

Unit 1 Trends

Lesson 1 Urban development

- 1** 2a 3e 4b 5c 6d
2a Students' own answers.
2c Ali: Mostly c Salem: Mostly a
2d Students' own answers.

Lesson 2 Looking good

- 1a** (head) baseball cap, hat, sunglasses; (neck) tie; (upper body) shirt, sweater; (legs) jeans, trousers; (feet) boots, sandals, trainers, socks
1b Students' own answers.
1c 2c 3e 4d 5f 6a
1d Students' own answers.
2 1 a pair of white tennis shoes 2 a red and yellow shirt
 3 a pair of small gold earrings 4 a horrible blue cotton dress
 5 a black plastic jacket 6 a beautiful blue suede skirt
3 2 Sort clothes by category 3 Sort clothes by colour
 4 Wash or dry-clean 5 Invest in the best possible hangers

Lesson 3 Shop until you drop

- 1a** 1 keyboard 4 monitor 7 perfume
 2 deodorant 5 printer
 3 aftershave 6 mouse pad
1b Pharmacy: deodorant, aftershave, perfume
 Computer centre: keyboard, printer, mousepad, monitor
2a Countable nouns: many, a few Uncountable nouns: much, a little
 Either: any, a lot of, no, some, most, all Zero: none
 Two: both, neither More than two: all of
2b 1a 2a 3b 4a 5a
2c 1 Neither 2 All 3 a few 4 a lot of
2d 1 Both 2 all 3 Neither 4 None 5 either 6 any
3b 1F 2T 3T 4T 5F 6T

Unit 2 Big moments

Lesson 1 Personal firsts

- 1a** A7 B1 C4 D6 E2 F3 G5
1b parachuting, bungee jumping, whitewater rafting
1c A relaxed B dizzy C terrified D happy E excited
1d 1 excited 2 terrified 3 happy 4 relaxed 5 dizzy
2a 1 I gave a presentation in class
 2 I had dinner in a restaurant
 3 I traveled alone
 4 I went to a football game
 5 I flew in a plane
2c 1 Where was your first job? / Where did you work?
 2 What did you do? 3 What's that?
 4 Was it simple? 5 Who was your first customer?
 6 What did she buy? 7 What did she do?

Lesson 2 The interview

- 1a** 1a 2b 3a 4a 5b
1b 1 don't have to 3 have to 5 have to
 2 don't need to 4 need to
1c Students' own answers.
2b 1F 2T 3F 4F 5T
2c Students' own answers.

Lesson 3 The big day

- 1** Wedding: ceremony, bride, groom, reception, flowers, engagement Graduation: graduate, ceremony, degree, university

- 2a** 1 Since leaving 3 while walking
 2 Before going 4 After saying
2b 1 At 7:00.
 2 did you have breakfast
 3 I met my friends in the park.
 4 How long did you stay in the park?
 5 I went home for lunch.
 6 What did you do
 7 I read a book.
3a 1 of 2✓ 3 Today 4✓ 5 you 6✓
3b 7 on 8 in 9 on 10 in
3c 11b 12a 13c 14c 15d

Unit 3 Crossing cultures

Lesson 1 Evaluating tradition

- 1a** There may be more than one possible answer.
 1 Where do you come from?
 2 What do you do?/What's your job?
 3 Are your family here with you?
 4 How many children do you have?
 5 What do you do at weekends?
 6 Do you ever go back to Saudi Arabia?
1b 1 Yes, at first it was very different. And difficult because I didn't speak English. Now it's easier.
 2 I miss my friends and family, and also our customs and traditions.
 3 That's not a problem. The children keep me busy!
 4 We observe our religious festivals. I cook Saudi Arabian food. And I tell the children stories about Saudi Arabia.
2a 1 Accident 3 doctor 5 afternoon
 2 injuries 4 treatment 6 women
2b 1T 2T 3F 4F 5F
2c Students' own answers.

Lesson 2 The plane journey

- 1a** 2e 3f 4b 5a 6d
1b 1 had known 2 would have stayed 3 had gone
 4 would have stopped and helped 5 hadn't forgotten
 6 would have called
1c 1 would've seen the director get angry
 2 had worked harder, he'd have been promoted
 3 had arrived on time, we would've met them
 4 would have gone horseback riding / hadn't rained
 5 would have finished / hadn't broken down
2b 1a 2c 3b 4a 5c
2c Students' own answers.

Lesson 3 Listening to advice

- 1** 1 whistle 2 heavy 3 first aid kit 4 doctor 5 dark
2a 1 hadn't got 5 hadn't forgotten 9 hadn't tried
 2 hadn't missed 6 hadn't read 10 hadn't fallen
 3 had got 7 hadn't written
 4 hadn't got 8 hadn't left
2b 1 I wish I'd called you. 2 I wish my brother hadn't lost his job.
 3 I wish the teacher hadn't been late. 4 I wish the cake hadn't got burned. 5 I wish I had had breakfast.
3a No.
3b 1F 2T 3T 4F 5T 6F
3c 1 I wish I hadn't run for the bus. 2 I wish I had read the information they sent me. 3 I wish I had spent some time preparing my presentation. 4 I wish I hadn't overslept.

Unit 4 Life's a journey

Lesson 1 To the Moon and back

- 1a** Students' own answers.
1b Who had a fright? The Jackson family did. What did they smell? Cooking. Where was the man? In the living room. When did this happen? Last evening.
1d 1 They suspected that something was wrong because the lights were on, they could hear a noise and they could smell cooking.
 2 He was confused because he believed he was in his cousin's flat.
 3 He didn't ask for directions because there was no one at the reception desk.
 4 He didn't finish his meal because he was too tired / he fell asleep.
 5 No. Robert made his mistake because the number 6 can look like 9 when turned upside down. / The number 8 still looks like '8' viewed upside down.

- 2a** Students' own answers.
2b Students' own answers.

Lesson 2 A near tragedy

- 1a** 1 shouldn't have worn his new shoes. 2 We should've gone in the summer. 3 She shouldn't have spent all her money. 4 George shouldn't have pushed Teddy over. 5 I shouldn't have run for the bus.
1b 1 'I could have had a lovely vegetarian meal.' 2 'I could have had a fantastic dessert.' 3 'I could have gone to the shopping centre.'
 4 'I could have had coffee with George.'
1c 1 Neil would have brought nothing.
 2 Neil would have eaten more.
 3 Neil would have said very little.
 4 Neil would have stayed late.
 5 Neil would have sent an e-mail.
1d 2e 3a 4d 5b 6f
1e 1 should have gone
 2 could have taken
 3 should have used
 4 could have crashed
 5 would have gone

Lesson 3 The War of the Worlds

- 1a** 1 must have had
 2 may have needed
 3 couldn't have been
 4 can't have been
 5 might have lost
 6 must have forgotten
1b 1 must have happened 5 might have lost
 2 might have stopped 6 could have hurt
 3 may have broken down 7 could have happened
 4 must have gone 8 couldn't have had
1c 1 She might have had a headache.
 2 She might have seen you.
 3 They could have left early.
 4 The bag must have been blue.
 5 He might have been angry.
 6 I must have given it to him.
 7 They could have had an accident.
 8 He can't have phoned me.
2b 1F 2T 3F 4F 5F
2c 1 couldn't 2 must 3 might/could 4 might/could

Unit 5 Stages of life

Lesson 1 Learning to be human

- 1a** 2i 3j 4h 5e 6g 7a 8b 9c 10k 11d 12l
1b 1 the young **child** and **inform** his parents
 2 a **youth** ... I think they were **brothers** ... **tell** their parents **about**
2a Students' own answers.
2b Children don't eat well, Children don't move enough every day
2c 1b 2c 3c 4a 5a

Lesson 2 Goals in life

- 1a** 1 When I'm 60, I'll retire in Dammam.
 2 I hope I will be a good Muslim and obey Allah today.
 3 By the end of next year, I'll have traveled to Makkah for Hajj.
 4 Sarah will get her degree as soon as possible.
 5 My mother will be cooking / have cooked dinner by the time I get home.
 6 The painters will paint the house first thing tomorrow morning.
1b *Suggested answers:*
 1 This time next week, I'll be praying to Allah in front of the Ka'ba.
 2 This time next week, I'll be giving money to the poor.
 3 This time next week, I'll be eating in a restaurant.
 4 This time next week, I'll be praying.
 5 This time next week, I'll be sleeping in a hotel.
1c *Suggested answers:*
 1 His boss will be taking care of the clients.
 2 His car will be going to the garage for a service.
 3 His best friend will be praying at the Masjid.
 4 His nephew will be attending a meeting for a local charity.
 5 His uncle will be going for coffee with his friends.
2a 6A 7B 3C 5D 1E 4F 2G
2b Students' own answers.

Lesson 3 When I'm 44

- 1** 1A 6B 7C 4D 5E 3F 2G
2a 1 so b 2 therefore f 3 so c 4 but e 5 however d 6 but a
2b 1 The toy broke so the child cried.
 2 They played football because they were bored.
 3 I wanted to see you so I came here.
 4 He needed vegetables so he went to the market.
 5 They went home because they were tired.
2c 1 Since then 2 as 3 although 4 well 5 also 6 unless
3 1 Where did you use to live? 2 When did you live there?
 3 When did you leave? 4 Why did you leave? 5 Where did you go? 6 Why did you stay in Peru? 7 Have your children visited you?

Unit 6 The future

Lesson 1 Looking back at 2001

- 1a** 2d 3b 4a 5f 6e
1c 1T 2T 3F 4T 5F
1d Students' own answers.
2 1d 2c 3b 4a 5b

Lesson 2 Tomorrow's world

- 1a** 2e 3a 4b 5d 6c
1c 1F 2T 3T 4F 5T
2a 1 will have happened 4 Will we have found
 2 will have landed 5 will have discovered
 3 will have built 6 Will we have invented
2b Students' own answers.
2c Students' own answers.

Lesson 3 Your future

- 1a** 1 will win 2 has 3 will be 4 will pass 5 starts
1b 1 be working 3 will have retired 5 have eaten
 2 be living 4 get
1c 1 will go 2 he will have entered 3 will have won 4 will be playing 5 he will have graduated 6 will be going 7 will he study 8 will become 9 will have changed 10 will have happened
2 1A 4B 6C 2D 5E 7F 3G

Unit 7 The 20th century

Lesson 1 Changes

- 1** 1 consider 4 available 7 research
 2 influences 5 gather 8 impact
 3 communicate 6 internet
2a 1a) They are making good **progress** with their English.
 b) This piece of work is **progressing** well.
 2a) Have you almost finished that **project**?
 b) These are the **projected** figures for next year.
 3a) The cameras were **exported**.
 b) These cars are for **export** only.
 4a) You should be careful about personal **insults**.
 b) The advertisement **insulted** our intelligence.
 5a) Our company **imports** clothing from the Far East.
 b) The level of **imports** into the country has risen.
3b 1F 2T 3F 4T
3c 1 multitude 3 on the plus side 5 era
 2 installed 4 turnover

Lesson 2 History

- 1a** 2a 3b 4d 5a
1b 1 We seem unable to prevent wars. However, the human race has reached the moon.
 2 Although many people in the west are worried about their diet, obesity is an increasing problem.
 3 Although governments are trying to limit carbon emissions, the world's climate continues to get warmer.
 4 Many of the world's people are still hungry. However, we have made technological progress.
2 A3 B2 C5 D6 E1 F4
3 1 In addition to this 3 Moreover 5 Eventually
 2 as a result 4 Although

Lesson 3 World figures

- 1** 1 He was in his teens.
 2 He opened it after his father had died.
 3 His contribution to promoting business and industrial relations.
 4 He was a philanthropist.
 5 The water was free of charge.
2a He developed ... *while* he was still growing up *after* his father had died, he opened ... *When* he had achieved ... he gained ...
2b 1 When he had established the family business, he opened the first branch in Makkah.
 2 While he was becoming successful in business, he developed an interest in philanthropy.
 3 After / When he had made enough money, he gave support to orphans.

Unit 8 People and technology

Lesson 1 Living with machines

- 1a** 1 It is a program that allows you to use your image on the screen.
 2 It creates an image of your head from photographs.
 3 A front shot and a profile of your face, and details about your physical attributes.
 4 It can be used to play computer games; to insert in e-mails, WAP messages, on Web sites and to try things out, such as sunglasses.
1b 1 very similar 4 be useful
 2 your physical details 5 shopping sites on the internet
 3 your copy
2a *Suggested answers:* Advantages: Communication is quick and easy. You don't need to write an enormous amount. You can communicate wherever you are.
 Disadvantages: You can be contacted at any time. People may forget how to write. Too much texting may damage your thumbs and fingers.
3a 2j 3a 4f 5h 6b 7c 8e 9d 10g
3b 1 They set out early for the islands.
 2 He came across some archeological remains.
 3 He took over the company when his father retired.
 4 The plane took off after a two-hour delay on the runway.

Lesson 2 Modern science

- 1a** Modern biology: cell, DNA, gene, genome, chemical code
 Climate change: greenhouse gases, nuclear, energy, coal and gas
3a 2e 3b 4a 5c
3b 1 Whoever told you that, they were wrong!
 2 Whenever I go shopping, I forget something.
 3 Whoever you know, you won't get this job.
 4 Wherever you look, you won't find it.

Lesson 3 Technology dependence and risks

- 1a** 1b 2a 3c
1b 1a 2c 3c 4d
1c 1 Jack is planning to carry out research on chemical reactions.
 2 The president has decided to stand for office again.
 3 I think looking up words in the dictionary is fun.
 4 The salesman helped him wrap it up.
 5 I took the hat and put it on.
1d 1 She got over *it*. 4 I looked *it* up in the dictionary.
 2 We ran into *them* last week. 5 She takes after *them*.
 3 He tried *it* out before buying it.
2 1 She got over her terrible sickness. She got over it.
 2 We ran into our old friends last week. We ran into them last week.
 3 He tried out the computer before buying it. He tried it out before buying it.
 4 I looked up the phrasal verb in the dictionary. I looked it up in the dictionary.
 5 She takes after her parents. She takes after them.