Advanced Answer key

Life

Unit 1a (1)

- **1** 1 When I got home, ...
 - **2** I checked my emails before ...
 - 3 Once I'd seen ...
 - **4** I waited until the pasta had cooked ...
 - **5** As soon as I had finished watching the news, ...
- 2 1 We checked the train times carefully before we left for the concert. / Before we left for the concert, we checked the train times carefully.
 - **2** By the time our train arrived at the station, it was getting late. / It was getting late by the time our train arrived at the station.
 - **3** As soon as we got off the train, we ran to the bus stop. / We ran to the bus stop as soon as we got off the train.
 - 4 Once wee were on the bus, we texted the others to tell them we were on our way. / We texted the others to tell them we were on our way once we were on the bus.
 - 5 When we finally got there, we found out that the concert had been cancelled. / We found out that the concert had been cancelled when we finally got there.
- **3 1** Before leaving the house, ...
 - 2 -ing form not possible
 - **3** After leaving our bags at the hostel ...
 - 4 Before playing an important match, ...
 - **5** -ing form not possible
 - **6** Before leaving home and moving into her own flat, ...
- **4** Students' own answers

Unit 1a (2)

- 1 1 X When 2 \(\sigma \) 3 X when 4 \(\sigma \) 5 \(\sigma \)
 6 \(\sigma \) 7 X when 8 X When
- 2 1 While 2 all possible 3 While 4 While 5 as/while 6 when
- **3** 1 When giving a presentation to a room full of people, always speak slowly and clearly.
 - **2** When crossing the road, remember to look both ways.
 - **3** While waiting for the pasta to cook, you can prepare the sauce.
 - **4** He looked very uncomfortable when answering the questions from the press. / When answering

- the questions from the press, he looked very uncomfortable.
- 5 She looked distractedly through the window at the rain while listening to my questions./ While listening to my questions, she looked distractedly through the window at the rain.
- **6** While driving the car, don't use your mobile phone. / Don't use your mobile phone while driving the car.

Unit 1b

- **1 1** has scored **5** 's had
 - 2 have ... known3 've been playing6 've been discussing7 Have ... been waiting
 - 4 've been talking 8 hasn't been
 - 1 hadn't called 4 had been going
 - 2 'd told 5 'd even been planning
 - 3 hadn't she sent 6 had everything changed
- **3** 1 will have grown
 - 2 'll have been using
 - 3 will have become
 - 4 will have been exploring
 - 5 will have reached
 - 6 will have moved
 - 7 will have been doing
 - 8 will have replaced
- **4** Students' own answers

Unit 2a

- 1 1 They've been playing in the garden.
 - **2** She's been chopping onions.
 - 3 What have you been doing?
 - 4 Have you been hitting your sister?
- 2 1 broken 4 baked
 - 2 been looking3 been cooking5 been helping6 finished
- 3 1 ✓ 4 X They've won 2 X I've written 5 X He's made
- 3 ✓ 6 X He's just finished
- 4 1 Have you heard 5 have had
 2 has just resigned 6 has decided
 3 hasn't been getting on 7 has quit
 - 4 've been arguing 8 has already started

Unit 2b

1 Having known
2 Having lived
3 allowing
5 Not having passed
6 not having studied
7 Not liking

4 Being 8 meaning

2 1 Being 5 forcing

2 Having studied3 Not knowing6 Having stopped7 Not liking

4 Not having used 8 Having not attended

3 1 Having forgotten the address

2 Speaking to her

3 causing her to miss the train

4 having broken down so many times

5 having heard he'd got the job

6 saving everything in the house

Unit 3a

1 1 too hard
2 hard enough
3 very strained
4 quite a domineering
5 rather a quiet man
6 pretty angry

2 1 A: very B: totally
 2 A: utterly B: n't very
 3 A: rather B: absolutely
 4 A: completely B: extremely
 5 A: absolutely B: pretty

3 1 He wasn't walking quickly enough.

2 It was quite a mild day.

3 It had taken them a pretty long time to find the house.

4 It was too cold to go swimming.

5 A fairly long time had passed since we last saw them.

6 She was speaking too quietly.

4 Students' own answers

Unit 3b (1)

1 1 does look / you did make

2 do seem / do hope

2 1 Do tidy up your bedroom!

2 Do look where you're going!

3 Do slow down!

4 Do turn the TV down!

3 1 did say
 2 do love
 3 does eat
 4 did try
 5 does work
 6 did remind

Unit 3b (2)

1 1 B 2 E 3 A 4 D 5 C

2 1 is the French fries

2 do is sign your name here

3 to do is wear a uniform

4 was that there was a sudden crash

5 is their teacher they need to tell

6 is the facts I want to hear

7 in this movie is

8 is the manager

9 is because I'd like to get

3 1 What Martin builds are aeroplanes.

2 What you do is put it in the fridge.

3 What happened is that they took the wrong bus.

4 It's a plumber we need to call.

5 The good thing about museums in London is that they are free.

6 The person we need to call is a mechanic.

Unit 3b (3)

1 1 when 2 Rarely 3 Not 4 No 5 only

6 Never 7 No 8 Not

2 1 way was I going to

2 had they seen anything

3 sooner had they had split up than

4 had we set off

5 only did she win

6 after years of hard work did Rachel qualify

3 1 have I tasted anything so disgusting

2 had we started class when the fire alarm rang

3 does it rain at this time of year

4 do my parents want to go on a cruise again

5 do you see Michaela work that hard

6 are we going to work for less money

7 has there been an Olympic God medallist from our country

4 Students' own answers

Unit 4a (1)

 1
 1 can't
 4 have to

 2 mustn't
 5 are allowed to

 3 must
 6 don't have to

2 1 had to 4 could

2 had to3 weren't allowed6 didn't have

- 1 need 2 needn't 3 needn't 4 didn't need
- 1 allow 2 make 3 let 4 lets 5 made

Unit 4a (2)

- 1 should have 4 had to 2 might have 5 might have
 - 3 needed to
- a 4 **b** 3 **c** 5 **d** 1 **e** 2
- 1 didn't have to 5 might have 2 needn't have 6 should have landed **3** didn't need to 7 can't have arrived **4** ought to 8 must have called
- 1 had to get up at five
 - 2 needed to move to Dubai
 - 3 didn't need to take / needn't have taken
 - 4 must have broken in and stolen
 - 5 might/could/may have climbed
 - 6 can't have forgotten
 - 7 should have bought
 - 8 could/might have offered to collect

Unit 4b

- **1** The tornado may well hit Florida at midday.
 - **2** The weather forecast could be true, but it might
 - **3** I think we should have warmer weather next month.
 - **4** It'll almost certainly snow tonight.
 - **5** The hurricane definitely won't reach land.
 - **6** It's unlikely that we'll have frost this week.
 - 7 They're sure to forecast rain tonight.
 - 8 The likelihood is that the weather will become more changeable.
- 2 1 well 2 Maybe/Perhaps 3 almost
 - 4 that 5 no 6 good
- 1 we should have some sunshine
 - 2 might not get
 - **3** We may well have
 - **4** Maybe the hurricane will miss
 - **5** It'll definitely freeze
 - **6** are bound to be the lowest
 - **7** We're likely to have
 - 8 no doubt that the roads will

Unit 5a

1 B 2 A 3 D 4 C 5 D 6 C 7 D 8 B 9 D 10 C

- **2** a **3** d **4** f 5 b
- 1 challenging 2 one 3 didn't 4 do so

Unit 5b

- 1 complaint 7 admiration
 - 2 receipt 8 collector/collection
 - **3** gratitude **9** reference
 - 4 generosity 10 achievement
 - **5** fashion 11 intention
 - 12 enthusiasm **6** inspiration
- 1 With reference to
 - 2 in fashion
 - **3** the support of
 - 4 intention of
 - 5 your generosity
 - 6 an inspiration
 - 7 collectors of stamps
 - 8 complaints about
- 1 I don't know the reasons for changing the rules again.
 - **2** Can you tell me the location of his company?
 - **3** I can't remember the date of their anniversary.
 - **4** Does anyone know the identity of the criminal?
 - **5** I have no idea about the story of the novel.

Unit 6a (1)

- 1 through this report 6 her back
 - 2 it off 7 for massive cuts
 - 3 it up 8 on everyone's support
 - 4 of it 9 down
 - 5 out 10 the boss over
- 1 They're bringing out a new album. / They're bringing a new album out.
 - 2 They've called off the wedding. / They've called the wedding off.
 - **3** He knew the police would come after him.
 - **4** She finally managed to get away.
 - **5** She gave up her job to travel around the world.
 - 6 Amy has decided to go into acting.
 - 7 Keep to the road or you'll get lost.
 - 8 He put his message across very clearly.
- 3 1 made it up 4 quickly put it out 2 passed them round 5 ran after her

Unit 6a (2)

- **1** 1 a 2 c 3 f 4 d 5 b 6 e 7 g
- **2** 1 up with a brilliant idea
 - 2 you up on
 - **3** up on some work
 - 4 him up to
 - 5 down with the flu
 - 6 up to my maths teacher
 - 7 on with Fiona
 - 8 up his name in
- **3 1** through with this
 - 2 face up to
 - 3 their success down to
 - 4 dropped out of
 - 5 went out with
 - 6 to live up to
 - 7 to put up with
 - 8 off against each other
- 4 Students' own answers

Unit 6b

- **1** 1 to equalise
 - 2 to pass
 - **3** replacing
 - 4 to have scored / that they'd scored
 - 5 to keep / keeping
 - **6** losing
 - **7** playing
 - 8 to be given
 - **9** playing
 - **10** listening
- 2 1 We tend to go to bed late at the weekend.
 - **2** Our English teacher always encourages <u>us</u> to work harder.
 - **3** Did you see them to leave?
 - **4** It's important to avoid <u>walking</u> down dark streets in a new city.
 - **5** We meant to call you once we'd arrived at our hotel.
 - **6** Ronaldo stopped <u>playing</u> for Manchester United in 2009 and moved to Real Madrid.
 - **7** When he fell over, the referee accused <u>him</u> of doing it on purpose.
 - **8** The manager wanted <u>me</u> play in the match.
 - **9** We don't like being criticised by our fans.
 - **10** Martina Navratilova succeeded <u>in</u> winning more tennis titles that any other player in history.
- **3** Students' own answers

Unit 7a

- 1 1 Although he fell once or twice before reaching the finishing line, he still completed the race.
 - **2** We really enjoyed our holidays <u>despite</u> the awful weather.
 - **3** I felt really tired the next morning <u>even though</u> I'd had a good night's sleep.
 - 4 <u>In spite of</u> the fact that more than half of the runners didn't actually complete the race, it was still a huge success.
 - 5 <u>Although</u> the job's well paid, it's not particularly challenging.
 - 6 <u>Despite</u> all the talk of reform and modernisation, nothing has really changed.
- 2 1 despite 2 even though 3 Despite 4 despite
- 1 Despite having worked together for more than five years, I don't really know him that well.
 - 2 Although we live near the coast, we hardly ever go to the beach.
 - **3** He still loves her in spite of the fact that they have had a lot of problems. / In spite of having had a lot of problems, he still loves her.
 - 4 We had a great time last night even though the concert was cancelled. / Even though the concert was cancelled, we had a great time last night.
 - **5** Despite having worked really hard, he failed all his exams.

Unit 7b

- **1** 1 g 2 h 3 a 4 b 5 d 6 e 7 c 8 f
- 2 1 <u>In view of the fact that</u> no one did the homework this week,
 - 2 As long as I'm in charge,
 - 3 Although I don't normally like science fiction,
 - 4 When you have a free moment,
 - 5 In the event of fire,
 - **6** Contrary to the news reports,
 - 7 Provided that you finish all your homework,
 - **8** While you're logged into the site,
- 3 1 Assuming that
 2 In case
 3 Early on
 4 Insofar as
 5 Compared to
 6 While
 7 In spite of
 8 By the time
- 4 1 Given that
 2 by the time
 3 As far as
 4 provided that
 5 Even though
 6 Compared to

Unit 8a

- 1 1 known2 estimated3 announced4 alleged5 believed6 thought7 considered8 assumed
- Past: 1, 4, 8
 Present: 2, 5, 7
 Future: 3, 6
- 3 1 It is believed that the company was sold off for over a million.

The company is believed to have been sold off for over a million.

- **2** It is estimated that over half of the typical household spending goes on rent or a mortgage.
 - Over half of the typical household spending is estimated to go on rent or a mortgage.
- 3 It is assumed that the electorate will vote for the President again at the next election.

 The electorate is assumed to vote for the President again at the next election.
- 4 It is claimed that the criminals stole jewellery worth a fortune.
 The criminals are claimed to have stolen

The criminals are claimed to have stolen jewellery worth a fortune.

- 5 It is known that most employees are supporting the idea of more flexible working hours.Most employees are known to be supporting the idea of more flexible working hours.
- 6 It is expected that the company will launch a new version of the phone by the end of this year. The company is expected to launch a new version of the phone by the end of this year.
- 7 It is presumed that the current CEO is planning his retirement.

 The current CEO is presumed to be planning
 - The current CEO is presumed to be planning his retirement.
- 8 It is feared that the hurricane will reach the coast by morning.The hurricane is feared to reach the coast by morning.

Unit 8b

- 1 1 difficulty 2 harm 3 good 4 means5 chance 6 question 7 alternative 8 mention
- 2 1 what 2 where 3 who 4 how 5 when (what time) 6 which
- 3 1 no harm in
 - 2 There's no use (in)
 - 3 have no means of looking
 - 4 There's no doubt

- 5 no option but to tell
- **6** There's no point in
- 7 there was no expectation that
- 8 No matter what

Unit 9a

- 1 1 I recently (just) sent you an email.
 - **2** It's <u>simply</u> (just) a matter of being in the right place at the right time.
 - **3** I was at the shop for about an hour and <u>only</u> (just) bought a pair of socks.
 - **4** This is <u>exactly</u> (just) the kind of behaviour which makes me angry.
 - **5** The band played all their famous songs which took <u>a little</u> (just) over three hours.
 - **6** We could <u>almost</u> (just about) see you at the back.
 - **7** This cheaper brand is <u>equally</u> (just) as good as the real thing.
 - 8 You should (Just) try this ice cream!
- **2** 1 It's <u>just</u> what I've just always just wanted.
 - **2** We've just seen the most just amazing just new band.
 - **3** If just you think that tastes good, then just taste just this.
 - **4** By the time I just arrived just, the film was just about over.
 - 5 Your bag is <u>just</u> behind that just chair over just there.
 - **6** Is just this your homework? That's just not just acceptable!
 - 7 Can you speak just up? I can just hear you but just it's hard.
 - 8 When I saw just her new haircut, I was just as just surprised as you.
- **3** 1 I just did.
 - 2 Yes. They're just amazing!
 - **3** And I just love the colours.
 - 4 I'm sure they'll work just as well.
 - 5 Just ask them.

Unit 9b

- 1 1 a 2 a 3 b 4 b 5 b 6 b 7 b 8 b
- **2** 1 in order to
 - 2 so that
 - 3 because
 - 4 because of
 - **5** sickness among the staff
- **3** In order to learn to speak Chinese, I signed up for an intensive course.

- 2 I didn't go out last night as I was feeling really tired.
- 3 Due to heavy rain last night, some roads are closed to traffic. / Some roads are closed to traffic due to heavy rain last night.
- **4** So as to show her he still loved her, he bought her some flowers.
- **5** I didn't buy you a ticket for the match since you don't really like football. / Since you don't really like football, I didn't buy you a ticket for the match.
- **6** Many small businesses will close because of a new law that has been passed. / Because of a new law that has been passed, many small businesses will close.
- 7 In order that more children have access to education, one hundred new schools have been built.
- **8** My brother has offered to babysit so we can go out tonight.

Unit 10a

- 1 1 d 2 h 3 b 4 c 5 a 6 g 7 e 8 f 9 i
- 2 1 it 2 they 3 we 4 it 5 she 6 you
- 3 1 aren't you
 2 don't you
 3 have you
 4 shall we
 5 do we
 6 will you
 7 is it
 8 shouldn't I
- 4 Students' own answers

Unit 10b (1)

- 1 1 critically
 2 truly
 3 horribly
 4 luckily
 5 beautifully
 6 immediately
 7 enthusiastically
- 2 1/
 - **2** I suddenly heard a loud noise from outside.
 - 3 🗸
 - **4** I looked carefully up and down the street. / I looked up and down the street, carefully.
 - **5** Then I stepped out extremely slowly and cautiously. / Then I stepped out slowly and extremely cautiously.
 - **6** The street outside was completely silent.
 - 7 ✓ / There was apparently nothing or nobody there. / Apparently, there was nothing or nobody there.
 - **8** So I quietly closed the door and went back to the TV. / So I closed the door quietly and went back to the TV.

- **3** 1 I can't speak to him honestly.
 - 2 Personally, I don't think he'll have the courage to tell her.
 - 3 I can't work normally if there's music on.
 - **4** Happily, he laughed when he heard the joke.
 - **5** We realised that he couldn't walk quickly.
 - **6** Incredibly, I said something stupid.
- 4 1 b 2 a 3 b 4 b 5 b 6 b

Unit 10b (2)

- 1 closely 2 honest 3 easy 4 defiantly
 5 terrible 6 angry 7 quietly 8 tired
 9 anxiously 10 inevitable 11 sadly 12 slowly
- 1 adjective 2 adverb 3 adverb 4 adjective
 5 adverb 6 adjective 7 adverb 8 adjective
 9 adjective 10 adjective
- 3 1 quickly 2 -/- 3 closely 4 annually
- 4 1 late 2 lately 3 lately 4 late 5 hard 6 hardly 7 hard 8 hardly

Unit 11a

- 1 1b 2d 3i 4f 5g 6e 7c 8a 9h 10j
- 2 1 I'd just as soon we
 - 2 I'd rather not give
 - 3 If only they hadn't asked
 - 4 I wish you'd tell them to
 - 5 I wish he wouldn't
 - 6 What if I left
 - 7 Supposing your car
 - 8 It's high time I took
- **3** Students' own answers

Unit 11b

- 1 1 unless
 2 as long as
 3 as long as
 4 Unless
 5 unless
 6 as long as
- **2** 1 I'll get the bus unless Glen can take me in the car.
 - **2** Provided you give me £5.00, I'll clean your car for you.
 - **3** We could go out to eat unless you prefer to stay at home and order a takeaway.
 - **4** You can come in as long as you leave before my parents get back.
 - **5** I really didn't want to do it unless Simon helped me.

3 1 Had I known ...

- 2 Were he to find out ...
- **3** Were I to lose ...
- 4 Had we got here ...
- **5** Had I never met ...
- **6** Were we to start ...

Unit 12a

- 1 1 c 2 b 3 f 4 e 5 a 6 d
- 2 1 so 2 -ish, kind of 3 some 4 odd

5 just 6 like

 ${f 3}$ 1 things ${f 2}$ stuff ${f 3}$ thing ${f 4}$ things ${f 5}$ stuff

6 things

4 1 things
 2 kind
 3 some
 4 so
 5 ish
 6 over
 7 like
 8 region

Unit 12b

- 1 1 It's quite an easy subject.
 - **2** She rather likes playing hockey.
 - **3** I've got a bit of a stomach-ache.
 - **4** The clothes are slightly cheaper from this shop.
 - **5** I finished my homework pretty quickly.
 - **6** The final was rather a triumph.
 - **7** The film is quite disappointing.
 - **8** It was rather a tiring journey. / It was a rather tiring journey.
 - **9** This grammar is fairly easy to understand.
 - 10 He drives a little fast.
 - 11 I quite hope that they win.
 - **12** The children were pretty hungry afterwards.

2	1 pretty	5 quite, bit
	2 slightly, a little	6 slightly
	3 fairly	7 bit

4 fairly, pretty
8 quite, pretty

1 are quite interested2 it was fairly easy4 slightly wider5 a bit of a

3 rather unhappy

Photo Credits

1a(1) blickwinkel/Alamy; 3b(3) LOOK Die Bildagentur der Fotografen GmbH/Alamy; 5a ©Volt Collection/ Shutterstock.com; 6b Image Source/Getty Images; 7a Adrian Muttitt/Alamy; 7b World History Archive/Alamy; 7b Everett Collection Historical/Alamy; 8b (tl) Anne-Louise Quarfoth/Getty Images; 8b (tr) ©Paolo Bona/Shutterstock.com; 8b (bl) ©stockyimages/Shutterstock.com; 8b (br) Tim Graham/Getty Images; 9b Oli Scarff/Getty Images; 12a ©Pascal RATEAU/Shutterstock.com; 12a Nigel Hicks/National Geographic Creative; 12b Er Creatives Services Ltd/Getty Images.

Illustration Credits

Nigel Jones 1a(2), 4a(1), 7a, 10b(1). 11b; Kate Charlesworth 1a(2), 3b(2), 4a(1); Sean@KJA-artists.com 2a (tl, tr, bl, br); Jorge Santilla 3b(1) (tl, tr, bl, br), 6a(1), 10b(2) (cl, cr, bl, br); Adrian@KJA-artists.com 3a, 3b(1), 6a(1), 6a(2), 6a(2), 10b(1), 10b(2) (t); John@KJA-artists.com 2a, 10b(2); MPS 1b, 2b, 4a(2), 4b, 5b, (l, r), 8a, 9a, 10a, 11a