3 information 4 options 5 research 6 report 7 costs 8 budget 9 schedule 10 deadline 11 sales
Listening

A
1 the size of the business 2 three years 3 smaller 4 technology 5 three-month 6 manageable 7 guessing

B
1 simple 2 flexible 3 fixed 4 stone 5 technology

C
Able to change easily: flexible

Not able to change easily: fixed, set in stone

D
1
To learn lessons and adapt things that aren’t right

2
A web-based company for producing business cards

3
Because he learned from a business plan that failed.
Reading

A
Suggested answers

1, 4, 6

B
[table; tint blank cells as shown]

	name
	job/position
	company
	type of company
	location

	Dan Scarfe
	Chief Executive
	Dot Net Solutions
	software development
	Windsor

	David Hieatt
	co-founder
	Howies
	ethical clothing manufacturer
	Cardigan

	Rajeeb Dey
	
	Enternships
	student internship matching service
	

	Paul Maron-Smith
	Managing Director
	Gresham Private Equity
	private equity
	

C
1
Two: Dan Scarfe and Rajeeb Dey

2
Dan Scarfe

3
David Hieatt

4
Rajeeb Dey

5
Rajeeb Dey and Dan Scarfe

6
Paul Maron-Smith
Language review

A
‘Well, as you all know, we are hoping that the World Cup spirit will get more customers through our doors. We are planning a wide range of activities to capitalise on our football links and are expecting to sell more televisions, food and drink. We are also going to sell official merchandise before and during the tournament. We would like to get some big-name endorsements and want to sell stickers and trading cards. Then we are going to launch a digital site to promote our association with football legends. We are hoping to be the supermarket of choice for our country’s football fans.’

B
1 c 2 a 3 b

C
1 hoping 2 expecting 3 planning
Skills

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

B
1 b 2 a 3 b 4 a 5 b

WAC 3

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

D
1
a, b, c

2
Technology going wrong / causing problems

E
1 quiet place 2 eating; drinking 3 advance 4 topic 5 say 6 interrupt 7 comment

F
1 T 2 F 3 T 4 F 5 T
Revision C

7
New business

Vocabulary

1 domestic 2 unemployment 3 labour 4 tax 5 government 6 foreign 7 balance 8 interest 9 exchange 10 inflation
Time clauses

1 As soon as 2 after 3 as soon as 4 before 5 until 6 while 7 Until 8 before 9 after 10 When 11 when 12 while
Writing

Sample answer:

Dear Alan,

I’ve recently become the European distributor for ChuTools, a new Chinese power-tool manufacturer based in Shenzen. The company produces a range of DIY power tools – drills, saws and garden tools. The prices are mid-range, but the quality is very high for the price. They have received excellent reviews in the trade press. The company wants to support retailers with marketing and promotion, including prizes and special offers.

Can we get together to discuss a deal?

All the best,
8
Marketing

Vocabulary

1 share 2 launch 3 goods 4 segment 5 range
Questions

A
1
Is the market research complete?

2
When do you want to do it?

3
Do you have time to look at the new website?

4
Did you read the survey?

5
Have you seen the sales figures?

6
How should we describe the new model?

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

1
Sorry, did you say

2
Could you give me

3
What about

4
I didn’t catch

5
Did they say when

6
I’ll e-mail you to

7
Thanks very much

8
I should

9
Planning
Vocabulary

1 arranged 2 prepare 3 meet 4 keep 5 consider 6 do 7 forecast 8 estimated 9 write 10 implement
Skills

1 c 2 f 3 b 4 k 5 a 6 j 7 i 8 h 9 e 10 g 11 d

Cultures 3

1
Be on time for the call.

2
Make sure you are in a quiet place.

3
If possible, use a headset for the call.

4
Use the ‘mute’ button when you are not speaking.

5
Avoid eating, drinking or chewing gum while on a conference call.

6
If you really need to have a drink, remember to use the ‘mute’ button.

7
Prepare for the call in advance. Plan what you may need to say.

8
Have any documents you may need close to hand..

9
Listen carefully and wait to be invited to comment by the call leader.

10
When speaking, it can be helpful to say who you are each time you speak.

11
When you speak, stay on topic.

12
Make short contributions rather than long speeches.

13
Try not to interrupt people when they are speaking.

14
Avoid taking notes on a computer, as typing will be noisy for the other participants.
Unit 10

Vocabulary

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

C
2
a) both
b) someone

3
a) someone
b) both

4
a) both
b) something

5
a) both
b) someone

D
2 to 3 about 4 for 5 about 6 with 7 to 8 on
Listening

A
1
Lord Sieff

2
S-I-E-F-F

3
former Chairman of Marks and Spencer

4
quality control, profit, staff welfare

B
1 1976 2 caring attitude 3 social 4 aid 5 environmental 6 profit 7 Virgin 8 1970 9 360 10 entrepreneurial 11 concern

C
1 communication 2 availability 3 visibility 4 approach 5 contact 6 commitment 7 respect 8 trust

Reading

C
Ruby’s company probably supports Theory Y; Geraldine’s company probably supports Theory X.

D
1 T 2 T 3 F 4 T 5 F 6 F 7 DS 8 T 9 DS
Language review

A
2 told 3 told 4 said 5 told 6 said

B
1
He said (that) he wasn’t enjoying his job very much.

2
She said (that) she wanted to listen to her staff more.

3
They said (that) they needed to invest in the development of staff.

4
He said (that) he was feeling under pressure at work.)

5
He said (that) the company had been performing badly.

6
She said (that) she was going to look for a new job.

C
Anna said the level of absenteeism had gone up over the month. She said we needed to monitor sickness levels more closely. Kurt said motivation was the biggest issue. He said that staff felt that no one listened to them. The union representative said that the unions wanted more days holiday per year. He/She said this would lead to lower sickness levels. Barbara said their staff had more days’ holiday than any of their competitors. She said there was no excuse for the present level of absenteeism.
Skills

B
1
To have dinner with him and his friend Abdullah

2
No, he doesn’t.

C
1 it’s very kind of you 2 if you don’t mind 3 quite understand

D
1
What do people like doing here in their spare time?

2
What about you, Paul, what do you usually do after work? How do you spend your evenings?

3
How about you, Mohammed? What’s your favourite pastime?

E
Paul has come to Damascus to find a company to supply carpets for his store. Abdullah knows of someone who runs a family business specialising in traditional carpet designs and will put Paul in touch with him.

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

Unit 11

Vocabulary

A
2 calm 3 weak 4 credible 5 emotional 6 consistent 7 sympathetic 8 formality 9 enthusiastic 10 creativity

B
1
'patience
'patient

2
'calmness
'calm

3
'weakness
'weak

4
flexi'bility
'flexible

5
e'motion
e'motional

6
con'sistency
con'sistent

7
'sympathy
sympa'thetic

8
for'mality
'formal

9
en'thusiasm
enthusi'astic

10
crea'tivity
cre'ative

C
1 impatient 4 inflexible 5 unemotional 6 inconsistent 7 unsympathetic 9 unenthusiastic 10 not (very) creative

D
2 creative 3 unemotional 4 flexible 5 unsympathetic 6 calm 7 weak 8 inconsistent
Listening

A
1 20 years ago 2 London 3 to teach business and make business more aware of more effective ways of dealing with conflict 4 up to 40,000

B
1 communication 2 communication 3 dealing 4 unfair 5 workplace 6 culture 7 employees

C
1 dialogue 2 problem 3 process 4 time 5 agenda 6 talked about 7 communication 8 solution
Reading

D
1
Managers should be senstive. They should be prepared to step in and have a quiet word with the team members involved. They should inform those involved that, while plenty of communication is encouraged, it’s important that there is respect for other people and that certain standards of behaviour are expected at work.

2
So that those involved will understand what is unacceptable.

3
To prevent habits from being formed and to ensure that the manager is taken seriously.

4
If managers ignore unacceptable behaviour, problems will get worse until the disciplinary process has to be used or a formal complaint is made, by which time it will be much harder to achieve a successful resolution.

5
They are a good opportunity for managers to ask questions about any conflict issues that might be worrying employees.

E
1 inappropriate 2 unacceptable 3 impolite 4 informal
Language review

A
1
If you paid in dollars, we would deliver next week.

OR If you pay in dollars, we will deliver next week.

2
If I had his number, I would phone him.

3
If the goods will arrive tomorrow, I’ll collect them.

4
If the cars were more reliable, more people would buy them.

B
Suggested answers

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

C
Underline:
If I reduced the price by 7%, would you give me a firm order?

If we increased our order, would you give us a bigger discount?

Circle:
If you increase your order to 1,000 units, we’ll give you a 10% discount.

If you give us 90 days’ credit, we’ll sign the order today.
Skills

B
1
a) Rachel’s current salary b) the salary that Rachel is asking for

2
a)
Thinks she’s undervalued; has done well in last two years (exceeded her targets by almost 40%); none of sales staff has done better than that; Sophie Legrand got a raise to over $100,000 and hasn’t been getting as good results; could move to another company

b)
Company in difficult economic situation; got to cut costs; won’t discuss other members of staff’s salaries

3
To raise her salary to $80,000 now and review it again in six months’ time

C
1 worth 2 targets 3 economic 4 saying; view 5 compromise 6 covered

D
Expressing your point of view

I think I’m worth a lot more than that to the company.

My work’s greatly undervalued at the moment.

I’ve exceeded my targets by (almost 40 per cent).

Put yourself in our shoes.

We’re facing a difficult economic situation.

Calming down

I understand what you’re saying.

I can see your point of view.

Creating solutions

Let me suggest a compromise.

How about if we …

Closing a negotiation

I think we’ve covered everything.

Unit 12

Vocabulary

B
[table]

	un-
	in-
	im-

	unattractive, uncomfortable, uneconomical, unfashionable, unhealthy, unpopular, unreliable, unsafe
	inefficient, inexpensive
	impractical, impure

C
2 hard 3 high 4 best 5 long 6 well 7 high

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

Suggested answer

design, test, modify, manufacture, launch, distribute, promote, discontinue

Listening

A
1
Ford Mustang: it’s eye-catching, fast and furious, virtually maintenance-free, comfortable, reliable, gives great performance, has great interior and exterior, is fun to drive

2
trampoline: had hours of fun, been good for parties, weather-proof and durable, lasted over 12 years, good form of exercise, strong rigid frame, high-quality springs

3
laptop chair: copies shape of your body when stretched out, aluminium and plastic frame, lots of pillows to support body, monitor suspended in front to prevent neck strain, keyboard and mouse designed for user’s lap, curved frame provides back support, eye-catching, popular with design-conscious friends

4
Arab scarf: can be a sarong, scarf, turban, beach towel, bath towel, bag, dries in 15 minutes

B
1 use 2 problem; need; electric car 3 functional; helpful; easier; better

C
It’s the Tesla Roadster. This is the new electric vehicle which goes from 0 to 60 mph in 3.4 seconds. I drove one from Nice to Cannes, and it was very exciting. The response from the accelerator is instant.

D
1
the driverless car

2
can be boring

3
in cities

4
General Motors, Google, Audi

5
You will be able to either drive the car yourself or let the car drive itself, just like a 747 plane.

E
[table]

	his favourite product
	Mac computer

	the colour of this product
	black

	his job
	journalist

	what he is writing
	a novel

	uses Skype to talk to friends where?
	New York and Australia

F
1 e-mail 2 Wi-Fi 3 café 4 holiday 5 computer 6 Internet 7 people 8 connected 9 fun

Reading

B
1
the yen’s strength, the economy’s weakness, the collapse in Japanese mobile phone sales

2
radio-controlled watch, G-Shock watch, high-speed “burst” digital camera, electronic calculator

3
Canon and Nikon

4
‘resist preconceived ideas’, ‘from zero to one’

5
Taiwan, China, South Korea

C
1 NM 2
T 3 F 4 NM 5 T 6 T 7 F 8 F

Language review

B
2
The new design has been chosen.

3
This website is seen by thousands of people every day.

4
The staff were asked for their opinions (by the employers).

5
My car is being repaired at the moment.

6
The missing file has been found.

7
This watch was made in Switzerland.

C
1 were launched 2 have been controlled 3 are performed 4 are reduced 5 have been manufactured 6 is / has been designed 7 are weighed 8 are blended 9 (are) fed 10 is also fed 11 are melted 12 is cooled 13 is tested 14 are fed 15 are modified 16 is cut 17 are loaded 18 are distributed 19 has been / was promoted

Skills

A
stylish, well designed, elegant, popular, sturdy, reliable, versatile

B
1 features 2 well designed 3 stainless steel 4 reliable 5 selling points 6 economical 7 benefits 8 versatile 9 expensive; retail price 10 guarantee

WAC 4

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

G
The weather, food, written language, the way people drive, the style of buildings

H
1
a)
How important the individual, the family, the team or groups is

b)
May be more important than getting instant results

c)
May take longer to make decisions, depending on attitude to risk-taking

d)
Affects attitudes to deadlines and also whether thinking is long- or short-term

e)
Status can be linked to age and connections, not just talent/ability.

2
Be aware of your own culture, be sensitive, try and notice things, be flexible

Revision D

10
Managing people

Vocabulary

1 to 2 with 3 about 4 to 5 in 6 in 7 with 8 about 9 with 10 for

Reported speech

1 she wants 2 were 3 was 4 had been 5 had been 6 we needed

Skills

1 d 2 b 3 g 4 f 5 a 6 h 7 e 8 c
11
Conflict

Vocabulary

1 nervous 2 calm 3 not credible 4 patience 5 sympathetic 6 formal 7 weakness 8 consistent
Conditionals

1 offer 2 ’d start 3 deliver 4 ’d give 5 spoke 6 ’ll start 7 ordered 8 ’ll place
Skills

1 I believe 2 Why don’t 3 I’ve got 4 I know 5 I’ve always met 6 let’s look 7 I’d like 8 Let’s have

12
Products

Vocabulary

1 fashionable 2 unreliable 3 hard-wearing 4 uncomfortable 5 high-performance 6 economical 7 high-tech 8 best-selling 9 unsafe 10 long-lasting

Passives

1 was made 2 was opened 3 were marketed 4 were bought 5 was launched 6 were worn 7 was moved 8 are loved
Writing

Sample answer:

Dear Mr Singh,

I think the iPhone case that I use could be successful in our shop. It’s made of leather. It weighs only a few grams, and its dimensions are just a bit bigger than the phone – about 60 mm x 10 mm x 115 mm. It comes in red, blue, black and yellow.

It’s designed to look smart and also to protect the phone, even if it’s dropped. The case clips around the phone firmly, but it’s also easy to release if necessary. I paid less than £10 for mine, so it’s great value for money.

If you have any questions, let me know.

All the best,

Cultures 4

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

B
1 Meals out 2 emotion 3 Socialising 4 personal space 5 Body language 6 relationships 7 Risk-taking

 1 / 15

