
[bookmark: _Hlk44683623]PurlandTraining.com
[image:]
by Matt Purland

Intermediate Level (CEFR B1-B2)

[image:]

PurlandTraining.com
info@purlandtraining.com https://purlandtraining.com

First published in the UK by PurlandTraining.com 2019

Hyperlinks are provided in this text for the reader’s convenience. The author and the publisher are not responsible for the contents or reliability of any websites which are listed and do not necessarily endorse the views expressed within them.

Image credits:

Front cover and flyleaf: https://pixabay.com/
pp.41-42, 43, 70, 71, 72, 86-88, 102, 103: https://pixabay.com/
p.45: https://www.template.net/design-templates/print/printable-clock-template/ p.48: https://pexels.com/
p.76: https://www.istockphoto.com/
p.98: Image uses elements of: https://commons.wikimedia.org/wiki/File:BBFC_18_2002.png p.99, 101, 112: https://www.canva.com/
p.107: https://purlandtraining.com/
pp.69 & 121: https://wordpress.org/plugins/crosswordsearch/

Please note: we have endeavoured to credit all the owners of images in this book. If we have not credited your image, please feel free to contact us and we will credit it in the next edition.

Public Domain

The author and sole copyright holder of this document has donated it to the public domain. Anybody can use this document, for commercial and non-commercial purposes.

Hi there . . . !

. . . and welcome to the first-ever collection of printable worksheets from my new website – PurlandTraining.com! I’ve called this first volume photocopiaBRILL! because: a) it’s a book of photocopiable worksheets, and b) they are BRILL(iant)! This book is for any student of English who wants to improve their language skills by self-study, since it includes full answers and notes for use (from p.115). It’s also suitable for any teacher of English who needs variety in their material and aims to provide thought-provoking and stimulating lessons for their students.

The worksheets cover a wide range of skills, from grammar, vocabulary, and reading, to speaking and listening, pronunciation, and writing. There’s loads of useful material here, including practice with tenses, conditionals, adjectives, quantifiers, and much more! There is an extensive section about word groups, including homonyms, homophones, antonyms, and minimal pairs, while the speaking and listening material features lots of useful discussion questions on interesting topics like social networks, graffiti, laughter, and, of course, breakfast! This book also features some terrific infographics, which will be sure to inspire discussion, for example Fight or Flight on p.102.

Most of this material is taken from the PurlandTraining.com website and has been collected together in book form (with answers) for the first time in this volume.
As usual, thanks to all my students who have tried out various drafts of this material and given feedback. If you have any comments or questions, I’d love to hear from you. Pease contact me via the website: PurlandTraining.com. If you do visit the site, be sure to check out the Free Books page, where you can download free PDF copies of all my previous books. This is my 27th resource book, but I feel like I’m just getting started! I’m absolutely delighted to still be able to produce new material for you after all these years!

I hope you like this book.

Matt Purland	Ostróda, Poland, 28th October 2019
PHOTOCOPIABRILL!
Introduction

4

4 Introduction
5 Contents

Grammar
9 This, That, These, Those 1
10 This, That, These, Those 2
11 When to Use Present Simple and Present Continuous 1
12 When to Use Present Simple and Present Continuous 2
13 When to Use Present Simple and Present Continuous – Writing Activity
14 Future Simple and Future Continuous – Multiple Choice Quiz
15 Using Future Perfect Continuous – Info Page
16 Using Future Perfect Continuous – Activity
17 Get to Know... the Conditional Family 1
18 Get to Know... the Conditional Family 2
19 Get to Know... the Conditional Family 3
20 Get to Know... the Conditional Family 4
21 Get to Know... the Conditional Family – Your Ideas
22 Create Maths Problems with Zero Conditional Question Forms
23 There is / There are – Info Page
24 There is / There are – Exercises
25 Countable and Uncountable Nouns – Info Page
26 Countable and Uncountable Nouns – Exercises
27 Adjectives – Info Page
28 Adjectives – Exercises
29 100 Adjective + Preposition Collocations (A-Z List)
30 100 Adjective + Preposition Collocations (A-Z List – Gap Fill)
31 100 Words You Didn’t Know Were Adverbs – Ordered by Type
32 When Do We Use All and Whole in English?
33 Mega-List of Quantifiers in English
34 26 Past, Present, and Future Uses of Would
35 26 Past, Present, and Future Uses of Would – Activities
36 Understanding Ellipsis – Info Page
37 Understanding Ellipsis 1
38 Understanding Ellipsis 2
39 Causative Verbs – Have / Get 1
40 Causative Verbs – Have / Get 2
41 20 Common Errors that English Students Make – Part 1
42 20 Common Errors that English Students Make – Part 2
43 20 English Phrasal Verbs with RUN

Vocabulary
45 Telling the Time – Info Page
46 Telling the Time – Exercises
47 Describing People – Info Page
48 Describing People – Exercises
49 6 Important Word Groups in English
50 6 Important Word Groups in English (Gap-Fill)
51 100 Common English Homonyms
PHOTOCOPIABRILL!
Contents

5

52 100 Common English Homonyms (Gap-Fill)
53 200 Common English Homophones
54 200 Common English Homophones (Gap-Fill)
55 100 Common English Homographs
56 100 Common English Homographs (Gap-Fill)
57 100 Common English Antonyms
58 100 Common English Antonyms (Gap-Fill)
59 200 Common Minimal Pairs in English
60 200 Common Minimal Pairs in English (Gap-Fill)
61 Learn 100 New English Words with the Suffix -ous (Part 1)
62 Learn 100 New English Words with the Suffix -ous (Part 1) – Research
63 Learn 100 New English Words with the Suffix -ous (Part 1) – Gap-Fill
64 Learn 100 New English Words with the Suffix -ous (Part 2)
65 Learn 100 New English Words with the Suffix -ous (Part 2) – Research
66 Learn 100 New English Words with the Suffix -ous (Part 2) – Gap-Fill
67 List of 300 Loanwords in English
68 Raw Materials – English Idioms
69 Word Search – Find 40 Two-Letter English Words
70 100 Great English Oxymorons
71 Football Verb / Noun Collocations in English
72 It Is What It Is! And 15 Other Infuriating English Phrases

Reading
74 The Businessman and the Fisherman (Gap-Fill)
75 The Businessman and the Fisherman (Discussion Questions)
76 The Ultimate Tardigrade Quiz – 50 Questions!

Speaking and Listening
78 Using an Object for Discussion Practice
79 Giving Your Opinion – Info Page
80 Giving Your Opinion – Exercises
81 Which is Better? Discussion
82 Just Forget It! Discussion – Part 1
83 Just Forget It! Discussion – Part 2
84 Just Forget It! Discussion – Part 3
85 Talking about a Song in an ESOL Class (Blank)
86 Find Alternatives to Plastic 1
87 Find Alternatives to Plastic 2
88 Find Alternatives to Plastic – Write Your Own
89 Restaurants – Discussion Questions
90 Social Networks – Discussion Questions
91 Selfish People – Discussion – Part 1
92 Selfish People – Discussion – Part 2
93 Graffiti and Street Art – Discussion Questions
94 Raw Materials – Discussion Questions – Page 1
95 Raw Materials – Discussion Questions – Page 2
96 Laughter – Discussion Questions
97 Talk about Your Country / Breakfast – Discussion Questions
98 At What Age Can I Legally… in the UK?
99 The Only Discussion Question Starters You’ll Ever Need!

100 Discussion Question Starters – Cheat Sheet
101 20 Lies that are Hard to Dispute
102 Fight or Flight?
103 27 Different Kinds of Holiday

Pronunciation
105 Silent Letters – Info Page
106 Silent Letters – Exercises
107 Glottal Stops – Info Page
108 Glottal Stops – Exercises
109 Intonation – Info Page (1)
110 Intonation – Info Page (2)
111 Intonation – Exercises
112 How to Say the English Alphabet

Writing
114 Story Planning – My Life Without…

115 Answers to Worksheets and Notes for Use

PurlandTraining.com

grammar

This, That, These, Those 1

This, that, these, and those are called demonstratives. They can be either determiners (before a noun) or pronouns (before a verb). We use them to show the distance in space or time between the speaker/writer and the noun:

	
	singular (1)
	plural (1+)

	near in space or time here / now
	this
	these

	not near in space or time there / then
	that
	those

	demonstrative determiners:
	demonstrative pronouns:

	
before a noun, e.g.

This bag is heavy.
	
before a verb, e.g.

This is a heavy bag.

a) Complete each sentence with this, that, these, or those. b) Write D for determiner and P for
pronoun. c) Discuss with a partner: which words in each sentence helped you to find the answer?

Grammar
Demonstratives

10

1. Look at
2. I’m getting off because

beautiful mountains.
is my stop.

3. I’ll use 	laptop and you use 	one over there.
4. Who was 	on the phone? My cousin Alan.
5. 	meeting last night was a waste of time.
6. I need to borrow 	book, but 	librarian said I couldn’t.
7. 	are my favourite plants. Yes, they are lovely. I don’t like 	over there by the gate.
8. Hi Paul, 	is Brian. Is 	a good time to talk?
9. Who are you meeting 	morning?
10. ‘Please take another cake.’ ‘Is 	the last one?’ ‘Yes, but you can have it.’
11. Mmm, 	cakes look delicious. I can’t wait to try one!
12. Do you remember the 1980s? Yes, 	were the days!
13. 	is going to be the best party ever!
14. Mmm, 	cakes are delicious. Please have another one!
15. 	is Joe who works in the accounts department.
16. I prefer 	trousers to 	in the other shop.
17. What have you been doing 	week?
18. OK, stop. 	’s enough petrol! It’s full.
19. I think I’ll go to bed early tonight. Yes, 	’s a good idea.
20. ‘I really hate Clive.’ ‘ 	was a nasty thing to say, Jo.’

This, That, These, Those 2

This, that, these, and those are called demonstratives. They can be either determiners (before a noun) or pronouns (before a verb). We use them to show the distance in space or time between the speaker/writer and the noun:

	
	singular (1)
	plural (1+)

	near in space or time here / now
	this
	these

	not near in space or time there / then
	that
	those

	demostrative determiners:
	demonstrative pronouns:

	
before a noun, e.g.

This bag is heavy.
	
before a verb, e.g.

This is a heavy bag.

a) Complete each sentence with this, that, these, or those. b) Write D for determiner and P for
pronoun. c) Discuss with a partner: which words in each sentence helped you to find the answer?

1. 	classes began two months ago.
2. ‘Look! 	’s my favourite actor!’ ‘Where?’ ‘Over there.’
3. 	is a good concert, isn’t it?
4. Did you go to Sally’s flat yesterday? No, but I’m going 	morning.
5. ‘My grandma gave me 	earrings.’ ‘They’re beautiful. They really suit you.’
6. Look at 	coin I found.
7. ‘ 	is a picture of my classmates.’ ‘They look nice.’

8.
9. Did you watch

kids are playing too close to the road. Go and tell them. tv programme I told you about?

10. They had to sell their car. Yes, 	was a shame.
11. I wish 	bus would start moving. I’m going to be late.
12. 	’s my house on TV!
13. Look at 	scar on my hand.
14. 	class was so boring.
15. 	guinea pigs are so cute. They’re happy for me to stroke them.
16. Hi Mike. How are you? 	are my friends Millie and Liam.
17. 	are my horses in the video.
18. Look at 	man over there.
19. ‘ 	are the last two pancakes.’ ‘Thanks, dad.’
20. 	classes begin next week.

When to Use Present Simple and Present Continuous 1

a) Study the information below about when to use Present Simple and Present Continuous tenses. Note that both tenses can be used in four different times: General Time, Present, Past, and Future.
b) Match each sentence to one of the tenses and uses, e.g. 1. = PrS C. Write the code on the line.

When to use Present Simple:

	PrS
	Time:
	Use:
	Example:

	A*
	General Time
	regular actions
	I go to work every day.

	B*
	General Time
	facts
	Tokyo is the capital city of Japan.

	C*
	Present
	state
	I feel fine (at the moment).

	D
	Present
	now – live commentary
	Grant passes to Moore; Moore takes a shot; he scores!

	E
	Present
	instructions
	First you break two eggs, then you mix in the flour, and add milk.

	F
	Past
	historic present 1 – slang story
	So he says get out but I say no, I’m not going nowhere!

	G
	Past
	historic present 2 – history
	Napoleon leaves the chateau the next day and rides to Paris.

	H*
	Past
	news headline
	PM argues against road closures.

	I*
	Future
	schedules
	The train leaves at 8 o’clock on Wednesday morning.

	J*
	Future
	after when, while, if, before, etc.
	I will talk to you when you get home.

Grammar
Tenses

11

*most common uses

When to use Present Continuous:

	PrC
	Time:
	Use:
	Example:

	A*
	General Time
	repeated actions
	I’m always forgetting to take my lunch to work!

	B*
	General Time
	after when, while, if, before, etc.
	I love it when the sun is shining.

	C*
	Present
	now – unfinished actions
	Tina is walking to work (at the moment).

	D*
	Present
	temporary situations
	We’re living in Berlin (at present).

	E
	Present
	trends
	Jogging is getting more popular these days.

	F
	Present
	now – live commentary
	They’re sprinting up the track; getting closer; Thomas is leading…

	G
	Past
	historic present 1 – slang story
	I’m washing the car, right, and my kids are trying to help, but...

	H
	Past
	historic present 2 – history
	War is approaching and the United States is preparing for the worst.

	I*
	Future
	arrangements (+ time phrase)
	We’re meeting our son’s teacher on Monday.

	J
	Future
	just about to start an action
	We’re going to bed. Goodnight.

*most common uses

	1. The weather is lovely today.
2. Claire is running for the bus.
	PrS C

	3.	So my old man is rude to the bouncer and we are both chucked out of the club.
	 	

	4.	If you don’t stop misbehaving there will be trouble!
	 	

	5.	Barry visits his grandparents once a month.
	 	

	6.	Lucas is always messing around in class.
	 	

	7.	After that you put the tray into the oven and wait for fifteen minutes.
	 	

	8.	Don’s just leaving.
	

	9.	Paul usually eats breakfast while he’s reading the newspaper.
	 	

	10. Ferguson warns of new debt crisis.
	 	

	11. I’m staying with an old friend for a few weeks.
	 	

	12. Timms opens the plane door and steps out; he waves then begins his descent.
	 	

	13. Look! Bob’s coming, and he’s bringing his mates; they’re all running…!
	 	

	14. We’re sitting in the garden, minding our own business, and a fox appears.
	 	

	15. We start tomorrow at 9am.
	

	16. Unemployment is rising and Thatcher is briefing her cabinet at Number Ten.
	 	

	17. Motor vehicles cause most of the carbon monoxide poisoning in the U.S.
	 	

	18. It’s becoming much harder for young people to get on the housing ladder, isn’t it?
	 	

	19. Hugh is having a drink with Emily tomorrow evening.
	 	

	20. Washington is elected Commander-in-Chief of the Continental Army on June 15, 1775.
	 	

When to Use Present Simple and Present Continuous 2

a) Study the information below about when to use Present Simple and Present Continuous tenses. Note that both tenses can be used in four different times: General Time, Present, Past, and Future.
b) Match each sentence to one of the tenses and uses, e.g. 1. = PrC J. Write the code on the line.

When to use Present Simple:

	PrS
	Time:
	Use:
	Example:

	A*
	General Time
	regular actions
	I go to work every day.

	B*
	General Time
	facts
	Tokyo is the capital city of Japan.

	C*
	Present
	state
	I feel fine (at the moment).

	D
	Present
	now – live commentary
	Grant passes to Moore; Moore takes a shot; he scores!

	E
	Present
	instructions
	First you break two eggs, then you mix in the flour, and add milk.

	F
	Past
	historic present 1 – slang story
	So he says get out but I say no, I’m not going nowhere!

	G
	Past
	historic present 2 – history
	Napoleon leaves the chateau the next day and rides to Paris.

	H*
	Past
	news headline
	PM argues against road closures.

	I*
	Future
	schedules
	The train leaves at 8 o’clock on Wednesday morning.

	J*
	Future
	after when, while, if, before, etc.
	I will talk to you when you get home.

*most common uses

When to use Present Continuous:

	PrC
	Time:
	Use:
	Example:

	A*
	General Time
	repeated actions
	I’m always forgetting to take my lunch to work!

	B*
	General Time
	after when, while, if, before, etc.
	I love it when the sun is shining.

	C*
	Present
	now – unfinished actions
	Tina is walking to work (at the moment).

	D*
	Present
	temporary situations
	We’re living in Berlin (at present).

	E
	Present
	trends
	Jogging is getting more popular these days.

	F
	Present
	now – live commentary
	They’re sprinting up the track; getting closer; Thomas is leading…

	G
	Past
	historic present 1 – slang story
	I’m washing the car, right, and my kids are trying to help, but...

	H
	Past
	historic present 2 – history
	War is approaching and the United States is preparing for the worst.

	I*
	Future
	arrangements (+ time phrase)
	We’re meeting our son’s teacher on Monday.

	J
	Future
	just about to start an action
	We’re going to bed. Goodnight.

*most common uses

1. We’re going to the park now.	PrC J
2. There are fifty-two weeks in a year.

3. Suddenly – it’s startin’ to rain and everybody’s packin’ away their picnic things.	 	
4. King Alfred is doing everything in his power to defeat the Viking hordes.	 	
5. You click on the ‘Contact’ link, open the web page, then type your comment in the box.	 	
6. Girls are learning faster than boys, according to new research.	 	
7. Peter plays tennis every Friday.	 	
8. So Barbara asks John to dance, but he says no, and then walks off in the other direction. 	
9. Hammond’s car is now passing his teammate, who is trying his best not to let him through. 	
10. I’m getting ready.

11. The dancers join hands; they step forward; they bow; they thank the audience.	 	
12. The water is nice and warm.

13. You can have a cake when they’re ready.	 	
14. I’m working with Corey on a new project at the moment.	 	
15. It’s hard to concentrate while the builders are making such a noise.	 	
16. The Rainhill Trials are a huge success and Stevenson’s Rocket wins a place in history.	 	
17. Wilkins aims for Cup Final glory.	 	
18. They’re always telling me to work harder.	 	
19. The first bus leaves at 6:42 in the morning.	 	
20. The inspectors are coming in to see us next Tuesday.	 	

When to Use Present Simple and Present Continuous – Writing Activity

a) Study the information below about when to use Present Simple and Present Continuous tenses. Note that both tenses can be used in four different times: General Time, Present, Past, and Future.
b) Write one sentence to demonstrate each use.

When to use Present Simple (*most common uses)

	PrS
	Time:
	Use:
	Example:

	A*
	General Time
	regular actions
	I go to work every day.

	B*
	General Time
	facts
	Tokyo is the capital city of Japan.

	C*
	Present
	state
	I feel fine (at the moment).

	D
	Present
	now – live commentary
	Grant passes to Moore; Moore takes a shot; he scores!

	E
	Present
	instructions
	First you break two eggs, then you mix in the flour, and add milk.

	F
	Past
	historic present 1 – slang story
	So he says get out but I say no, I’m not going nowhere!

	G
	Past
	historic present 2 – history
	Napoleon leaves the chateau the next day and rides to Paris.

	H*
	Past
	news headline
	PM argues against road closures.

	I*
	Future
	schedules
	The train leaves at 8 o’clock on Wednesday morning.

	J*
	Future
	after when, while, if, before, etc.
	I will talk to you when you get home.

When to use Present Continuous (*most common uses)

	PrC
	Time:
	Use:
	Example:

	A*
	General Time
	repeated actions
	I’m always forgetting to take my lunch to work!

	B*
	General Time
	after when, while, if, before, etc.
	I love it when the sun is shining.

	C*
	Present
	now – unfinished actions
	Tina is walking to work (at the moment).

	D*
	Present
	temporary situations
	We’re living in Berlin (at present).

	E
	Present
	trends
	Jogging is getting more popular these days.

	F
	Present
	now – live commentary
	They’re sprinting up the track; getting closer; Thomas is leading…

	G
	Past
	historic present 1 – slang story
	I’m washing the car, right, and my kids are trying to help, but...

	H
	Past
	historic present 2 – history
	War is approaching and the United States is preparing for the worst.

	I*
	Future
	arrangements (+ time phrase)
	We’re meeting our son’s teacher on Monday.

	J
	Future
	just about to start an action
	We’re going to bed. Goodnight.

	1.	PrS A
	 	

	2.	PrS B
	 	

	3.	PrS C
	 	

	4.	PrS D
	 	

	5.	PrS E
	 	

	6.	PrS F
	 	

	7.	PrS G
	 	

	8.	PrS H
	 	

	9.	PrS I
	 	

	10. PrS J
	 	

	11. PrC A
	 	

	12. PrC B
	 	

	13. PrC C
	 	

	14. PrC D
	 	

	15. PrC E
	 	

	16. PrC F
	 	

	17. PrC G
	 	

	18. PrC H
	 	

	19. PrC I
	 	

	20. PrC J
	 	

Future Simple and Future Continuous – Multiple Choice Quiz

Choose the correct answers to the questions below:

1. How do you make Future Simple?
a) subject + will + infinitive	b) subject + will + be + ing form

2. How do you make Future Continuous?
a) subject + will + have + ing form	b) subject + will + be + ing form

3. Which sentence is Future Simple?
a) I will go to the shop later.	b) I will be go to the shop later.

4. Which sentence is Future Continuous?
a) He will be study later.	b) He will be studying later.

5. Which contraction (short form) is incorrect?
a) We’ll meet you at six o’clock.	b) We will’ll meet you at six o’clock.

6. Which statement(s) are true? We use Future Simple for:
a) immediate future	b) promises	c) future predictions	d) future plans

7. The negative form of will:
a) willn’t	b) will not	c) want	d) will no

8. The contraction of ‘will not’ is:
a) won’t	b) willn’t	c) weren’t	d) want

9. Choose the correct answer(s). We use shall instead of will:
a) to make suggestions b) in very formal sentences c) in everyday speech and writing

10. Future continuous is also known as:
a) Future Simple	b) Future Continuing	c) Future Perfect	d) Future Progressive

11. Which Future Continuous sentence(s) are incorrect?
a) I will be being at home.	b) We will be watching the match.	c) We will be knowing the results.

12. Put this Future Simple question in order: taxi will this a you getting home evening be
a) Will you a taxi be getting home this evening? b) Will you this evening be getting a taxi home?
c) Will you be getting a taxi this home evening? d) Will you be getting a taxi home this evening?

13. We use Future Simple in 	Conditional.
a) Third	b) Second	c) First	d) Future

14. What is the correct answer to this question in Future Simple: Will you fly to Madrid tomorrow?
a) Yes, I won’t.	b) Yes, I’ll.	c) Yes, I will fly.	d) Yes, I will.

15. Which one of these is not a future form in English?
a) present simple	b) present continuous	c) future continuous	d) be + going to + ing form
Grammar
Future Forms

14

Using Future Perfect Continuous

How Future Perfect Continuous is formed

Positive form:	subject / will / (adverb) / have / been / ing form	I will (probably) have been reading
Negative form:	subject / (adverb) / will / not / have / been / ing form	I (probably) will not (won’t) have been reading
Yes / no questions:	will / subject / (adverb) / have / been / ing form?	Will he (probably) have been reading? / Yes, he (a) will (have). / No, he (a) won’t (have).
Wh- questions:	wh- / will / subject / (adverb) / have / been / ing form?	What will he (probably) have been reading? / A book.

Typical Future Perfect Continuous sentence construction

TIME (BY / BEFORE / ON / AT / IN / /WHEN) [unless the time is known] + FPC phrase + FOR + NUMBER or TIME

Future:
	Time Phrase:
	
	Example:
	

	BY + TIME
	
TIME IS STATED
	By the end of August we will have been living here for three years.
	

FOR + NUMBER
or TIME

	BY THE TIME + ACTION
	
	By the time you get here, I will have been reading for two hours.
	

	BEFORE + ACTION
	
	Before you get here, I will have been reading for two hours.
	

	ON + DAY / DATE
	
	On January 18th we will have been living here for three years.
	

	AT + CLOCK TIME
	
	At 3pm I will have been reading for two hours.
	

	IN + MONTH / SEASON
	
	In January we will have been living here for three years.
	

	WHEN + ACTION
	
	When you get here I will have been reading for two hours.
	

	AS OF + TIME
	
	As of Friday we will have been living here for three years.
	

	TIME
	
	Tomorrow afternoon I will have been reading for two hours.
	

	MIXED CONDITIONAL:
If + PRESENT SIMPLE + TIME / FPC
	
	If you get here at 3pm I will have been reading for two hours.
	

	AT THAT TIME
	
TIME IS KNOWN
	At that time [previously mentioned] we will have been living here for three years.
	

	BY THEN
	
	By then I will have been reading for two hours.
	

	BY THAT POINT / STAGE
	
	By that point we will have been living here for three years.
	

	TIME IS KNOWN
	
	I will have been reading for two hours.
	

	TIME IS IMPLIED
	
	I will have been reading for the whole / entire day.
	

Past:
	Time Phrase:
	Example:
	

	TIME
	Yesterday Bill will have been reading (for two hours).
	FOR IS OPTIONAL

	TIME IS KNOWN
	I will have been reading (for the last / past two hours).
	

Grammar
Future Forms

15

Using Future Perfect Continuous

Complete the sentences using the sentence prompts below. Say which use you intended from the following options. Try to vary subjects, main verbs, and uses:

	FUTURE:
	PAST:

	1. To predict the duration of a future action
	By noon I will have been teaching for an hour.
	4. To speculate about a past action
	I suppose Sarah will’ve been playing golf yesterday.

	2. To mark an anniversary
	On Friday I will’ve been living here for ten years.
	PAST & FUTURE:

	3. To mark how long sby has been waiting
	In a minute Bob will’ve been waiting for half an hour.
	5. To demonstrate cause and effect
	[P] Ian will’ve been cooking all day, so I bet he was tired.

	
	[F] Ian will’ve been cooking all day, so he will be tired.

Example:	Use:

By	2pm	I

will have been

reading

for

two hours .	1.

(time)	(subject)	(will’ve)	(present participle)	(number / time)

	1. By + time
	 	
	 	
	will have been
	 	
	for
	 	.
	 	

	2. By the time + action
	 	
	 	
	will have been
	 	
	for
	 	.
	 	

	3. By then
	 	
	 	
	will have been
	 	
	for
	 	.
	 	

	4. By that point / stage
	 	
	 	
	will have been
	 	
	for
	 	.
	 	

	5. Before + action
	 	
	 	
	will have been
	 	
	for
	 	.
	 	

	6. On + day / date
	 	
	 	
	will have been
	 	
	for
	 	.
	 	

	7. At + clock time
	 	
	 	
	will have been
	 	
	for
	 	.
	 	

	8. In + month / season
	 	
	 	
	will have been
	 	
	for
	 	.
	 	

	9. When + action
	 	
	 	
	will have been
	 	
	for
	 	.
	 	

	10. If + action + time
	 	
	 	
	will have been
	 	
	for
	 	.
	 	

	11. Time
	 	
	 	
	will have been
	 	
	for
	 	.
	 	

	12. Time is known
	 	
	 	
	will have been
	 	
	for
	 	.
	 	

Get to Know... the Conditional Family 1

To remember conditionals, it can be helpful to think of them as members of a family. This enables us to understand the different mood of each conditional and when to use them:

	
	Family Member:
	1st clause:
	2nd clause:
	Time:

	1st conditional
	Ferne Conditional
	present simple
	future simple
	real future

	2nd conditional
	Becca Conditional
	past simple
	would + infinitive
	unreal future

	3rd conditional
	Herb Conditional
	past perfect
	would + have + 3rd form
	unreal past

	zero conditional
	Nero Conditional
	present simple
	present simple
	general time

Complete each gap using one of these verbs in the correct form:

APPLY | WORK | MESS ABOUT | GET | BRING | HURRY UP | GIVE | GO | MEET LOSE | REVISE | BOIL | LOVE | CRASH | HAVE | BE | LOOK | FALL | DRINK | FAIL
Ferne Conditional (42) Mother and office manager; focused on the short-term real future. She is:

· Practical:	If you 1. 	home from work early, we’ll go to the supermarket.
· Caring:	If I don’t iron your shirt, you’ll 2. 	really scruffy.
· Nagging:	If you don’t 3. 	for your exams, you won’t get good marks.
· Organising:	If the weather is nice tomorrow, we’ll 4. 	to the beach.
· Realistic:	If you don’t 5. 	, you’ll miss your bus!

Becca Conditional (18) Daughter and student: focused on a hypothetical or distant future. She is:

· Introspective:	If I 6. 	two kilos by next month, I would look OK in that dress.
· Unrealistic:	I would be a complete mess if I 7. 	David Beckham!
· Planning ahead: If I 8. 	to study in Glasgow, I could live with my best friend.
· Giving advice:	If you paid for my driving lessons, I could 9. 	you a lift to work.
· Cautiously optimistic: If I 10. 	my German exam, I could probably retake it.

Herb Conditional (48) Father and IT boss; focused on a hypothetical past and unhappy present. He is:

· Depressed:	If I’d 11. 	harder at school, I might have had a better career.
Grammar
Conditionals

17

· Regretful:	If I hadn’t married Ferne, my life might have 12.
· Relieved:	If I hadn’t ordered the cake last week, we wouldn’t have 13.
time for Ferne’s birthday party.

more fun.

it in

· Nostalgic:	If I hadn’t 14. 	my dad’s car, I wouldn’t have had to leave home at eighteen and find a job.
· Hopeless:	If I’d 15. 	more cash, I could’ve had a takeaway on the way home.

Nero Conditional (10) Son and schoolboy; focused on things that are always true, e.g. facts. He is:

· Enthusiastic:	I 16. 	it if we have pizza and chips for tea!
· Realistic:	If I 17. 	off my bike it really hurts!
· Positive:	If I go skateboarding with my mates, we always 18. 	!
· Factual:	If the kettle 19. 	, the water is very hot.
· Funny:	If I 20. 	lemonade too quickly, the bubbles come out of my nose!

Get to Know... the Conditional Family 2

To remember conditionals, it can be helpful to think of them as members of a family. This enables us to understand the different mood of each conditional and when to use them:

	
	Family Member:
	1st clause:
	2nd clause:
	Time:

	1st conditional
	Ferne Conditional
	present simple
	future simple
	real future

	2nd conditional
	Becca Conditional
	past simple
	would + infinitive
	unreal future

	3rd conditional
	Herb Conditional
	past perfect
	would + have + 3rd form
	unreal past

	zero conditional
	Nero Conditional
	present simple
	present simple
	general time

Complete each gap using one of these verbs in the correct form:

COME | TAKE | LOSE | BECOME | BUILD | JOIN | DROP | BUY | SNOW RIDE | LEAVE | ASK | GET | EARN | SIT | MOVE | BE | DO | FIX | EAT
Ferne Conditional (42) Mother and office manager; focused on the short-term real future. She is:

· Practical:	If you want to 1. 	a sandwich for lunch, I’ll give you a fiver.
· Caring:	If the rash doesn’t clear up, I’ll 2. 	you to the doctor’s.
· Nagging:	I will be very cross if you 3. 	home later than eleven o’clock!
· Organising:	If the bus is late, I’ll 4. 	you in town next to the post office.
· Realistic:	You won’t get a pay rise if you don’t 5. 	your boss.

Becca Conditional (18) Daughter and student: focused on a hypothetical or distant future. She is:

· Introspective:	If I 6. 	more like my mate Debbie, boys would like me more.
· Unrealistic:	If I won the Nobel Prize for Physics, I would 7. 	rich and famous.
· Planning ahead: If I worked during the summer, I’d 8. 	enough money for a car.
· Giving advice:	If we advertised in the paper, more people would 9. 	our team.
· Cautiously optimistic: If I got a new bike for my birthday, I’d 10. 	to uni every day.

Herb Conditional (48) Father and IT boss; focused on a hypothetical past and unhappy present. He is:

· Depressed:	If I had 11. 	the shower, the family wouldn’t have been annoyed.
· Regretful:	I would have 12. 	a promotion if I hadn’t been rude to my boss.
· Relieved:	If I hadn’t 13. 	that boiled egg, I would have been hungry all day.
· Nostalgic:	If Betty hadn’t 14. 	to Leek, we would’ve probably got married.
· Hopeless:	If I’d been more careful, I wouldn’t have 15. 	Ferne’s brother’s Rolex.

Nero Conditional (10) Son and schoolboy; focused on things that are always true, e.g. facts. He is:

· Enthusiastic:	If uncle Gaz takes us to the cinema, we can 16. 	right at the back.
· Realistic:	If I don’t 17. 	my homework, my parents get cross.
· Positive:	If I wake up early, I 18. 	stuff with my LEGO.
· Factual:	If you 19. 	a dirty coin in some cola, it comes out really shiny.
· Funny:	If it 20. 	, we make a big snowman and stick in a carrot for his nose.

Get to Know... the Conditional Family 3

To remember conditionals, it can be helpful to think of them as members of a family. This enables us to understand the different mood of each conditional and when to use them:

	
	Family Member:
	1st clause:
	2nd clause:
	Time:

	1st conditional
	Ferne Conditional
	present simple
	future simple
	real future

	2nd conditional
	Becca Conditional
	past simple
	would + infinitive
	unreal future

	3rd conditional
	Herb Conditional
	past perfect
	would + have + 3rd form
	unreal past

	zero conditional
	Nero Conditional
	present simple
	present simple
	general time

Complete each sentence by adding appropriate main verbs in the correct form:

Ferne Conditional (42) Mother and office manager; focused on the short-term real future. She is:

· Practical:	If we 1. 	online, we’ll 2. 	time at the airport.
· Caring:	If you 3. 	to watch the match, I’ll 4. 	my film upstairs.
· Nagging:	If you don’t 5. 		your dirty clothes in the washing bin, I won’t be able to 6. 	them.
· Organising:	If my brother wants to 7. 	to the gig, I’ll 8. 	another ticket for him.
· Realistic:	We won’t 9. 	the car if we don’t 10. 	an advert in the paper.

Becca Conditional (18) Daughter and student: focused on a hypothetical or distant future. She is:

· Introspective:	I’d 11. 	better marks if my teachers 12. 	me more.
· Unrealistic:	If I could 13. 	anywhere in the world, I’d 14. 	to Canada.
· Planning ahead: If dad 15. 	me some money, I’d be able to 16. 	on holiday.
· Giving advice:	If I 17. 	you, I wouldn’t 18. 	that violet jacket to the prom.
· Cautiously optimistic: If Jackie 19. 	with Tim, I’d probably try to 20. 	
with him.

Herb Conditional (48) Father and IT boss; focused on a hypothetical past and unhappy present. He is:

· Depressed:	If I’d 21. 	my heart, I could have 22. 	a professional football player.
· Regretful:	If I’d 23. 	my health, I wouldn’t have had to 24. 	the rugby team.
· Relieved:	If the babysitter hadn’t 25. 	on time, we would have 26. 	
the beginning of the meeting, because the traffic was awful.
· Nostalgic:	If I hadn’t 27. 	glasses at school, I might have 28. 	more girlfriends.
· Hopeless:	If we hadn’t 29. 	a row at Mandy’s birthday party, we wouldn’t have
30. 	so stupid.

Nero Conditional (10) Son and schoolboy; focused on things that are always true, e.g. facts. He is:

· Enthusiastic:	If I 31. 	any new football stickers, I 32. 	them to school to swap.
· Realistic:	If I 33. 	late, I usually 34. 	tired for the rest of the day.
· Positive:	If the circus 35. 	in town, we usually 36. 	.
· Factual:	If you 37. 	there are any penguins at the North Pole, you
38. 	absolutely wrong!
· Funny:	Dad 39. 	shouting if he can’t 40. 	his car keys.

Get to Know... the Conditional Family 4

To remember conditionals, it can be helpful to think of them as members of a family. This enables us to understand the different mood of each conditional and when to use them:

	
	Family Member:
	1st clause:
	2nd clause:
	Time:

	1st conditional
	Ferne Conditional
	present simple
	future simple
	real future

	2nd conditional
	Becca Conditional
	past simple
	would + infinitive
	unreal future

	3rd conditional
	Herb Conditional
	past perfect
	would + have + 3rd form
	unreal past

	zero conditional
	Nero Conditional
	present simple
	present simple
	general time

Complete each sentence by adding appropriate main verbs in the correct form:

Ferne Conditional (42) Mother and office manager; focused on the short-term real future. She is:

· Practical:	If you 1. 	the grass this morning, I’ll 2. 	the garden table and chairs.
· Caring:	If you 3. 	any help, you should 4. 	me on my work phone.
· Nagging:	If you don’t 5. 	, you’ll 6. 	late for school, Nero!
· Organising:	I’ll 7. 	my brother if the plumber can’t 8. 	the sink.
· Realistic:	If we don’t 9. 	this bill on time, they will 10. 	the gas!

Becca Conditional (18) Daughter and student: focused on a hypothetical or distant future. She is:

· Introspective:	If I 11. 	more confidence, I would 12. 	the drama club.
· Unrealistic:	If I 13. 	a mouse, I’d 14. 	in a hole in the wall.
· Planning ahead: If Jenny 15. 	ice-skating with me, we could 16. 	to David all night.
· Giving advice:	Dad, if you just 17. 	to look on the bright side, you wouldn’t
18. 	so grumpy all the time!
	Cautiously optimistic: If Terri 19. 	her cousins to the party, they might 20. 	us a lift home.

Herb Conditional (48) Father and IT boss; focused on a hypothetical past and unhappy present. He is:

	Depressed:	If I hadn’t 21. 	Becca’s glasses, she wouldn’t have 22. 	
angry.
	Regretful:	I would’ve 23. 	better if I’d 24. 	that third piece of cake!
	Relieved:	If Erikson hadn’t 25. 	in extra time, we wouldn’t have 26. 	
the semi-finals!
	Nostalgic:	If mummy had 27. 	me more, I would have 28. 	more confident at school.
	Hopeless:	If I had 29. 	to bring my wallet, I could’ve 30. 	for our meal.

Nero Conditional (10) Son and schoolboy; focused on things that are always true, e.g. facts. He is:

	Enthusiastic:	If Becca’s friend John 31. 	round, we 32. 	football.
	Realistic:	If I forget to 33. 	my teeth before school, my mouth doesn’t

34.
· Positive:	If there 35.

that fresh.
a good film on at the cinema, I always 36. 	my

dad to take me.
· Factual:	If I haven’t 37. 	my room, my mum 38. 	annoyed.
· Funny:	If I want to 39. 	Becca laugh, I 40. 	a song in a silly voice.

Get to Know... the Conditional Family – Your Ideas

To remember conditionals, it can be helpful to think of them as members of a family. This enables us to understand the different mood of each conditional and when to use them:

	
	Family Member:
	1st clause:
	2nd clause:
	Time:

	1st conditional
	Ferne Conditional
	present simple
	future simple
	real future

	2nd conditional
	Becca Conditional
	past simple
	would + infinitive
	unreal future

	3rd conditional
	Herb Conditional
	past perfect
	would + have + 3rd form
	unreal past

	zero conditional
	Nero Conditional
	present simple
	present simple
	general time

Write five sentences for each person using the relevant conditional form:

Ferne Conditional (42) Mother and office manager; focused on the short-term real future:

1.	 	
2.	 	
3.	 	
4.	 	
5.	 	

Becca Conditional (18) Daughter and student: focused on a hypothetical or distant future:

6.	 	
7.	 	
8.	 	
9.	 	
10. 	

Herb Conditional (48) Father and IT boss; focused on a hypothetical past and unhappy present:

11. 	
12. 	
13. 	
14. 	
15. 	

Nero Conditional (10) Son and schoolboy; focused on things that are always true, e.g. facts:

16. 	
17. 	
18. 	
19. 	
20. 	

Create Maths Problems with Zero Conditional Question Forms

Change a boring sum into an imaginative maths problem using zero conditional question forms – the funnier the better! Zero conditional is formed by using: If + present simple + present simple.

For example: Boring: 2 + 5 - 4 = 3. Imaginative: ‘If I have two bottles of Coke and I buy five more, but then my cousin steals four of them, how many bottles of Coke do I have in my fridge?’ Answer: 3.
Verb ideas for plus +
acquire, add, bring, buy, discover, earn, find, get, make, produce, receive, steal
Verb ideas for minus -
delete, destroy, drop, eat, get rid of, hide, lose, misplace, remove, sell, take away

 Verb ideas for multiplied by x
breed, copy, discover, duplicate, grow, increase, multiply by, replicate
Verb ideas for divided by ÷
allot, apportion, assign, distribute, divvy up, share, split equally with/between

1.	= 2. If 	1 + 4 - 3

2.	= 5. If 	8 + 2 - 5

3.	= 12. If 	16 - 8 + 4

4.	= 26. If 	14 - 6 + 18

5.	= 68.25. If 	450 + 96 ÷ 8

6.	= 6. If 	44 + 4 ÷ 8

7.	= 26. If 	15.5 - 9 x 4

8.	= 60. If 	22 - 7 x 4

9.	= 20. If 	18 ÷ 6 + 17

10.	= 1101. If 	312 ÷ 8 + 1,062

There is / There are

1. We usually use there is and there are in the opening sentence when describing a place, e.g. “I’m at school but there is nobody here.” “Because it’s Saturday!”

We use there is / there to say what there is or is not – what exists or what does not. We also use it to talk about numbers/quantities (There are a lot of people here.); events (There’s a meeting later.) and the weather (There is rain forecast.). After there is we can use the pronouns: something/everything/nothing, and somebody/everybody/nobody. After there is not we use: anything/anybody.

	There is:
	There are:

	Before singular countable nouns
	Before plural nouns

	Before uncountable nouns
	

	Contraction is usual in spoken English: there’s
	No contraction in written English: there’re

2. We use verb to be, so there is and there are can transformed into different tenses, e.g.

	Tense:
	Positive:
	Negative:
	Question:

	Present Simple:
	there is / there’s
	there is not / isn’t
	is there?

	
	there are
	there are not / aren’t
	are there?

	Past Simple:
	there was
	there was not / wasn’t
	was there?

	
	there were
	there were not / weren’t
	were there?

	Present Perfect:
	there has been / there’s been
	there has not been / hasn’t been
	has there been?

	
	there have been
	there have not been / haven’t been
	have there been?

	Future Simple:
	there will be / there’ll be
	there will not be / won’t be
	will there be?

...and so on. Note that we don’t use be with continuous tenses because it is a state verb, so not:
There is being... / are being... etc. We can also combine there is/are with modal verbs, e.g. there must be, there can be, there used to be, there might have been, etc.

3. Collocation: after there is / there are we can use the following type of phrases:

	There is / are:
	noun phrase:
	place:

	There is
	a bag
	on the table.

We can make the sentence more interesting by:

a) adding another place:

	There is / are:
	noun phrase:
	place #1
	place #2

	There is
	a bag
	on the table
	in the kitchen.

b) using a conjunction to add another clause:

	There is / are:
	noun phrase:
	place:
	conjunction + clause

	There is
	a bag
	on the table,
	because I put it there.

c) using a relative clause (which, that, who, etc.)

	There is / are:
	noun phrase:
	place:
	relative clause:

	There is
	a bag
	on the table
	which belongs to Dianne.

We can also make the sentence more interesting by using adjectives with the nouns:
There is a bag on the table. > There is a small blue bag on the kitchen table.

It is better to combine information to make a longer sentence, not use several short sentences, e.g.

Not: There is a bike. It is in my yard. It is great. I like it. but: There is a great bike in my yard, which I like.

4. Pronunciation: when we are speaking we use reduced forms rather than long vowel sounds, e.g.

· “There’s a film on TV.” We say thz not theirz. The phrase “There’s a...” is pronounced th z. The article “a” is far more likely to follow “There is” than “the”, because it forms an opening sentence (first mention).
· “There are two people here.” We say th r, not their rar
5. Avoid confusion with it: It is a book on the table. “There” is not a subject, while “it” is. “There” is a false subject. It introduces the thing that will become the subject – usually in the following sentence.
Grammar
Sentence Building

23

There is / There are – Exercises

1. Correct the error in each sentence:

a) There is two trees in the garden.
b) It’s a good programme on TV.
c) There are too much information.
d) There’re a lot of people here.
e) There is being a lot of traffic today.
f)
There’s anything I want to tell you.
g) There are some meat in the fridge.
h) It is a new printer in the office.
i) There must being a bigger plate.
j) There aren’t anything to do here.

2. Complete the gaps below:
a) There 	a party down at the harbour yesterday.
b) There 	be time to call at the bookshop – sorry.
c) 	there enough worksheets for all the students?
d) There 	usually five kids at the chess club, but today 	only one.
e) 	there anybody who has a nut allergy?
f) There 	two female CEOs of this firm to date.

3. i) Write each sentence in the correct order, adding punctuation as necessary:
a) left jar there in aren’t biscuits the many	 	
b) lot has bad lately been a of there weather	 	
c) an be meeting there’ll tomorrow important	 	
d) late reason there today any is you why are	 	

ii) Complete the table by writing your own sentences:

	
	Noun Phrase:
	Place #1:
	Place #2:

	There is
	
	
	

	There are
	
	
	

	
	Noun Phrase:
	Place:
	Conjunction + clause:

	There is
	
	
	

	There are
	
	
	

	
	Noun Phrase:
	Place:
	Relative clause:

	There is
	
	
	

	There are
	
	
	

iii) Combine three sentences into one long sentence:

a) There is a guy in my class. He comes from Brazil. He is really friendly.

b) There will be a vacancy. It will be in personnel. It is the place where you want to work.

c) There are some sweets. They are in the cupboard. The cupboard is in the kitchen.

4. Match each sentence with its Clear Alphabet translation:
a) Waiter! There’s a fly in my soup!	1) Th Wo zn_ E nii weir t Park.
b) There are only three days until my birthday.	2) Thl bii y Bar bi kyoo won Frai dei.
c) There wasn’t anywhere to park.	3) Wei t! Th z Flai yin mai Soop!
d) There’ll be a barbecue on Friday.	4) Th r Eun lii Ttree Dei sn til mai Ber ttdei.

Countable and Uncountable Nouns

· Some English nouns are countable. We can count them using numbers: one, two, three, etc. They have plural forms, with -s or –es. They are individual items. Almost everything that you can see around you is a countable noun. For example: chair, table, book, pen, desk, door, wall, bag, etc. Countable nouns are far more common than uncountable nouns.

· Some English nouns are uncountable. We cannot count them using numbers. They are not individual items, but items which have no fixed shape or size. They are sometimes called mass nouns or uncount nouns. They have only one form. They do not have plural forms. They are substances which are made up of many smaller parts, for example:

food:	pasta, pizza, cheese, rice, butter, meat, beef, lamb, chocolate, gum liquid:	water, juice, wine, beer, vinegar
material:	wood, paper, metal, iron, plastic, fabric, cotton sports:	football, rugby, tennis, racing, swimming, basketball weather:	rain, snow, sun, wind, thunder, lightning,

Many abstract nouns are uncountable. Abstract nouns are things that we cannot see or touch; which do not have a physical form, for example: accommodation, advice, happiness, information, progress, etc. However, not all abstract nouns are uncountable. Some are countable, for example: date, favourite, journey, mortgage, programme, etc. On the other hand, some common everyday things are uncountable, e.g. furniture, money, work, homework, luggage, etc. Activities with gerunds are uncountable, e.g. reading, writing, swimming, shopping, walking, sailing, etc.

· Some English nouns can be countable or uncountable, depending on the context. The meaning changes, depending on whether the noun is countable or uncountable. We need to learn them. For example:

	Countable Meaning:
	Uncountable Meaning:

	Do you fancy a coffee? (one drink)
	I don’t like coffee. (all coffee)

	We saw a lamb in a field.
	The lamb at this restaurant is great.

	Shall we get a pizza?
	Pizza is the national dish of Italy.

	We had a good time at the party.
	Time passed and night came.

· We can make uncountable nouns countable by using quantity words in front of them, e.g. These words are called partitives. For example:

Grammar
Word Classes

25

a jar of jam
a piece of paper a bag of sugar

a bottle of juice
a packet of butter a glass of milk

a jug of cream
a slice of cheese a bar of chocolate

· It is important to know whether nouns are countable or uncountable, so that we use articles and determiners correctly. There must be an article (a, an, or the) or a determiner before singular countable nouns; there can be an article (the) before uncountable nouns if the context is specific, e.g.	If not, we don’t use an article before uncountable nouns, or if
there is a certain amount we use some, e.g. ...

· A singular verb follows uncountable nouns, e.g. the meat was, not the meat were.
· We can use the following determiners:

	Plural Countable Nouns:
	Uncountable Nouns

	some (positive forms)
	some (positive forms)

	a lot of
	a lot of

	all
	all

	any (negative and question forms)
	any (negative and question forms)

	many
	much (negative and question forms)

	-
	a little

Countable and Uncountable Nouns – Exercises
1. Put each word into the correct category:

road, power, cotton, sand, chocolate, pizza, pepper, rule, hat, butter, hamburger, football

	Countable Nouns:
	Uncountable Nouns:
	Can be Countable or Uncountable:

	
	
	

2. Add vowel letters to these common uncountable nouns:

a) p 	st 	
b) c 	ff 	
c) s 	g 	r
d)
r 	n
e) s 	l 	d
f) pl 	st 	c
g)
ch 	s 	
h) h 	pp 	n 	ss
i) h 	m 	w 	rk

3. Complete the sentences using ‘a’, ‘an’, ‘some’, or ‘any’:

There is 		book on the table. There is 		music on the radio. There isn’t 			cheese in the fridge. There’s 	money in my purse.

There is 			apple in the basket. There is 			milk in that glass. There’s 	programme about fish. Is there 		snow outside?

4. Match the quantity words (partitives) with the uncountable nouns:

slice	bowl	gust	jar	bottle	game	tube	plate

a) a 	of soup
b) a 	of peanut butter
c) a 	of tennis
d) a 	of toothpaste
e)
a 	of salad
f) a 	of wind
g) a 	of water
h) a 	of cheese

5. Correct the errors in this shopping list:

a) a can of bread	 	
b) 2 tins of ice cream	 	
c) 2 buckets of gum	 	
d) a tube of cake	 	
e)
a loaf of coffee	 	
f) 3 mm of honey	 	
g) a bar of sugar	 	
h) a cup of beans	 	

6. Add ‘a’, ‘an’ or zero article (nothing) in each gap:

a) We bought 	new TV yesterday.
b) The door is made of 	old wood.
c) I don’t like watching 	TV.
d)
We played basketball for 	hour.
e) They had a walk in 	wood.
f) There was 	orange basketball.

7. Write any incorrect sentences out correctly: (singular verb forms)

a) The gum were stuck to the desk.
b) Dinner is ready.
c)
Printer paper cost a lot.
d) The rice are coming to the boil.

8. Complete the gaps in the story using a little, any, a few, many, and much:

Yesterday was our day off, so we had a) 	__ 	free time. We did b) 	 	
shopping, then drove to the hills. There wasn’t c) 	__ 	traffic – just d) 	 	
cars – so we arrived at the picnic place quickly. We were so glad that Tina made
e) 	__ 	sandwiches but unfortunately we had forgotten to pack f) 	plates!

Adjectives
1. An adjective is a content word that describes a noun. Adjectives are the third largest word group in English, after nouns and verbs. An adjective usually goes before a noun but after an article, e.g.
a big fork, a green taxi, an old house, etc. The extra information makes the noun more interesting to the listener or reader, because it makes it more specific and therefore easier to imagine. Specific is interesting while general is boring. Consider which is more interesting:

General: “The man wore a t-shirt.”	Specific: “The tall athletic man wore a blue striped t-shirt.”

We often find adjectives after verb be, e.g. It is a big fork. / There was an empty taxi. Here are some of the most common adjectives with their opposite adjectives:
big / small	beautiful / ugly	clean / dirty	long / short It is possible to use many adjectives before a noun, e.g. “a large long white wooden Hawaiian
surfboard”, but it is better to limit the number of adjectives to two or three at the most, e.g. “a large white
Hawaiian surfboard”.

2. There is a particular order for different types of adjective. For example, we can say: “I met an old Italian man”, but not “I met an Italian old man.” The correct order is:

opinion | size / length | shape | age | colour | origin | material | purpose | noun

3. Adjectives have three forms: normal, comparative (for comparing one noun with another), and superlative (for saying that one thing is the most x). If an adjective has one syllable, we usually add
-er suffix + than to make comparative form and the + -est suffix to make superlative form:

	Normal:
	Comparative Form:
	Superlative Form:

	big
	bigger than
	the biggest

If an adjective has two or more syllables, we usually use more [adjective] than to make comparative form, and the most [adjective] to make superlative form. For example:

	Normal:
	Comparative Form:
	Superlative Form:

	beautiful
	more beautiful than
	the most beautiful

Some longer adjectives do not fit this pattern, e.g. tasty (two syllables) > tastier > tastiest, while a few common adjectives have irregular forms which we need to learn, for example:

	Normal:
	Comparative Form:
	Superlative Form:

	good / bad
	better than / worse than
	the best / the worst

4. Adjectives, verbs, nouns, and adverbs can belong to word families. They look like they belong together, although they may have different suffixes, e.g.

	Adjective:
	Verb:
	Noun:
	Adverb:

	clean
	to clean
	cleaner / cleanliness
	cleanly

There is an important group of adjectives which have both -ing and -ed endings, for example: amazing/amazed, boring/bored, etc. In general, we use -ing adjectives to describe things and -ed adjectives to describe how people feel, e.g. “He was bored.” / “The party was boring.” We can use so, very, or another intensifier to make the adjective stronger, e.g. “He was so bored.” / “The party was very boring.” / “I felt absolutely amazed!” / “The concert was too long.” etc.

5. Adjectives can be strong or weak (sometimes called base). Strong adjectives are more interesting than weak adjectives, because they are more expressive – so it is better to use them when we can, e.g.

	Weak:
	Strong:
	Weak:
	Strong:

	angry
	furious
	happy
	ecstatic

Remember that English is a rich language and many adjectives have synonyms (words that mean the same), e.g. the concert could be great, wonderful, fantastic, fabulous, terrific, magnificent, pleasing, and brilliant! Begin by learning weak adjectives, then their strong equivalents, then other synonyms.

Adjectives – Exercises

1. i) Underline the adjective in each phrase:

a) my lovely goldfish	b) a soft cushion	c) Mike’s younger brother	d) a great day

ii) Match the adjectives below with their opposite adjectives:

far	weak	small	nasty	dirty	loud	cold	ugly

	a) big
	 	
	e) beautiful
	 	

	b) hot
	 	
	f)	clean
	 	

	c) near
	 	
	g) quiet
	 	

	d) nice
	 	
	h) strong
	 	

2. Change the order of adjectives to make them correct:

a) a wooden beautiful doll
b) an blue old car
c) a Swedish priceless clock
d) an cricket Australian expensive bat
e)
smelly yellow round cheeses
f) a middle-aged woman tall
g) my brown favourite jacket
h) a square huge leather folder

3. Rewrite the dialogue to make it correct:

a) My dog is biggest than yours.
b) No, my dog is biggest.
c) But mine is the most beautifulest.
d) No, mine is beautifuler than yours.
e)
Your dog is the worse.
f) No, mine is the better!
g) OK, let’s say mine is the nicer.
h) And mine is stronger than.

4. i) Complete the gaps in this word families diagram:

	Adjective:
	Verb:
	Noun:
	Adverb:

	good
	None
	a)
	b)

	exciting
	c)
	d)
	e)

	hot
	f)
	g)
	h)

	safe
	None
	i)
	j)

	short
	k)
	l)
	m)

	wonderful
	n)
	o)
	p)

ii) Add a suffix – either -ing or -ed:

a) The match was so bor- 	.
b) We were excit- 	about the gift.
c) The sushi was disgust- 	.
d) My boss is annoy- 	me now.
e)
The headphones were amaz- 	.
f) Jennifer was really surpris- 	.
g) Her reaction was interest- 	.
h) By the end of the day I felt tir- 	.

5. Match the weak adjectives below with the following strong adjectives:

hilarious	priceless	freezing	ancient	unforgettable	silent	lovely	packed

	a) cold
	 	
	e) valuable
	 	

	b) funny
	 	
	f)	nice
	 	

	c) old
	 	
	g) crowded
	 	

	d) quiet
	 	
	h) memorable
	 	

100 Adjective + Preposition Collocations (A-Z List)

accused of a crime
addicted to drugs
afraid of the dark / to do sth (something)
allergic to gluten
amazed at / by the news
angry about sth / with sby (somebody) annoyed about sth / with / by sby anxious about sth
appreciated for their hard work ashamed of doing sth wrong astonished by the news
aware of sth
bad at sport
bored by the bus journey brilliant at swimming busy with cooking dinner
capable of doing sth difficult careful with money / about sth careless of sby to do sth certain of the truth
clever with words
concerned about the latest news
conscious of the time
crazy about pets
critical of my employees crowded with people cruel to sby
delighted with my birthday present
dependent on my carer different to other people disappointed with you engaged in planning a meeting
enthusiastic about the race on Saturday
envious of my friend
excellent at English
excited about the party on Friday night
experienced in the truth
famous for his music
fed up with this homework
fond of my nephew
free of / from artificial flavours / to do sth
friendly to sby
frightened of / by the horror movie
full of fun
furious about my broken vase
generous to my friends
good at chess
grateful to everybody for their help guilty of a crime / about sth (feel) happy about going on holiday

hopeless with money
identical to yours
impressed with / about your new job
incapable of doing sth independent of other people innocent of a crime interested in sailing involved in a school play jealous of a crime
keen on fishing / him / her
kind to sby late for class married to sby
nervous about the job interview
nice to sby
notorious for a famous crime pleased with sby / myself polite to sby
proud of sby ready for work related to sby
responsible for cleaning the office
rude to my boss
sad about the accident safe from harm / danger satisfied with my life scared of spiders sensitive to sunlight serious about my job shocked by the news short of time
sick of your complaining silly of you to do sth similar to her
sorry for my mistake stupid of me to do sth successful in business
suitable for children aged 3+
sure about my choice of car surprised by the price of that dress suspicious of my husband
terrible at golf
terrified of drowning
tired of endless discussions typical of your behaviour upset by my friend
used by sby / sth weak at maths worried about the test
wrong about what happened

100 Adjective + Preposition Collocations (A-Z List – Gap-Fill)

Add a preposition and object to each adjective:

	accused
	e.g. of a crime
	hopeless
	 	

	addicted
	 	
	identical
	 	

	afraid
	 	
	impressed
	 	

	allergic
	 	
	incapable
	 	

	amazed
	 	
	independent
	 	

	angry
	 	
	innocent
	 	

	annoyed
	 	
	interested
	 	

	anxious
	 	
	involved
	 	

	appreciated
	 	
	jealous
	 	

	ashamed
	 	
	keen
	 	

	astonished
	 	
	kind
	 	

	aware
	 	
	late
	 	

	bad
	 	
	married
	 	

	bored
	 	
	nervous
	 	

	brilliant
	 	
	nice
	 	

	busy
	 	
	notorious
	 	

	capable
	 	
	pleased
	 	

	careful
	 	
	polite
	 	

	careless
	 	
	proud
	 	

	certain
	 	
	ready
	 	

	clever
	 	
	related
	 	

	concerned
	 	
	responsible
	 	

	conscious
	 	
	rude
	 	__ 	

	crazy
	 	
	sad
	 	

	critical
	 	
	safe
	 	

	crowded
	 	
	satisfied
	 	

	cruel
	 	
	scared
	 	

	delighted
	 	
	sensitive
	 	

	dependent
	 	
	serious
	 	

	different
	 	
	shocked
	 	

	disappointed
	 	
	short
	 	

	engaged
	 	
	sick
	 	

	enthusiastic
	 	
	silly
	 	

	envious
	 	
	similar
	 	

	excellent
	 	
	sorry
	 	

	excited
	 	
	stupid
	 	

	experienced
	 	
	successful
	 	

	famous
	 	
	suitable
	 	

	fed up
	 	
	sure
	 	

	fond
	 	
	surprised
	 	

	free
	 	
	suspicious
	 	

	friendly
	 	
	terrible
	 	

	frightened
	 	
	terrified
	 	

	full
	 	
	tired
	 	

	furious
	 	
	typical
	 	

	generous
	 	
	upset
	 	

	good
	 	
	used
	 	

	grateful
	 	
	weak
	 	

	guilty
	 	
	worried
	 	

	happy
	 	
	wrong
	 	

100 Words You Didn’t Know Were Adverbs – Ordered by Type

We usually think of adverbs as words that end in -ly, like quickly and happily, but there are lots of everyday adverbs that don’t end in -ly. Here are 100 of the most common, ordered by type:

	Conjunctive:
	Frequency:
	Place:
	Probability:

	again
	always
	about
	maybe

	also
	ever
	abroad
	perhaps

	besides
	never
	ahead
	

	furthermore
	often
	anywhere
	Time:

	meanwhile
	once
	around
	after

	moreover
	seldom
	away
	already

	next
	sometimes
	back
	before

	
	twice
	backward
	late

	Degree:
	
	deep
	later

	almost
	Interrogative:
	down
	now

	as
	how
	downstairs
	since

	enough
	when
	east
	soon

	even
	whenever
	everywhere
	then

	less
	where
	far
	till

	little
	wherever
	here
	today

	more
	why
	home
	tomorrow

	most
	
	inside
	tonight

	much
	Linking:
	near
	until

	no
	however
	north
	yesterday

	not
	nevertheless
	nowhere
	yet

	still
	therefore
	off
	

	too
	though
	on
	

	very
	
	out
	

	wide
	Manner:
	outside
	

	
	fast
	somewhere
	

	Duration:
	hard
	south
	

	forever
	loud
	there
	

	long
	so
	together
	

	
	straight
	up
	

	Emphasis:
	well
	upstairs
	

	just
	wrong
	west
	

	quite
	
	
	

When do we use all and whole in English?Extension: Write a number to show which kind of error each sentence represents:
1. Word Order
2. Determiners
3. Vocabulary
4. Singular/Plural Nouns
5. Countable/Uncountable Nouns

Practice Worksheet

Ex. 1	Write each sentence correctly:

	1.	I want all cakes.
	 	

	2.	I waited all the morning.
	 	

	3.	People all are very busy.
	 	

	4.	We ate three all apples.
	 	

	5.	The whole people are very busy.
	 	

	6.	All the morning it has been raining.
	 	

	7.	I waited all my the life.
	 	

	8.	He ate a whole apples.
	 	

	9.	I waited whole the morning.
	 	

	10. He listened to the whole music.
	 	

Ex. 2	Write each sentence correctly:

1. I waited whole my life.	 	
2. It’s been raining all days.	 	
3. A whole days went by as I waited for her text. 	
4. We ate three whole the apples.	 	
5. I waited my all life.	 	
6. The whole my apple has gone.	 	
7. Whole of day it has been raining.	 	
8. We ate three whole my apples.	 	
9. I have eaten the whole spaghetti.	 	
10. We put all things in the car.	 	

Ex. 3	Find the incorrect sentences, and write them correctly:

	1.	All people are very busy.
	 	

	2.	She has drunk the whole juice.
	 	

	3.	He has eaten two whole apples.
	 	

	4.	Of cake I ate the whole.
	 	

	5.	It rained all day on Friday.
	 	

	6.	We watched the whole concert.
	 	

	7.	I waited whole my the life.
	 	

	8.	We all missed the bus.
	 	

	9.	I want the all cakes.
	 	

	10. Everybody finished work and went home.
	 	

Ex. 4	Find the incorrect sentences, and write them correctly:

1. I ate all the cakes.	 	
2. I cooked the whole pasta.	 	
3. I’ve lived in Bournemouth all my life.	 	
4. I have waited for this moment my whole lives. 	
5. Of cake I ate my the all.	 	
6. We ate three whole apple.	 	
7. I ate the whole cake.	 	
8. I have waited for this moment whole the my life. 	
9. We went to England for three whole days.	 	
10. We had three whole puddings.	 	
Grammar
Quantifiers

32

Mega-List of Quantifiers in English

Quantifiers are words that we use before a noun to say how many or how much there is.
They are determiners, pronouns, and numbers. Countable and uncountable nouns share many of the same quantifiers, but some are used only with either countable or uncountable nouns.
Countable noun = an individual item with a fixed shape, e.g. a book
Uncountable noun = a quantity of something which has no fixed shape, e.g. water

A Quantifiers used with countable and uncountable nouns:

	Notes:
	Countable Nouns (books / them)
	Uncountable Nouns (water / it)

	You should try to learn these quantifiers. They are the most useful, because we can use them with both count. and uncount. nouns!
	all (of)

	
	a lot of lots of

	
	some / some of (positive)
any / hardly any / not any (negative)

	
	part of / a bit of / a piece of

	
	no / none of / zero

	
	a load of / loads of / heaps of / tons of / a shedload of

	1
	this / that

	1 or more
	the

	¼, 1/3, ½, ¾,
	(a) quarter of / a third of / (a) half (of) / three quarters of

	
	more most (of)

	
	plenty of
a good deal of / a great deal of

	containers
	a packet of / packets of a box of / boxes of

	
	a pound of / 200 grams of

	
	the rest of / the remainder of

	
	enough / not enough / more than enough

	
	a (small, medium, large) quantity of

	
	either (of) or / neither (of) nor

B Different quantifiers that are equivalents:

	Notes:
	Countable Nouns (books / them)
	Uncountable Nouns (water / it)

	These quantifiers are the easiest to mix up, because we use a different word with each kind of noun!
	a few / fewer / the fewest
few / very few / fewer / the fewest
	a little / less / the least
little / very little / less / the least

	
	many / so many / too many
	much (- & ?) / so much (+) / too much (+ & ?)

	
	both (of)
	both (when 2 nouns)

	
	a (small, medium, large) number of
	a (small, medium, large) amount of

C Quantifiers used only with countable nouns because they signify numbers:

	Notes:
	Countable Nouns (books / them)
	Uncountable Nouns (water / it)

	1
	a / an
	-

	1 / 1+
	another / other
	-

	1
	every, each
	-

	1
	the whole (of)
	-

	1+
	these / those
	-

	2
	a couple of
	-

	1, 2, 3, etc.
	one, two, three, etc.
	-

	approx. 1-10
	several / one or two
	-

	12 + 12, etc.
	dozens of
	-

	100 + 100, etc.
	hundreds of
	-

	1,000 + 1,000, etc.
	thousands of
	-

	1m x 1m, etc.
	millions of
	-

	1bn x 1bn, etc.
	billions of
	-

	51%+
	the majority of
	-

	1+
	these / those
	-

26 Past, Present, and Future Uses of Would
(see 7 sentences labelled P below) (see 12 sentences labelled H below) (see 7 sentences labelled F below)
Would is used:
1. as the past form of will
2. to describe hypothetical situations
3. to create a formal or polite sentence

Grammar
Modal Verbs

the past form contraction of had: She had got a job. / She’d got a job.
It is pronounced Wuud. It is a homophone with the material “wood”. They both sound exactly the same but have different spellings and meanings. The weak form is wd.
would dates back to the 14th century. It was first recorded c.1300 as the Old English word wolde, which was the past form of wyllen, which we know today as will.


34

a) past intentions/expectations	It was clear that they would phone back again. (P)

Connected:

b) reported speech (past of will)	He said he would see me at work the following day. (P)Fact file:
· would is a modal auxiliary verb. It only has one form, so cannot be conjugated.
· After would there must be a verb infinitive without to. The negative form is: would not / wouldn’t.
· The contraction is ’d, e.g. She would like to get a job. / She’d like to get a job. Avoid confusion with
1. Past:

c) used to	They would walk home by the river every Friday. (P)
d) insistence	He would keep (on) begging me to go, but I couldn’t. (P)
e) 3rd conditional	If I hadn’t met her, we wouldn’t have become friends. (H)
f) would + have (did not happen)	I would have gone to the match, but I didn’t have time. (H)
g) past possibility	I needed to find somebody who would listen to me. (P)
h) future in the past #1 (result)	Emily would go on to win first prize in the contest. (P)
i) future in the past #2 (prediction) I thought/knew/believed/was sure you would buy that car. (P)

a) likes and dislikes	I would like/love/hate another cup of tea. (F)
b) offers and invitations	Would you like to go for a walk, Deidre? (F)2. Present:

c) Polite requests (indirect questions) Would you.../Would you be able to.../Would it be possible
for you to... + infinitive; Would you mind... + gerund (F)
d) typical behaviour	You would say/do that, wouldn’t you? (H)
e) to express uncertainty	He would seem/appear to be late. / I wouldn’t know. (F)
f) 2nd conditional (hypothetical)	If I were better paid, I wouldn’t be living in this flat. (H)
g) mixed conditional	If I’d done more revision, I wouldn’t be so nervous now. (H)
h) permission (formal/literary)	“May I sit here?” “I would be glad/honoured if you would.” (F)
i) adjective: a would-be + position	John is a would-be pilot. = an aspiring/wannabe pilot (H)
j) hypothetical behaviour (now)	I’d give you half of my dessert, but it’s too delicious! (H)

a) 2nd conditional – unreal future	If I had enough money, I’d climb Mount Kilimanjaro. (H)
b) advice: If I were you/him/her/them If I were you, I wouldn’t go to the gig next week. (H)3. Future:

c) imaginary/hypothetical plans	It would be good to have a walk this evening. (F)
d) preferences	I would prefer not to/rather not go to the auction. (F)
e) predictions/probability	I’d think/imagine/guess it would probably rain later. (H)
f) I wish / If only + would	I wish it would snow tomorrow. (H)
g) would that (formal/literary;	Would that they would/could change their ways. /
strong wish/regret)	Would that I were healthier/richer/stronger, etc. (H)

Fact file:
· would is a modal auxiliary verb. It only has one form, so cannot be conjugated.
· After would there must be a verb infinitive without to. The negative form is: would not / wouldn’t.
· The contraction is ’d, e.g. She would like to get a job. / She’d like to get a job. Avoid confusion with

26 Past, Present, and Future Uses of Would – Activities

a) Write one sentence in three forms (+, -, ?) to show an example of would in each use:(label your sentences P below) (label your sentences H below) (label your sentences F below)
b) When is would used...?
1. as the past form of will
2. to describe hypothetical situations
3. to create a formal or polite sentence

a) past intentions/expectations	 	
b) reported speech (past of will)	 	1. Past:

c) used to	 	
d) insistence	 	
e) 3rd conditional	 	
f) would + have (did not happen)	 	
g) past possibility	 	
h) future in the past #1 (result)	 	
i) future in the past #2 (prediction) 	

a) likes and dislikes	 	
b) offers and invitations	 	2. Present:

c) Polite requests (indirect questions) 	
d) typical behaviour	 	
e) to express uncertainty	 	
f) 2nd conditional (hypothetical)	 	
g) mixed conditional	 	
h) permission (formal/literary)	 	
i) adjective: a would-be + position	 	
j) hypothetical behaviour (now)	 	

a) 2nd conditional – unreal future	 	
b) advice: If I were you/him/her/them 	3. Future:

c) imaginary/hypothetical plans	 	
d) preferences	 	
e) predictions/probability	 	
f) I wish / If only + would	 	
g) would that (formal/literary;	 	 strong wish/regret)

Understanding Ellipsis

Ellipsis occurs when we leave out unnecessary words from a sentence. The omitted words are unnecessary for working out the meaning, because they do not affect the meaning, e.g.

This is the book I like. NOT This is the book that I like.

In this way, ellipsis ‘tidies up’ the sentence by making it more streamlined or ‘word-efficient’. In English, it is not necessary to repeat words and phrases in the same sentence, for example: “The twins bought ice creams for the twins themselves.” This creates redundancy.

We can also use ellipsis when we know the listener or reader is aware of the meaning from the context, e.g.

Two friends walk into their work canteen and one goes towards the kettle. He says to his colleague: “Tea?” instead of “Would you like a cup of tea?”

Native speakers use ellipsis all the time, and are quite proficient with it. They know what is missing and why it does not matter to the meaning. However, learners of English may realise that part of the sentence is missing, but struggle to guess the missing part. They find they don’t get the meaning of the sentence, because “something is missing” – which is the definition of ellipsis. However, sometimes we don’t use ellipsis when we want to sound more formal, e.g. “It is the book that I like.” is more formal than “It’s the book I like.”

There are many kinds of ellipsis, some of which are listed below. We can use one or more of them in the same sentence:

Textual ellipsis – the surrounding text makes the meaning clear:

	Type of ellipsis:
	Example with ellipsis:
	The full sentence without ellipsis:

	1. contractions
	We’ll go for a meal.
	We will go for a meal.

	2. relative pronoun (or clause) missing
	The bike I bought yesterday...
	The bike that I bought yesterday...

	3. verb phrase missing before gerund
	While driving, I thought of you.
	While I was driving, I thought of you.

	4. verb phrase missing after verb + to
	We can leave, if you want to.
	We can leave, if you want to leave.

	5. pronoun replaces a noun phrase
	That bike was the one I borrowed.
	That bike was the bike that I borrowed.

	6. imperative form replaces modal
	Go with us tomorrow.
	You could go with us tomorrow.

Situational ellipsis – knowledge of the context makes the meaning clear:

	Type of ellipsis:
	Example with ellipsis:
	The full sentence without ellipsis:

	7. a word or two replace a sentence
	Football?
	Do you want to go and play football?

	8. auxiliary verb(s) (or be) missing
	You watching the match later?
	Are you watching the match later?

	9. short answer instead of full
	“Did you take the call?” “Yes, I did.”
	“Yes, I did take the call.”

Structural ellipsis – general/cultural knowledge makes the meaning clear:

	Type of ellipsis:
	Example with ellipsis:
	The full sentence without ellipsis:

	10. news headline, title of book/film,
etc., slogan – assumes reader’s prior knowledge
	Tories deliver killer blow at election.
	The Conservative Party (nicknamed the
Tories = slang) wins decisively (delivers killer blow = slang) at the General Election.

Telegraphic ellipsis – note form, which is clear to the original writer:

	Type of ellipsis:
	Example with ellipsis:
	The full text without ellipsis:

	11. note form, e.g. diary entry, shopping list, note to self, etc.
	Got up, had breakfast, went out, met Philip, walked to South Bank, then Tate M.
	I got up and had breakfast, then I went out and met Philip. We walked to the South Bank, then we went to Tate Modern.

Note: in punctuation, an ellipsis is the symbol with three dots: ...
This also means that something is missing: We went to the library... five minutes later we had to leave!
or that something continues: Nobody guessed who broke the washing machine, but...
Grammar
Sentence Building

36

Understanding Ellipsis 1

Ellipsis occurs when we leave out unnecessary words from a sentence. Write each sentence again without ellipsis, and add numbers to show which kind of ellipsis was in each sentence:
Take a book if you need to.
No.

I’ve never been to Peru.
 	__

The last science-fiction film I saw was the one with blue people in it.
 	__

Talk later? OK?
 	__

The agreement we reached was unacceptable.

After reading the report, Jody concluded it’d been a waste of time for her.

I didn’t want to, but Jack forced me to attend the meeting.

Wash hair, get dressed, eat breakfast, leave by 8.

Tea?

The Amazing Sombrero

Dan saw a fox when out running.

Find the car keys?

“Bus gone?” “Yes. Just.”

Talks Fail

The book I needed wasn’t available.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

Understanding Ellipsis 2

Ellipsis occurs when we leave out unnecessary words from a sentence. Write each sentence again without ellipsis, and add numbers to show which kind of ellipsis was in each sentence:

1. He’s going to finish watering the plants later.
 	_

No.

2. Put the vase on the table where the kids can’t break it.
 	_

3. The map we’ve been using is the wrong one.

4. Break?

5. You coming with us?
 	_

6. When shopping, I always look for bargains.
 	_

7. Giraffe Fears Increase
 	_

8. The hotel room is ready to use when you want to.
 	__

9. Mike said he was busy, so I didn’t invite him.
 	__

10. Collins Signs for City

11. Contact the other players and tell them about the match.
 	_

12. “Dave.” “Paul.” “Nice to meet you.”

13. Was she late? No.

14. Try the anchovies. Mmm! So divine!

15. Leave work by 2, quick change, race to mum’s, home before dark.
 	__	__

The causative verbs in English are: HAVE, GET, LET, MAKE, and HELP. We use them to show that the subject caused the action to happen without actually doing it themselves. There are three structures with HAVE / GET. We often use them to talk about people who deliver services, e.g. a mechanic, a plumber, a dry-cleaner, etc. In each case using get is more informal:

1. have / get + object + past participle	I had / got my tyres changed (by the mechanic).
We do not know who did the action, or it is not important. The subject can take credit for something they do not do!
Grammar
Verb Forms
Causative Verbs – Have / Get 1

39

2. have + person + infinitive + object	I had the mechanic change my tyres.
We say who did the action for us

3. get + person + to + infinitive + object	I got the mechanic to change my tyres.
We say who did the action for us

TIP! have / get act as state verbs, so no continuous tenses, apart from present continuous for future

1. Write five sentences with have / get + object + past participle and the given tense: Ex. pa/sim living room	We had our living room decorated (by Frank) last week.
a) pr/sim carpet	 	

b) pr/cont tax return	 	

c) pa/sim portrait	 	

d) pa/cont piano	 	

e) fu/going to package	 	

2. Write five sentences with have + person + infinitive + object and the given tense: Ex. pr/sim dentist	I have the dentist look at my teeth fairly regularly.
f) pr/perf designer	 	

g) modal verbs doctor	 	

h) imperative form plumber 	

i) 1st cond electrician	 	

j) 2nd cond dietician	 	

3. Write five sentences with get + person + to + infinitive + object and the given tense:

Ex. pa/perf waiter	We’d got the waiter to bring us a jug of water before our meal arrived.

k) modal verbs bakery	 	

l) pa/perf builder	 	

m) 3rd cond vet	 	

n) zero cond gardener	 	

o) fu/perf mechanic	 	

The causative verbs in English are: HAVE, GET, LET, MAKE, and HELP. We use them to show that the subject caused the action to happen without actually doing it themselves. There are three structures with HAVE / GET. We often use them to talk about people who deliver services, e.g. a mechanic, a plumber, a dry-cleaner, etc. In each case using get is more informal:

1. have / get + object + past participle	I had / got my tyres changed (by the mechanic).
We do not know who did the action, or it is not important. The subject can take credit for something they do not do!
Grammar
Verb Forms
Causative Verbs – Have / Get 2

40

2. have + person + infinitive + object	I had the mechanic change my tyres.
We say who did the action for us

3. get + person + to + infinitive + object	I got the mechanic to change my tyres.
We say who did the action for us

TIP! have / get act as state verbs, so no continuous tenses, apart from present continuous for future

1. Write five sentences with have / get + object + past participle and the given tense: Ex. pa/sim duvet	I had my duvet dry cleaned (by the dry cleaner) yesterday.
a) pr/sim bouquets	 	

b) pr/cont hair	 	

c) pa/sim house	 	

d) pa/cont essay	 	

e) fu/going to sports injury 	

2. Write five sentences with have + person + infinitive + object and the given tense:

Ex. pr/sim refuse collector Gerald often has refuse collectors take away large items of rubbish.

f) pr/perf lawyer	 	

g) modal verbs tattooist	 	

h) imperative form window cleaner 	

i) 1st cond car wash guys 	

j) 2nd cond neighbour	 	

3. Write five sentences with get + person + to + infinitive + object and the given tense:

Ex. pa/perf postman	They’d got the postman to deliver mail to her mum, instead of to me.

k) modal verbs chiropodist 	

l) pa/perf pizza place	 	

m) 3rd cond travel agent	 	

n) zero cond Alan	 	

o) fu/perf beautician	 	

[image:]

[image:]

[image:]

PurlandTraining.com

vocabulary

Telling the TimeWe tell the time in English, not say the time. How could you be on time for your English class without a watch (wrist) or a clock (wall/phone)? We can ask: What’s the time? What time is it? or Have you got the time, please? To reply, we use it is... or it’s... We can say It’s time for + noun, e.g. It’s time for lunch. Or It’s time to + verb, e.g. It’s time to begin.
23
00
13
22
14
21
15
20
16
19
18
17
half past
twenty five past
twenty five to
twenty past
twenty to
quarter to
quarter past
ten to
ten past
five to
five past
o’clock

There are two ways of telling the time in English: saying two numbers together (10.40 = It’s ten forty), or using past and to (10.40 = It’s twenty to eleven). The easiest method is to say two numbers. We use past when the time is between 01 and 30, and to when the time is between 31 and 59. We only use o’clock when the time is on the hour: It’s ten o’clock. We count time on a clock in intervals of 5 minutes.

If the number of minutes past or to is odd, e.g. 6 or 19, we say minutes, e.g. 2:19 = It’s nineteen minutes past two. If the time is between 01 and 09 minutes past, we use the word oh, e.g. 7.08 = seven oh eight. Or we could say: It’s about / around / nearly ten past seven.

We don’t use the 24-hour clock in everyday speech or writing, e.g. it's fourteen o’clock, but we may need to read it when we look at a bus, train, plane timetable. However, we can use am (night & morning: 12.00am – 11.59am) and pm (afternoon, evening & night: 12.00pm – 11.50pm) to state which time period we mean. Usually the context makes am and pm redundant, e.g. ‘Your next lesson is at 3 o’clock on Tuesday.’ It is very unlikely for the lesson to be at 3am! 12pm = midday while 12am
= midnight.

A second is the smallest common unit of time. There are 60 seconds in a minute; 60 minutes in an hour; 24 hours in a day; 2 days (Saturday and Sunday) in a weekend; 7 days in a week; 2 weeks in a fortnight; 28, 29, 30, or 31 days in a month; 3 months in a quarter; 12 months or 365 days in a year; 366 days in a leap year; 10 years in a decade; 25 years in a generation; 100 years in a century; and 1,000 years in a millennium.

Time and prepositions: we say on + day (on Monday), in + month or year (in June; in 2016), and at for specific times (at 4 o’clock) and time periods (at the weekend).

Here are some common idioms connected with time: I can be on time for my lesson; spend time with a friend; kill time doing something trivial while waiting; have time for an activity; have a whale of a time or have the time of my life at an amazing party. That’s because time flies when you’re having fun – it goes quickly when you are not aware of it – but drags when you are clockwatching – counting the time until something boring ends.
Vocabulary
Essential Skills

45

Telling the Time – Exercises

1. Write the times using It’s + numbers and It’s + past/to:

a)	11.40	 		e)	9.40	 	

b)	10.15	 		f)	1.55	 	

c)	7.55	 		g)	12.00	 	

d)	3.12	 		h)	4.04	 	

2. Convert these times into the 24-hour clock using figures:

a)	2.15pm 	
b)	4.35pm 	
c)	1.10am 	
d)	10.20pm 	

e)	6.48pm 	
f)	10.08am 	
g)	9.30pm 	
h)	midnight 	

3. Write each time correctly:

a) It’s fifty past twelve. 	
b) It’s qarter past three. 	
c) It’s four past eight. 	
d) It’s ten. 	

e) It’s thirty before ten. 	
f) It’s ten oh five o’clock. 	
g) It’s forty past second. 	
h) It’s thirty two minutes to eight. 	

4. Put the time periods in order of size from shortest to longest. Mark them 1-15:

week millennium day

decade weekend hour

generation month second

year minute fortnight

leap year quarter century

5. Match the idioms on the left with their meanings on the right:

1. to be on time	a) to have no time left
2. time is money	b) to do nothing while waiting for something
3. to run out of time	c) to not do something useful or worthwhile
4. to kill time	d) you have got time to do something
5. time flies when you're having fun	e) to be in prison
6. time is dragging	f) time seems to be going slowly
7. to have a whale of a time	g) to have a great time
8. to waste time	h) time goes quickly when you don’t pay attention to it
9. to do time	i) to arrive at the agreed time
10. time is on your side	j) time is valuable

6. Complete each gap using an appropriate word or phrase from this unit:

Tina: ‘Let’s meet a) 			five b) 		c) 		Sunday. I’ll try to d) 	, but I can’t guarantee it because my bus is often late. It will be great to e) 	time with you! I will get the bus home f) 	Tuesday morning g) 		five h) 		eleven. I hope we will i) 	time to visit the leisure centre. Last time we went I had j) 	. It was fantastic! Life here is so boring. I’ve been k) 			time every day, just playing on my phone. I don’t like l) 			time, so it will be good to see you next m) 		and do something fun!’

7. Complete the gaps using prepositions of time on, at, or in:

a) 	 spring
b) 	 12th February
c) 	 the morning
d) 	 the moment

e) 	 Christmas Day
f) 	 Monday afternoon
g) 	 a fortnight
h) 	 Monday

i) 	 10 o'clock
j) 	 the weekend
k) 	 night
l) 	 July

8. Write each time from its phonetic spelling:

a) Ten t Siks	 	
b) Se v n Klok	 	
c) Too Wei teen	 	
d) For Fi fteen	 	

e) Kor t t Wun	 	
f) i Le v neu For	 	
g) Ttree yei Yem	 	
h) Har Fpar Steit	 	

We can describe a person by talking about...

Describing People

1. Personal Details:Note: x = he (male), she (female), they (singular), or a person’s name

Examples of Vocabulary:

· name	His/her/their name is... / x is called/named...
· relationship to you	x is my... brother/sister, mum/dad, friend, wife/husband
· age	x is (about)... years old. / in their (early/mid/late) twenties, thirties, etc.
· race	x is... white (Caucasian), black, Asian, Hispanic, Chinese, Indian, etc.
· nationality	x is... British, American, Japanese, etc. / is from... Mali, Sweden
· religion	x is a... Christian, Buddhist, Sikh, Muslim, Atheist, etc. / x is Jewish
· address	His/her/their address is... / They live in...
· family connections	x has got ... brothers/sisters/children / is married/separated/divorced
· job/occupation	x is a... teacher, manager, driver, etc. / works at... [company]
Try to combine information into one longer sentence, rather than several short sentences, e.g.
 “Bob is my brother. He is 28. He is British.”	“My brother Bob is a 28 year old British man.”

2. Appearance – what they look like:
· height	x is... (x cm/m) tall, short, average height
· weight / build	x is... fat/overweight, thin/slim, medium-/well-built, athletic
· face	x is... handsome (m.), pretty, beautiful (f.), cute, plain, ugly
x has got a... big/long/round/ fat/lovely/ugly face/nose, etc.
· eye colour	x has got... blue, brown, green, grey, black eyes
· hair length/style/colour	x has got... long/short curly/wavy/straight brown/black/blonde/red/grey hair
· hair features	x has got a... beard, moustache, pony tail, fringe / x is... bald
· glasses and accessories	x is wearing... glasses, sunglasses, jewellery, earrings, bracelets, a hat/cap
· distinguishing marks	x has got a... piercing, tattoo, mole, scar, big nose / freckles, braces, acne
· expression (they look...)	x looks... happy, pleased, sad, serious, excited, tired, half-asleep, angry
· clothes and shoes	x is wearing a... white shirt, jeans, new dress, blue trainers, old jacket
· general	x is... smart, elegant (f.), well-dressed, casual, informal, scruffy

3. Personality and Character – what they are like
· What you think of them? What do they think of themselves? (interview them, if possible!)
· personality	positive/negative, open, friendly, quiet, shy/outgoing, moody, funny
· character	honest/dishonest, hard-working/lazy, generous/selfish, reliable, brave
· opinions	mainstream/left-field, opinionated, has strong opinions, right/left wing
· prejudiced towards a specific... race, gender, class, social group / tolerant, fair, easy-going
When giving information, remember: statement + reason(s) + example(s), for example:
“Bob is generous.”	“Bob is generous, because he always lends me money if I ask, for example...”

4. Preferences – what they like and don’t like, e.g. music, books, TV, film, culture, food, travel
· likes/dislikes, hobbies	x likes/doesn’t like...	because... for example...

5. Actions – what they do:
· regularly (present simple) “x plays football every Saturday...” e.g. habits, routines, regular activities
· now (present continuous) “x is (probably) driving home from work at the moment...”
· past (past simple)	“x went to the gym yesterday...”
· past up to now (present perfect) life experience and achievements, e.g. “x has been to Pisa twice...”
· future (future simple)	“x will buy some new shoes tomorrow...”

Describing People – Exercises

1. i) Correct the sentences:

a) My brother name is Adam.
b) He’s six year old.
c) Sarah is teacher.
d) Paul are a 26 year-old vet.
e)
My mum is call Theresa.
f) Brian is a white Belgium soldier.
g) He live in Nepal.
h) She works in the town hall.

ii) Match the sentence halves:

a) Laura is Catholic and comes from
b) My sister is thirty and is married to
c) Her name is Tina and she lives on
d) Tim is nine years old and is
e)
a professor of music.
f) a pupil at primary school.
g) the south of France.
h) Marlborough Street.

2. i) Look at the pictures below and write three sentences to describe each person.
ii) Write three negative sentences to describe each person, e.g. “Sarah is not an old woman.”

Stewart	Sarah	Maisie	Paul
[image:]	[image:]	[image:]	[image:]
Mike	Graham	Zoe	Tina
[image:]	[image:]	[image:]	[image:]

ii) Look at the pictures and say whether each statement is true, false, or we don’t know:

a) Maisie has got straight hair.
b) Sarah has got five tattoos.
c) Graham is quite tall.
d) Tina is ten years old.
e) Graham looks serious.
f)
Stewart is middle-aged.
g) Zoe is wearing glasses.
h) Sarah has got short hair.
i) Paul is about eleven years old.
j) Tina has got blonde hair.

3. i) Say whether each adjective describes personality or character. Write (P) or (C):
brave	generous	dishonest	moody	positive	reliable	quiet	open	friendly

ii) Complete the gaps with a time phrase:

Paul plays football a) 	. b) 	he went skiing in Switzerland. He has lived in Manchester c) 	. d) 	he is going to start secondary school. He had an open day there e) 	.

6 Important Word Groups in English

Homonyms: same sounds and spelling but different meanings; cause problems with reading:
Homonym:
Meaning 1:
Meaning 2:
bright
light
intelligent
can
metal container
modal verb
fly
insect
e.g. plane
glass
drinking
e.g. window
lie
recline
not true

Homonym:
Meaning 1:
Meaning 2:
mouse
animal
computer
orange
fruit
colour
play
sport
theatre
watch
time
TV
wave
beach
say hello

Homophones: same sounds but different spellings and meanings; cause problems with spelling:
Word 1:
Word 2:
aren’t
aunt
ate
eight
buy
bye
eye
I
flour
flower

Word 1:
Word 2:
hear
here
hole
whole
hour
our
it’s
its
knew
new

Word 1:
Word 2:
meat
meet
one
won
plain
plane
red
read
right
write

Word 1:
Word 2:
sea
see
son
sun
wait
weight
weather
whether
wood
would

Homographs: same spelling but different sounds and meanings; cause problems with pronunciation:
Homograph:
Noun:
Verb:
insult
abuse
offend
invite
invitation
request
present
gift
show
record
vinyl disc
note
transport
vehicle
move

Homograph:
Word 1:
Word 2:
close
adj. near
v. shut
live
adj. broadcast
v. exist
read
v. infinitive
v. 3rd form
tear
n. crying
v. rip
use
n. e.g. single
v. consume

Using synonyms helps to make our writing more interesting and raise the level:
Word 1:
Word 2:
big
large
bus
coach
but
however
by
beside
coat
jacket

Word 1:
Word 2:
eat
consume
find
discover
good
decent
hot
boiling
long
extended

Word 1:
Word 2:
loud
noisy
nearly
almost
on
upon
party
gathering
slowly
gradually

Word 1:
Word 2:
soon
shortly
under
below
usually
normally
walk
stroll
work
job

Learning words and their antonyms together allows us to increase our vocabulary twice as fast:
Adjectives:
best
worst
easy
difficult
good
bad
hot
cold
quiet
loud

Nouns:
day
night
floor
ceiling
man
woman
question
answer
work
rest

Adverbs:
always
never
before
after
fast
slow
more
less
now
then

Verbs:
buy
sell
give
get
go
come
open
close
start
finish

A minimal pair is a set of two words that have the same sounds apart from one different sound:
Vowel Sound (Middle):
ball
bowl
get
got
mat
met
ship
shop
will
wool

Initial Con. Sound:
bed
head
feet
meat
fun
done
learn
burn
rose
toes

Middle Con. Sound:
eaten
even
hobby
hockey
meaning
meeting
pedal
petal
simple
symbol

Final Con. Sound:
card
cars
gate
gave
made
make
rice
right
yes
yet

Vocabulary
Word Groups

49

6 Important Word Groups in English (Gap-Fill)

Homonyms: same sounds and spelling but different meanings; cause problems with reading:
Homonym:
Meaning 1:
Meaning 2:
bright
light
intelligent
can

fly

glass

lie

Homonym:
Meaning 1:
Meaning 2:
mouse

orange

play

watch

wave

Homophones: same sounds but different spellings and meanings; cause problems with spelling:
Word 1:
Word 2:
aren’t
aunt
ate

buy

eye

flour

Word 1:
Word 2:
hear

hole

hour

it’s

knew

Word 1:
Word 2:
meat

one

plain

red

right

Word 1:
Word 2:
sea

son

wait

weather

wood

Homographs: same spelling but different sounds and meanings; cause problems with pronunciation:
Homograph:
Noun:
Verb:
insult
abuse
offend
invite

present

record

transport

Homograph:
Word 1:
Word 2:
close

live

read

tear

use

Using synonyms helps to make our writing more interesting and raise the level:
Word 1:
Word 2:
big
large
bus

but

by

coat

Word 1:
Word 2:
eat

find

good

hot

long

Word 1:
Word 2:
loud

nearly

on

party

slowly

Word 1:
Word 2:
soon

under

usually

walk

work

Learning words and their antonyms together allows us to increase our vocabulary twice as fast:
Adjectives:
best
worst
easy

good

hot

quiet

Nouns:
day

floor

man

question

work

Adverbs:
always

before

fast

more

now

Verbs:
buy

give

go

open

start

A minimal pair is a set of two words that have the same sounds apart from one different sound:
Vowel Sound (Middle):
ball
bowl
get

mat

ship

will

Initial Con Sound:
bed

feet

fun

learn

rose

Middle Con. Sound:
eaten

hobby

meaning

pedal

simple

Final Con. Sound:
card

gate

made

rice

yes

100 Common English Homonyms

Homonyms are words which have the same sounds and spelling, but different meanings, for example, ‘bat’ (cricket) and ‘bat’ (animal). It is good to be aware that the same word can have two or more meanings.

‘Homonym’ comes from the Greek words homos (same) + ónoma (name).
Homonym:
Meaning 1:
Meaning 2:
address
place
speech
back
body part
return
band
music group
ring
bark
tree
dog
bat
e.g. cricket
animal
bear
animal
put up with
board
wooden panel
directors
book
read
reserve
bow
ribbon
violin
box
container
hit
bright
light
intelligent
can
metal container
modal verb
cast
bandage
stage group
chair
furniture
chairperson
change
difference
small money
chip
food
computer
club
tool
organisation
cool
cold
trendy
crane
bird
machine
dance
waltz
action
duck
bird
crouch down
fair
blonde
pleasure park
fall
trip
autumn
fat
overweight
butter
film
movie
record
fine
good
punishment
fire
flames
sack
firm
company
hard
flat
horizontal
apartment
fly
insect
e.g. plane
foot
measurement
body part
fudge
confectionery
compromise
general
unspecific
army rank
glass
drinking
material
grand
impressive
a thousand
grave
ground
very serious
hide
skin
conceal
hip
body part
trendy
hit
successful
beat
iron
clothes
material
jam
food
problem
jerk
idiot
movement
jet
plane
water
just
adverb
fair
kid
child
baby goat
kind
nice
type
lap
seated
overtake
lark
bird
prank
leave
work holiday
go out
left
direction
past of leave

Homonym:
Meaning 1:
Meaning 2:
lie
recline
not true
light
not heavy
not dark
long
lengthy
yearn
match
football
light
may
modal verb
fifth month
mean
unkind
signify
mine
workplace
belongs to me
mole
animal
informant
mouse
animal
computer
musical
adj. of music
theatre
orange
fruit
colour
paper
printer
newspaper
park
green space
leave a car
peer
look closely at
aristocrat
pen
for writing
for animals
phone
mobile
call somebody
pick
choose
tool
play
sport
theatre
pop
music genre
fizzy drink
pound
currency
beat
printer
computer
business
racket
for tennis
scam
remote
far
TV
right
correct
direction
ring
jewellery
call somebody
rock
music
stone
rocket
spaceship
plant
rose
flower
got up
row
a boat
spreadsheet
saw
tool
past of see
seal
animal
official stamp
short
petite
alcohol
show
TV
let sby see sth
sick
unwell
fantastic
sink
furniture
move down
skate
fish
on a rink
space
place for sth
solar system
spring
season
metal coil
square
shape
not cool
stalk
follow
plant stem
suit
clothes
be suitable
taxi
car
plane
tie
clothing
fasten
tongue
body part
meat
trip
holiday
stumble
trunk
elephant
suitcase
watch
time
TV
wave
beach
say hello
well
adverb
water hole
yard
back garden
measurement

100 Common English Homonyms (Gap-Fill)

Homonyms are words which have the same sounds and spelling, but different meanings, for example, ‘bat’ (cricket) and ‘bat’ (animal). It is good to be aware that the same word can have two or more meanings.

‘Homonym’ comes from the Greek words homos (same) + ónoma (name).
Homonym:
Meaning 1:
Meaning 2:
address
place
speech
back

band

bark

bat

bear

board

book

bow

box

bright

can

cast

chair

change

chip

club

cool

crane

dance

duck

fair

fall

fat

film

fine

fire

firm

flat

fly

foot

fudge

general

glass

grand

grave

hide

hip

hit

iron

jam

jerk

jet

just

kid

kind

lap

lark

leave

left

Homonym:
Meaning 1:
Meaning 2:
lie

light

long

match

may

mean

mine

mole

mouse

musical

orange

paper

park

peer

pen

phone

pick

play

pop

pound

printer

racket

remote

right

ring

rock

rocket

rose

row

saw

seal

short

show

sick

sink

skate

space

spring

square

stalk

suit

taxi

tie

tongue

trip

trunk

watch

wave

well

yard

200 Common English Homophones

Homophones are words which have the same sounds, but different spellings and meanings, for example, ‘beat’ (hit) and ‘beet’ (vegetable). It is good to be aware that words can sound the same but be different.

‘Homophone’ comes from the Greek words homos (same) + phono (sound).
Word 1:
Word 2:
ad
add
ail
ale
air
heir
aisle
I’ll
allowed
aloud
aren’t
aunt
ate
eight
ball
bawl
bard
barred
bare
bear
base
bass
be
bee
beach
beech
bean
been
beat
beet
beer
bier
berry
bury
berth
birth
bite
byte
blew
blue
boar
bore
board
bored
bold
bowled
bolder
boulder
bough
bow
brake
break
buy
bye
canvas
canvass
carat
carrot
cell
sell
cent
sent
cereal
serial
cheap
cheep
check
cheque
chord
cord
coarse
course
council
counsel
cue
queue
dam
damn
dear
deer
desert
dessert
die
dye
doe
dough
does
doze
draft
draught
duel
jewel
dune
June
earn
urn
ewe
you
eye
I

Word 1:
Word 2:
faint
feint
fate
fete
feat
feet
fiancé
fiancée
fill
Phil
fined
find
fir
fur
flair
flare
flaw
floor
flea
flee
flew
flu
flour
flower
for
four
forth
fourth
foul
fowl
genes
jeans
grate
great
groan
grown
gym
Jim
hair
hare
hale
heil
hart
heart
heal
heel
hear
here
heard
herd
he’d
heed
hi
high
higher
hire
him
hymn
hole
whole
holy
wholly
hour
our
in
inn
it’s
its
key
quay
knead
need
knew
new
knight
night
knit
nit
knot
not
know
no
knows
nose
lain
lane
lays
laze
lead
led
leak
leek
leased
least
lieu
loo
light
lite
loan
lone

Word 1:
Word 2:
made
maid
mail
male
main
mane
mat
matte
meat
meet
meter
metre
mind
mined
missed
mist
moose
mousse
morn
mourn
morning
mourning
muscle
mussel
naval
navel
none
nun
oar
or
one
won
packed
pact
pail
pale
pair
pear
patience
patients
peace
piece
peak
peek
pedal
peddle
peer
pier
pi
pie
place
plaice
plain
plane
pleas
please
plum
plumb
pole
poll
poor
pour
practice
practise
pray
prey
pride
pried
profit
prophet
pseud
sued
rain
reign
raise
rays
rap
wrap
raw
roar
read
red
read
reed
retch
wretch
right
write
road
rode
roam
Rome
root
route
rose
rows
rote
wrote
rough
ruff

Word 1:
Word 2:
sacks
sax
sail
sale
sane
Seine
sauce
source
saw
sore
scene
seen
scent
sent
sea
see
seam
seem
sew
so
shake
sheik
side
sighed
sighs
size
sight
site
sky
Skye
sole
soul
some
sum
son
sun
stair
stare
suite
sweet
tail
tale
talk
torque
taught
taut
tea
tee
team
teem
their
there
threw
through
thyme
time
tide
tied
told
tolled
too
two
use
yews
vain
vane
vale
veil
wade
weighed
wail
whale
wait
weight
ware
wear
warn
worn
watt
what
weak
week
weather
whether
we’ll
wheel
wet
whet
while
wile
wine
whine
wood
would
yoke
yolk
you’ll
Yule
your
you’re

200 Common English Homophones (Gap-Fill)

Homophones are words which have the same sounds, but different spellings and meanings, for example, ‘beat’ (hit) and ‘beet’ (vegetable). It is good to be aware that words can sound the same but be different.

‘Homophone’ comes from the Greek words homos (same) + phono (sound).
Word 1:
Word 2:
ad
add
ail

air

aisle

allowed

aren’t

ate

ball

bard

bare

base

be

beach

bean

beat

beer

berry

berth

bite

blew

boar

board

bold

bolder

bough

brake

buy

canvas

carat

cell

cent

cereal

cheap

check

chord

coarse

council

cue

dam

dear

desert

die

doe

does

draft

duel

dune

earn

ewe

eye

Word 1:
Word 2:
faint

fate

feat

fiancé

fill

fined

fir

flair

flaw

flea

flew

flour

for

forth

foul

genes

grate

groan

gym

hair

hale

hart

heal

hear

heard

he’d

hi

higher

him

hole

holy

hour

in

it’s

key

knead

knew

knight

knit

knot

know

knows

lain

lays

lead

leak

leased

lieu

light

loan

Word 1:
Word 2:
made

mail

main

mat

meat

meter

mind

missed

moose

morn

morning

muscle

naval

none

oar

one

packed

pail

pair

patience

peace

peak

pedal

peer

pi

place

plain

pleas

plum

pole

poor

practice

pray

pride

profit

pseud

rain

raise

rap

raw

read

read

retch

right

road

roam

root

rose

rote

rough

Word 1:
Word 2:
sacks

sail

sane

sauce

saw

scene

scent

sea

seam

sew

shake

side

sighs

sight

sky

sole

some

son

stair

suite

tail

talk

taught

tea

team

their

threw

thyme

tide

told

too

use

vain

vale

wade

wail

wait

ware

warn

watt

weak

weather

we’ll

wet

while

wine

wood

yoke

you’ll

your

100 Common English Homographs

Homographs are words which have the same spelling, but different sounds and meanings, for example, ‘live’ (on TV) and ‘live’ (reside). ‘Homograph’ comes from the Greek words homos (same) + graph (writing). Group A: nouns (stress on 1st syllable), verbs (stress on 2nd syllable). Group B are general homographs:
Group AHomograph:
Noun:
Verb:
accent
speaking
highlight
ally
friend
work with
combat
fight
prevent
combine
machinery
mix
commune
collective
pray
compost
fertiliser
break down
compound
bunker
combine
compress
bandage
flatten
conduct
behaviour
e.g. orchestra
conflict
war
clash
conscript
new recruit
recruit
consort
companion
accompany
construct
theory
build
content
matter
feel happy
contract
agreement
reduce
contrast
difference
compare
convert
new believer
change
convict
prisoner
find guilty
decrease
reduction
reduce
default
standard
evade
defect
fault
change sides
desert
wilderness
abandon
digest
publication
process
discharge
emission
dismiss
discount
price reduction
disregard
entrance
way in
captivate
escort
companion
accompany
essay
homework
attempt
exploit
adventure
make use of
export
goods
distribute
extract
excerpt
remove
finance
funding
provide money
impact
effect
hit
implant
transplant
insert
import
introduction
bring in
incense
e.g. candle
anger
incline
slope
slant
increase
growth
enlarge
insert
leaflet
include
insult
abuse
offend
intrigue
conspiracy
interest
invite
invitation
request
object
thing
complain
perfume
bottle
action
permit
licence
allow
pervert
deviant
corrupt
present
gift
award
proceeds
profits
continues
process
procedure
walk
produce
food
make
progress
headway
advance

	Homograph:
	Noun:
	Verb:

	project
	assignment
	protrude

	protest
	rally
	complain

	rebel
	dissenter
	protest

	recall
	memory
	remember

	recap
	summary
	review

	record
	vinyl disc
	note down

	refill
	top-up
	replenish

	refund
	repayment
	repay

	refuse
	rubbish
	decline

	relapse
	deterioration
	deteriorate

	remake
	new version
	re-create

	reprint
	reissue
	republish

	research
	study
	investigate

	retake
	exam
	recapture

	second
	ordinal no.
	transfer

	segment
	section
	divide

	subject
	topic
	endanger

	survey
	enquiry
	measure

	suspect
	defendant
	presume

	torment
	annoyance
	annoy

	transplant
	e.g. heart
	relocate

	transport
	vehicle
	move

	update
	news
	inform

	uplift
	support
	raise

	upset
	shock
	annoy

Group B
	Homograph:
	Meaning 1:
	Meaning 2:

	bass
	n. instrument
	n. fish

	bow
	n. violin
	n. ribbon

	close
	adj. near
	v. shut

	does
	n. female deer
	v. 3rd form: do

	excuse
	n. reason
	v. overlook

	house
	n. building
	v. action

	frequent
	adj. regular
	v. visit often

	intimate
	n. close friend
	v. suggest

	lead
	n. metal
	v. direct

	live
	adj. broadcast
	v. exist

	minute
	n. 60 seconds
	adj. very small

	moped
	n. vehicle
	v. past / mope

	perfect
	adj. flawless
	v. refine

	putting
	n. golf skill
	v. placing

	read
	v. infinitive
	v. 3rd form

	resume
	n. CV
	v. restart

	row
	n. spreadsheet
	v. argue

	separate
	adj. detached
	v. disconnect

	sewer
	n. cesspit
	n. seamstress

	sows
	n. female pigs
	v. seeds

	tear
	n. crying
	v. rip

	use
	n. e.g. single
	v. expend

	wind
	n. breeze
	v. coil

	wound
	n. cut
	v. past of wind

100 Common English Homographs (Gap-Fill)

Homographs are words which have the same spelling, but different sounds and meanings, for example, ‘live’ (on TV) and ‘live’ (reside). ‘Homograph’ comes from the Greek words homos (same) + graph (writing). Group A: nouns (stress on 1st syllable), verbs (stress on 2nd syllable). Group B are general homographs:
Group AHomograph:
Noun:
Verb:
accent
speaking
highlight
ally

combat

combine

commune

compost

compound

compress

conduct

conflict

conscript

consort

construct

content

contract

contrast

convert

convict

decrease

default

defect

desert

digest

discharge

discount

entrance

escort

essay

exploit

export

extract

finance

impact

implant

import

incense

incline

increase

insert

insult

intrigue

invite

object

perfume

permit

pervert

present

proceeds

process

produce

progress

	Homograph:
	Noun:
	Verb:

	project
	
	

	protest
	
	

	rebel
	
	

	recall
	
	

	recap
	
	

	record
	
	

	refill
	
	

	refund
	
	

	refuse
	
	

	relapse
	
	

	remake
	
	

	reprint
	
	

	research
	
	

	retake
	
	

	second
	
	

	segment
	
	

	subject
	
	

	survey
	
	

	suspect
	
	

	torment
	
	

	transplant
	
	

	transport
	
	

	update
	
	

	uplift
	
	

	upset
	
	

Group B
	Homograph:
	Meaning 1:
	Meaning 2:

	bass
	n. instrument
	n. fish

	bow
	
	

	close
	
	

	does
	
	

	excuse
	
	

	house
	
	

	frequent
	
	

	intimate
	
	

	lead
	
	

	live
	
	

	minute
	
	

	moped
	
	

	perfect
	
	

	putting
	
	

	read
	
	

	resume
	
	

	row
	
	

	separate
	
	

	sewer
	
	

	sows
	
	

	tear
	
	

	use
	
	

	wind
	
	

	wound
	
	

100 Common English Antonyms

Antonyms are words that have opposite meanings, for example ‘yes’ and ‘no’. We often think of adjectives as words that have opposites, but many other kinds of words also have antonyms, e.g. ‘this’ and ‘that’.

‘Antonym’ comes from the Greek words anti (against) + ónoma (name).

Adjectives:
alive
dead
beautiful
ugly
best
worst
black
white
cheap
expensive
clean
dirty
easy
difficult
empty
full
funny
serious
good
bad
happy
sad
hot
cold
light
dark
nice
nasty
normal
weird
polite
rude
public
private
quiet
loud
rich
poor
right
wrong
same
different
soft
hard
true
false
warm
cool
young
old

Nouns:
arrival
departure
attack
defence
attic
cellar
birth
death
child
adult
day
night
employee
employer
error
correction
failure
success
floor
ceiling
friend
enemy
girl
boy
health
illness
hero
villain
man
woman
morning
evening
praise
insult
question
answer
sea
land
summer
winter
sun
moon
sunrise
sunset
victory
defeat
winner
loser
work
rest

Adverbs:
above
below
ahead
behind
always
never
backward
forward
before
after
carefully
carelessly
early
late
east
west
everybody
nobody
everywhere
nowhere
fast
slow
first
last
here
there
home
abroad
inside
outside
long
short
more
less
near
far
north
south
now
then
often
rarely
on
off
over
under
up
down
upstairs
downstairs

Verbs:
accept
refuse
add
subtract
agree
disagree
are
aren’t
arrive
leave
build
destroy
buy
sell
can
cannot
do
don’t
get on
get off
give
get
go
come
have
haven’t
laugh
cry
live
die
open
close
push
pull
put on
take off
read
write
save
spend
sit
stand
start
finish
stop
go
will
won’t
work
play

100 Common English Antonyms (Gap-Fill)

Antonyms are words that have opposite meanings, for example ‘yes’ and ‘no’. We often think of adjectives as words that have opposites, but many other kinds of words also have antonyms, e.g. ‘this’ and ‘that’.

‘Antonym’ comes from the Greek words anti (against) + ónoma (name).

Adjectives:
alive
dead
beautiful

best

black

cheap

clean

easy

empty

funny

good

happy

hot

light

nice

normal

polite

public

quiet

rich

right

same

soft

true

warm

young

Nouns:
arrival

attack

attic

birth

child

day

employee

error

failure

floor

friend

girl

health

hero

man

morning

praise

question

sea

summer

sun

sunrise

victory

winner

work

Adverbs:
above

ahead

always

backward

before

carefully

early

east

everybody

everywhere

fast

first

here

home

inside

long

more

near

north

now

often

on

over

up

upstairs

Verbs:
accept

add

agree

are

arrive

build

buy

can

do

get on

give

go

have

laugh

live

open

push

put on

read

save

sit

start

stop

will

work

200 Common Minimal Pairs in English

The term minimal pair describes two words that have the same sounds apart from one sound.

The different sound can be a vowel sound (middle) or a consonant sound in the initial (first), middle, or final position:
Different Vowel Sound (Middle)
bald
bold
ball
bowl
boat
bite
cane
keen
cap
cup
cheers
cheese
crate
Crete
crime
chrome
curse
course
dead
did
deep
dip
dig
dog
fail
fall
flag
flog
flight
float
gate
goat
get
got
guess
goose
hat
hate
heat
heart
height
hit
jam
gem
joke
Jack
lamp
limp
make
mark
mat
met
mate
might
neat
note
nice
niece
nine
none
noon
nun
plain
plan
pool
pull
pot
pit
queen
Quorn
rate
right
seek
soak
ship
shop
smell
smile
soon
sun
spin
spine
start
state
take
tech
through
throw
tide
towed
veal
vole
watt
wet
whale
while
will
wool
yarn
yawn

Different Initial Consonant Sound:
baby
maybe
bean
mean
beat
heat
bed
head
bees
knees
bell
well
bend
mend
boat
coat
book
look
bull
wool
cat
hat
clock
flock
coin
join
couple
supple
crack
track
curls
girls
daily
Haley
dear
peer
drone
prone
face
base
fail
tale
fan
man
feel
real
feet
meat
fill
hill
finger
linger
food
rude
fun
done
games
James
gate
wait
good
wood
half
laugh
hard
guard
heard
third
heart
part
heat
seat
him
gym
king
ring
knife
life
learn
burn
lose
zoos
lung
young
made
laid
meant
rent
meek
weak
moon
June
nose
rose
pillar
villa
rock
wok
rose
toes

Different Middle Consonant Sound:
Adam
Alan
alive
arrive
baker
bather
Benny
berry
bobble
bottle
body
bossy
boogie
booty
carbon
Carmen
colour
cutter
cycle
sidle
darling
darning
decree
degree
eaten
even
feature
feeler
feeding
feeling
hammer
hanger
heady
heavy
healing
heating
hobby
hockey
ladder
lacquer
leather
letter
loser
looser
maiden
mason
marker
martyr
meadow
mellow
meaning
meeting
measure
mega
medal
metal
melon
Megan
miner
miser
mugger
mother
mummy
money
nature
neighbour
omen
open
pager
paper
pedal
petal
precedent
president
rabbit
racquet
rabid
rapid
renew
review
Santa
sander
shadow
shallow
shocking
shopping
silly
ciggie
simmer
singer
simple
symbol
soggy
sorry
swigging
swimming
wader
whaler
wedding
webbing

Different Final Consonant Sound:
boom
boot
cap
cash
card
cars
cared
cares
cheap
cheat
close
clothes
drape
drip
fad
fed
gate
gave
guild
guilt
ham
have
home
hone
juice
jute
knife
nice
large
laugh
light
like
load
loaf
made
make
married
marries
might
mile
mouse
mouth
nail
name
nice
night
north
Norse
page
pain
pain
pays
peas
peep
quick
quiz
rain
raise
ran
rap
receipt
receive
refuse
refute
rice
right
roof
root
scene
seem
side
sign
slim
slip
some
son
tail
take
teach
team
thick
thin
touch
tongue
tried
trite
vague
vain
verb
verse
walk
warn
wash
watch
weed
wheel
wrote
rogue
yes
yet

200 Common Minimal Pairs in English (Gap-Fill)

The term minimal pair describes two words that have the same sounds apart from one sound.

The different sound can be a vowel sound (middle) or a consonant sound in the initial (first), middle, or final position:
Different Vowel Sound (Middle)
bald
bold
ball

boat

cane

cap

cheers

crate

crime

curse

dead

deep

dig

fail

flag

flight

gate

get

guess

hat

heat

height

jam

joke

lamp

make

mat

mate

neat

nice

nine

noon

plain

pool

pot

queen

rate

seek

ship

smell

soon

spin

start

take

through

tide

veal

watt

whale

will

yarn

Different Initial Consonant Sound:
baby

bean

beat

bed

bees

bell

bend

boat

book

bull

cat

clock

coin

couple

crack

curls

daily

dear

drone

face

fail

fan

feel

feet

fill

finger

food

fun

games

gate

good

half

hard

heard

heart

heat

him

king

knife

learn

lose

lung

made

meant

meek

moon

nose

pillar

rock

rose

Different Middle Consonant Sound:
Adam

alive

baker

Benny

bobble

body

boogie

carbon

colour

cycle

darling

decree

eaten

feature

feeding

hammer

heady

healing

hobby

ladder

leather

loser

maiden

marker

meadow

meaning

measure

medal

melon

miner

mugger

mummy

nature

omen

pager

pedal

precedent

rabbit

rabid

renew

Santa

shadow

shocking

silly

simmer

simple

soggy

swigging

wader

wedding

Different Final Consonant Sound:
boom

cap

card

cared

cheap

close

drape

fad

gate

guild

ham

home

juice

knife

large

light

load

made

married

might

mouse

nail

nice

north

page

pain

peas

quick

rain

ran

receipt

refuse

rice

roof

scene

side

slim

some

tail

teach

thick

touch

tried

vague

verb

walk

wash

weed

wrote

yes

Learn 100 New Words with the Suffix -ous (Part 1)

How many of these words do you know? Learn new words by studying the -ous words and their ‘easy’ synonyms:

Vocabulary
New Words

61

acrimonious ambiguous arduous atrocious auspicious autonomous barbarous bulbous calamitous capacious capricious censorious chivalrous conscientious conspicuous contagious contemptuous copious courteous decorous deleterious dolorous dubious egregious eponymous expeditious facetious fatuous fictitious fortuitous frivolous gratuitous heinous hideous homogenous humongous illustrious imperious inauspicious incongruous indigenous infamous ingenious inglorious injudicious innocuous instantaneous invidious judicious lugubrious

bitter unclear difficult terrible favourable independent brutal
round disastrous roomy unpredictable critical
brave reliable visible infectious scornful plentiful polite
well-behaved harmful
sad uncertain shocking named after quick foolish childish made-up lucky
light-hearted unprovoked terrible
ugly standardised huge famous arrogant
unfavourable odd
native notorious clever shameful unwise harmless instant unfair wise gloomy

lustrous magnanimous mellifluous meticulous momentous monotonous mutinous nebulous noxious oblivious obnoxious officious onerous pernicious pompous portentous precarious precocious prestigious pretentious rambunctious raucous riotous sacrilegious salacious sanctimonious scrupulous seditious serendipitous specious spontaneous strenuous stupendous subconscious supercilious surreptitious suspicious tenacious thunderous traitorous tremulous tumultuous unambiguous uproarious vacuous vertiginous viscous vivacious voluminous voracious

shiny generous melodious thorough significant repetitive disobedient unclear poisonous unaware horrible bossy difficult wicked arrogant ominous risky
gifted respected self-important rowdy
wild violent heretical
scandalous self-righteous trustworthy rebellious unexpected false impulsive energetic amazing hidden arrogant secret
wary persistent loud disloyal trembling volatile clear hilarious empty high sticky lively
big hungry

Learn 100 New Words with the Suffix -ous (Part 1) – Research

Use the internet or a thesaurus to find an ‘easy’ synonym for each of the -ous words below:

	acrimonious
	 	
	lustrous
	 	

	ambiguous
	 	
	magnanimous
	 	

	arduous
	 	
	mellifluous
	 	

	atrocious
	 	
	meticulous
	 	

	auspicious
	 	
	momentous
	 	

	autonomous
	 	
	monotonous
	 	

	barbarous
	 	
	mutinous
	 	

	bulbous
	 	
	nebulous
	 	

	calamitous
	 	
	noxious
	 	

	capacious
	 	
	oblivious
	 	

	capricious
	 	
	obnoxious
	 	

	censorious
	 	
	officious
	 	

	chivalrous
	 	
	onerous
	 	

	conscientious
	 	
	pernicious
	 	

	conspicuous
	 	
	pompous
	 	

	contagious
	 	
	portentous
	 	

	contemptuous
	 	
	precarious
	 	

	copious
	 	
	precocious
	 	

	courteous
	 	
	prestigious
	 	

	decorous
	 	
	pretentious
	 	

	deleterious
	 	
	rambunctious
	 	

	dolorous
	 	
	raucous
	 	

	dubious
	 	
	riotous
	 	

	egregious
	 	
	sacrilegious
	 	

	eponymous
	 	
	salacious
	 	

	expeditious
	 	
	sanctimonious
	 	

	facetious
	 	
	scrupulous
	 	

	fatuous
	 	
	seditious
	 	

	fictitious
	 	
	serendipitous
	 	

	fortuitous
	 	
	specious
	 	

	frivolous
	 	
	spontaneous
	 	

	gratuitous
	 	
	strenuous
	 	

	heinous
	 	
	stupendous
	 	

	hideous
	 	
	subconscious
	 	

	homogenous
	 	
	supercilious
	 	

	humongous
	 	
	surreptitious
	 	

	illustrious
	 	
	suspicious
	 	

	imperious
	 	
	tenacious
	 	

	inauspicious
	 	
	thunderous
	 	

	incongruous
	 	
	traitorous
	 	

	indigenous
	 	
	tremulous
	 	

	infamous
	 	
	tumultuous
	 	

	ingenious
	 	
	unambiguous
	 	

	inglorious
	 	
	uproarious
	 	

	injudicious
	 	
	vacuous
	 	

	innocuous
	 	
	vertiginous
	 	

	instantaneous
	 	
	viscous
	 	

	invidious
	 	
	vivacious
	 	

	judicious
	 	
	voluminous
	 	

	lugubrious
	 	
	voracious
	 	

Learn 100 New Words with the Suffix -ous (Part 1) – Gap-Fill

Complete each gap with one of the options below + ous:

egregi capaci fatu lugubri pernici homogen injudici autonom salaci incongru copi tumultu nebul vivaci acrimoni surreptiti precoci speci supercili rambuncti
1. The boys were so 	on the coach on the way home after the football match.

2. We’re not looking for a lot of variety, so we want the jobs to be fairly 	.

3. The tent was really 	, which meant we all had plenty of room.

4. Our daughter is incredibly 	for her age, what with dancing, singing, music…

5. I didn’t expect to meet my uncle at the nightclub, so it felt really 	.

6. I don’t understand the point you are trying to make; your writing is completely 	.

7. The defendant continued his 	behaviour by launching a one-man crime wave.

8. I hope you are all taking 	notes. I will be asking questions after this presentation.

9. Their divorce became 	when they failed to agree on the custody of their children.

10. Have you got any 	gossip for me from the party?

11. His 	decision to drive down the motorway at 4 mph may have cost him his licence.

12. It was such a 	atmosphere, with grandpa in tears and Leo checking his watch.

13. That new boy is so 	. He’s always looking down his nose at the other students.

14. Emilia is such a lovely 	girl – always so lively, and she never stops!

15. ‘My brother could have written a better story – and he’s two.’ ‘What a 	remark!’

16. ‘Do you think we’ll all be travelling around in 	cars by 2025?’ ‘No.’

17. Kami’s teenage years were 	as she went from jailbird to number one hockey star.

18. Your 	proposal can never become law, because it is based upon a falsehood.

19. Rejecting your own son as heir will be an 	mistake, sir!

20. Petra leaned below her seat and gave the dog a cake in as 	a way as possible.

Learn 100 New Words with the Suffix -ous (Part 2)

How many of these words do you know? Learn new words by studying the -ous words and their ‘easy’ synonyms:

advantageous analogous anomalous assiduous audacious avaricious boisterous bumptious cacophonous callous cantankerous carnivorous clamorous conscious contentious contiguous credulous delirious desirous devious disingenuous duplicitous efficacious erroneous extemporaneous extraneous fastidious ferocious fractious garrulous glutinous gregarious hazardous heterogenous hilarious horrendous ignominious impecunious impervious impetuous inconspicuous industrious ingenuous iniquitous injurious insidious licentious ludicrous luminous luxurious

beneficial equivalent inconsistent diligent brave
mean lively conceited noisy cruel grumpy
meat-eating noisy awake
argumentative joining
naive delighted eager deceitful dishonest two-faced effective wrong unrehearsed unnecessary fussy
fierce irritable talkative gooey sociable risky mixed very funny awful
embarrassing poor waterproof hasty unobtrusive hard-working innocent wicked harmful sneaky immoral ridiculous shining deluxe

malicious meretricious miscellaneous monstrous multitudinous nefarious notorious nutritious obsequious ominous ostentatious parlous parsimonious perfidious perspicacious ponderous precipitous preposterous presumptuous prodigious pugnacious punctilious rapturous ravenous rigorous sagacious salubrious scrumptious scurrilous sententious simultaneous sinuous solicitous splendiferous spurious sumptuous superfluous tedious tempestuous tenuous tortuous treacherous ubiquitous unctuous venomous vexatious vicarious vigorous vociferous zealous

nasty superficial assorted horrific countless wicked disreputable wholesome flattering warning showy dangerous miserly disloyal wise
slow rash
outrageous rude remarkable aggressive meticulous delighted very hungry thorough wise healthy very tasty scandalous moralistic concurrent winding caring splendid fake
lavish unnecessary boring passionate questionable complicated disloyal universal sycophantic poisonous annoying indirect energetic vocal
keen

Learn 100 New Words with the Suffix -ous (Part 2) – Research

Use the internet or a thesaurus to find an ‘easy’ synonym for each of the -ous words below:

	advantageous
	 	
	malicious
	 	

	analogous
	 	
	meretricious
	 	

	anomalous
	 	
	miscellaneous
	 	

	assiduous
	 	
	monstrous
	 	

	audacious
	 	
	multitudinous
	 	

	avaricious
	 	
	nefarious
	 	

	boisterous
	 	
	notorious
	 	

	bumptious
	 	
	nutritious
	 	

	cacophonous
	 	
	obsequious
	 	

	callous
	 	
	ominous
	 	

	cantankerous
	 	
	ostentatious
	 	

	carnivorous
	 	
	parlous
	 	

	clamorous
	 	
	parsimonious
	 	

	conscious
	 	
	perfidious
	 	

	contentious
	 	
	perspicacious
	 	

	contiguous
	 	
	ponderous
	 	

	credulous
	 	
	precipitous
	 	

	delirious
	 	
	preposterous
	 	

	desirous
	 	
	presumptuous
	 	

	devious
	 	
	prodigious
	 	

	disingenuous
	 	
	pugnacious
	 	

	duplicitous
	 	
	punctilious
	 	

	efficacious
	 	
	rapturous
	 	

	erroneous
	 	
	ravenous
	 	

	extemporaneous
	 	
	rigorous
	 	

	extraneous
	 	
	sagacious
	 	

	fastidious
	 	
	salubrious
	 	

	ferocious
	 	
	scrumptious
	 	

	fractious
	 	
	scurrilous
	 	

	garrulous
	 	
	sententious
	 	

	glutinous
	 	
	simultaneous
	 	

	gregarious
	 	
	sinuous
	 	

	hazardous
	 	
	solicitous
	 	

	heterogenous
	 	
	splendiferous
	 	

	hilarious
	 	
	spurious
	 	

	horrendous
	 	
	sumptuous
	 	

	ignominious
	 	
	superfluous
	 	

	impecunious
	 	
	tedious
	 	

	impervious
	 	
	tempestuous
	 	

	impetuous
	 	
	tenuous
	 	

	inconspicuous
	 	
	tortuous
	 	

	industrious
	 	
	treacherous
	 	

	ingenuous
	 	
	ubiquitous
	 	

	iniquitous
	 	
	unctuous
	 	

	injurious
	 	
	venomous
	 	

	insidious
	 	
	vexatious
	 	

	licentious
	 	
	vicarious
	 	

	ludicrous
	 	
	vigorous
	 	

	luminous
	 	
	vociferous
	 	

	luxurious
	 	
	zealous
	 	

Learn 100 New Words with the Suffix -ous (Part 2) – Gap-Fill

Complete each gap with one of the options below + ous:

efficaci salubri cantanker impetu sagaci hazard anomal meretrici contigu parl obsequi pugnaci tortu perfidi splendifer disingenu parsimoni ludicr bumpti garrul
1. My teacher described it as a 	piece of writing that was more style than substance.

2. Your tone of voice is rather 	, so I would appreciate it if you could tone it down.

3. I wouldn’t say that Todd was a 	person; in fact I’ve hardly heard him say a word.

4. She shouldn’t have reacted so quickly, but unfortunately she was just far too 	.

5. Dangling from a cliff with a storm swirling around him, Jeff was in a 	situation.

6. There’s a 	old man who lives near me, who is always moaning about my kids.

7. Oh, the roller coaster ride was 	! I can’t describe how utterly fabulous it was!

8. His brother is ingratiating – he’s so 	; clearly making sure that he’s in the will.

9. The two countries of Niger and Sudan are not 	, because Chad lies between them.

10. Take three spoons of this medicine and I believe you will find it to be perfectly 	.

11. Thank you for your 	advice, O Wise One. I am determined to put it into practice.

12. The prices in the hotel restaurant were absolutely 	! Forty-five pounds for a starter!

13. Some of the figures on this spreadsheet you gave me are rather 	.

14. What she did was pretty 	, because she filmed him at work without his permission.

15. Deluded Alan and Pam believe they’re the best couple in the village; they’re so 	.

16. It’s such a 	place to live – right on the coast, with a fresh sea breeze.

17. I don’t know whether to trust Fay. Arthur told me that she is a little bit 	.

18. We got lost because the satnav broke and we ended up following a 	route.

19. There was plenty of ice on the road, which made my drive home rather 	.

20. Why doesn’t Mr. Roland ever pay for a round of drinks? He’s such a 	old man.

List of 300 Loanwords in English

Loanwords are words that we borrow from other languages. Here are 300 common loanwords that we use in English:
Vocabulary
Loanwords

67

a cappella (IT) abacus (HE) abseil (GE) ad hoc (GR)
ad nauseam (GR) aficionado (SP) aide-memoire (FR) aikido (JA) alchemy (GR) alcohol (AR) alligator (SP) ambiance (FR) angst (GE)
art nouveau (FR) avatar (HI) baguette (IT) balaclava (RU) balcony (IT) banana (SP) bandanna (HI) bandicoot (AA) bank (IT)
bar mitzvah (HE) bard (SG) baritone (IT) behemoth (HE) bigos (POL) billabong (AA) biro (HU)
biscuit (IT) bog (SG) bonsai (JA)
boomerang (AA) brouhaha (HE) buccaneer (POR) bungalow (HI) bureaucracy (FR) cabal (HE)
café (FR) cafeteria (SP) cairn (SG) candy (AR) canoe (SP) carat (GR) caricature (IT) cashew (POR) cauliflower (IT) ceilidh (SG) cello (IT) chauffeur (FR) cheetah (HI) chef (FR) chemistry (AR) cherub (HE) chocolate (SP) choir (GR) chutzpah (HE) ciao (IT)
cider (HE) clan (SG) coach (HU) cobra (POR)

cocoa (SP) coffee (AR)
commando (POR) concerto (IT) cosmonaut (RU) cotton (AR)
crag (SG) credit (IT) croissant (FR) cushy (HI)
dachshund (GE) delicatessen (GE) dingo (AA)
diva (IT) dodo (POR) dollar (GE)
doppelgänger (GE) drongo (AA)
duet (IT) dungaree (HI) edelweiss (GE) elixir (AR) embarrass (POR) emoji (JA)
emu (POR) encyclopaedia (GR) espresso (IT)
et cetera (etc.) (GR) eureka (GR) falsetto (IT)
fascism (IT) feta (GR) finale (IT) fjord (NO)
flamingo (POR) frankfurter (GE) futon (JA) gateau (FR) gauntlet SW) geisha (JA) gherkin (POL) giraffe (AR)
glockenspiel (GE) goulash (HU) government (FR) graffiti (IT) grotesque (IT) guarana (POR) guerrilla (SP) gymkhana (HI) haiku (JA) hallelujah (HE) hamburger (GE) hamster (GE)
hoi polloi (GR) honcho (JA) hosanna (HE) hotel (FR) hummus (AR) hurricane (SP) iguana (SP) intelligentsia (RU)

jaguar (POR) jasmine (AR) jeans (IT) Jesuit (HE) jodhpurs (HI) John (HE) jubilee (HE) judo (JA) juggernaut (HI) kamikaze (JA) kangaroo (AA) karaoke (JA) karate (JA) khaki (HI) kimono (JA)
kindergarten (GE) koala (AA) kookaburra (AA) kosher (HE) Labrador (POR) lacquer (AR) lager (GE) lemming (NO) lemon (AR) leviathan (HE) lieutenant (FR) limousine (FR) llama (SP)
loch (SG) lottery (IT)
mackintosh (SG) maestro (IT) magazine (AR) mammoth (RU) manga (JA) mango (POR) marmalade (POR) mattress (AR) mayor (FR)
mea culpa (GR) merchandise (IT) messiah (HE)
modus operandi (GR) monsoon (AR) moped (SW) mosquito (SP) moussaka (GR) mozzarella (IT) muesli (GE)
nacho (SP) nadir (AR)
Neanderthal (GE) ninja (JA)
oboe (IT) ombudsman (SW) opera (IT)
orange (AR) orienteering (SW) origami (JA) ouzo (GR)
paella (SP) paparazzi (IT)

paprika (HU) parliament (FR) pasta (IT) pasteurisation (FR) perestroika (RU) pet (SG)
pharaoh (HE) pharisee (HE) phoenix (FR) physics (GR) piano (IT) piazza (IT) piccolo (IT) pierogi (POL) pizza (IT) pizzeria (IT) poodle (GE) potato (POR) pretzel (GE)
prima ballerina (IT) ptarmigan (SG) putsch (GE) pyjamas (HI) quarantine (IT) quartet (IT)
quartz (POL) rabbi (HE) realpolitik (GE) ream (AR) restaurant (FR) rhumba (SP) rickshaw (JA) ruble (RU) rutabaga (SW) sabre (HU) sake (JA) salsa (SP) samurai (JA) satsuma (JA)
schadenfreude (GE) schmooze (HE) schnapps (GE) schwa (HE)
seltzer (GE) sequin (AR) serendipity (AR) sergeant (FR) shampoo (HI) sheikh (AR) shindig (SG)
ski (NO) slalom (NO) slogan (SG) smashing (SG)
smorgasbord (SW) sofa (AR)
solo (IT) sonnet (IT) soprano (IT) sorbet (IT)
sovereignty (FR) spaghetti (IT)

sporran (SG) spritzer (GE) stampede (SP) strudel (GE) sudoku (JA) sugar (AR) sumo (JA) sushi (JA) syrup (AR)
talc (AR) tangerine (AR) tapioca (POR) taverna (GR) telephone (GR) television (FR) theatre (GR) tomato (SP) topic (GR) tourist (SP) traffic (AR)
trio (IT) trousers (SG) tsar (RU) tsunami (JA) turquoise (FR) tycoon (JA) type (GR) typhoon (AR) umbrella (IT) utopia (GR) vamoose (SP) vanilla (SP) veranda (HI) vindaloo (POR) viola (IT)
violin (IT) virtuoso (IT) vodka (RU) wallaby (AA) wasabi (JA) whisky (SG) wombat (AA) wonga (AA) wunderkind (GE) yoga (HI)
zebra (POR) zeitgeist (GE) zen (JA) zenith (AR) zero (AR) zombie (POR) zoology (GR)

Key: AA (Australian Aboriginal), AR (Arabic), FR (French), GE (German), GR (Greek), HE (Hebrew), HI (Hindi), HU (Hungarian), IT (Italian), JA (Japanese), NO (Norwegian), POL (Polish), POR (Portuguese), RU (Russian), SG (Scottish Gaelic), SP (Spanish), SW (Swedish)

Raw Materials

A. Match an English idiom on the left with a literal translation on the right:

1. ‘Only when the last tree has been cut	a) Do not waste resources because they down, the last fish been caught, and	may not be easily replaced.
the last stream poisoned, will we realise we cannot eat money.’ Cree Native American prophecy

2. To cost / charge the earth.	b) To feel like your contribution makes little
or no difference.

3. To make the most of something.	c) To start enjoying the outdoors again.

4. To promise the earth.	d) Why? (with emphasis)

5. Waste not, want not.	e) To enjoy something now because it will not last for long.

6. To use something up.	f) Don’t drop litter!

7. Why on earth…?	g) We must take care of the environment.

8. To get back to nature.	h) To use a resource until nothing remains.

9. Don’t be a litter bug!	i) To agree to a lot, but probably not deliver.

10. To be a drop in the ocean.	j) To be very expensive.

B. Write a sentence with each idiom. Say it aloud, then change the idiom for the literal phrase (above). Which sounds more natural?

1. 	

2. 	

3. 	

4. 	

5. 	

6. 	

7. 	

8. 	

9. 	

10. 	
Vocabulary
Idioms

68

Find 40 Two-Letter English Words

[image:]

Find 40 two-letter English words in this fun word search puzzle:

	1. up
	11. we
	21.
	be
	31.
	hi

	2. my
	12. me
	22.
	no
	32.
	go

	3. at
	13. ta
	23.
	or
	33.
	it

	4. OK
	14. ex
	24.
	he
	34.
	um

	5. ab
	15. ma
	25.
	to
	35.
	on

	6. id
	16. an
	26.
	in
	36.
	op

	7. er
	17. ow
	27.
	of
	37.
	by

	8. us
	18. as
	28.
	so
	38.
	am

	9. pa
	19. do
	29.
	pi
	39.
	yo

	10. if
	20. ad
	30.
	is
	40.
	oh

[image:]

[image:]

[image:]

Vocabulary
Word Search Puzzles

69

PurlandTraining.com

reading

Reading	Gap-Fill

The Businessman and the Fisherman

1. Check that you understand these vocabulary words:

74

enough immediate needs sweat congratulated rewarding

centrally resting
deep in thought processor distribution

retire pier
badly-dressed profit eventually

seaside concerned fleet middleman wander

2. Work with a partner. Read the text, fill in the gaps, put the parts in the right order, then discuss the questions on the following page:

 	 	
A well-dressed businessman – a tourist – was at the a) 	of a b) 	village when a small boat with just one c) 		fisherman appeared. Inside the small boat were several large tuna. The businessman d) 	the fisherman on the quality of his fish and asked him how long it had taken to catch them. The fisherman replied, “Not long.” The businessman then asked him
 	 	
why he didn’t stay out longer and catch more fish, to which the fisherman replied, “I have e) 	 to support my family’s f) 	.” The businessman then asked, “But what do you do with the rest of your time?” The fisherman said, “I sleep late,
 	 	
fish a little, play with my children, rest with my wife, then g) 	into the village each evening
where I have a glass of wine and play guitar with my friends. I have a full and h) 	life.” The businessman looked i) 	and told him, “I’m a very successful businessman and may be able to help you. You
 	 	
should spend more time fishing, and with the extra money buy a bigger boat. With the j) 	from the bigger boat you could buy several boats, and k) 	you would have a whole
l) 	of fishing boats. Instead of selling your catch to a m) 	
 	 	
you would sell directly to the n) 		, and finally open your own factory. You would control the product, processing, and o) 	. Of course, you would need to leave this village and move to the big city, then possibly even a different country,
 	 	
where you would run your growing business p) 	.” The fisherman asked, “But how long would all this take?” The businessman replied, “Fifteen to twenty years, I guess.” “But what then?” asked the fisherman,
q) 	on the warm sand. The businessman laughed and said, “That’s the best part!
 	 	
When the time is right you could launch your company on the stock market and become very rich. I feel sure you would make millions!” “Millions?” said the fisherman, “And then what?” The businessman wiped the
r) 	 from his forehead and smiled, “Then you would s) 	. Move to a small coastal fishing village
 	 	
where you would sleep late, fish a little, play with your kids, rest with your wife, then wander into the village each evening and have a glass of wine and play guitar with your friends.” “But I’m doing that now,” said the fisherman, and the businessman walked away t) 	.
 	 	

Adapted from a story by Heinrich Böll: https://en.wikipedia.org/wiki/Anekdote_zur_Senkung_der_Arbeitsmoral

The Businessman and the Fisherman

Read the story on p.74 and discuss the following questions with a partner or small group:

1. What are the main themes of the story?

2. What is the moral of the story? What lesson does the author want the reader to take away from it?

3. Who is right, in your opinion? Who do you identify with the most – the businessman or the fisherman? Why?

4. How did you react to the ending of the story? Were you surprised or moved, for example? Why? / Why not?

5. What are the pros and cons of each man’s point of view? Compare each man’s position.

6. Would this story be the same if both characters were women? If not, how would it be different?

7. Is the fisherman saying that it is wrong to plan for the future? Isn’t he being irresponsible? What about when he is too old to work? What about his family?

8. Should we be happy with what we have, or have ambition and strive for more / a better life?

9. Is it wrong to take pleasure in our achievements – setting a goal; striving for it; and achieving it?
10. Is the story biased in favour of either person? How does the narrative achieve this?

11. Can money buy happiness? What is the relationship between money and happiness?

12. What does the story mean to you? Does it make you want to change your way of life? How could you do this? Do you want to?

13. What is your ultimate goal – or end-game – in life?

14. Are you happy to accept the rat race: learn, earn, rest, then die? Can you imagine a different, more fulfilling way of life? Describe it. If not, why not?

15. Do you live in the moment, like the fisherman? What does it mean to do this? Have you ever tried it? How can we do this? What are the benefits/drawbacks of this?
Reading
Discussion Questions

75

The Ultimate Tardigrade Quiz – 50 Questions!

The tardigrade must be one of the most fascinating animals on the planet – and off it too! Work with a partner or small group and test your knowledge of tardigrades with our fun quiz. (Prior research is highly recommended!)

Print this page onto card, cut up the cards, then lay them face down on a table and mix them up. Take turns to draw one, read it out loud, and say whether the statement is TRUE, FALSE, or OPINION. If you get it right, keep your card. The one with the most cards at the end is the winner! Or work alone and sort the cards into the three groups, then check the answers.

	1. Tardigrades are also known as moss piglets.
	26. They are among the most interesting animals.

	2. There are more than 1,100 species of Tardigrade.
	27. They can live for up to two months.

	3. Tardigrades have two arms and two legs.
	28. Some people like to dress up as tardigrades.

	4. Tardigrades make excellent pets.
	29. Tardigrades are not invertebrates.

	5. They are a type of micro-animal.
	30. Tardigrades are harmless if you eat them.

	6. They eat soil.
	31. Tardigrades cannot swim.

	7. They have been found almost everywhere.
	32. You have probably eaten a few on a fresh salad.

	8. Tardigrades are awesome!
	33. My cousin kind of looks like a tardigrade.

	9. They were discovered in 1846 by van der Groot.
	34. Tardigrades do not live on humans or animals.

	10. They can withstand extreme temperatures.
	35. They can survive being eaten by humans.

	11. They will be the last species left alive on earth.
	36. They’re called water bears due to how they move.

	12. The word ‘tardigrade’ means ‘water bear’.
	37. Like insects, they have six legs.

	13. They can live in the vacuum of outer space.
	38. You’re probably around ten metres from one now.

	14. They can survive dehydration and starvation.
	39. They are like real life (miniature) gummy bears.

	15. Tardigrades are also known as water pigs.
	40. No tardigrade fossils have been found.

	16. Tardigrades are responsible for global warming.
	41. Tardigrades live in water.

	17. Tardigrades do not have eyes.
	42. They are about 0.02mm long when fully grown.

	18. They can withstand very high doses of radiation.
	43. They are incredibly resilient.

	19. A person who studies tardigrades is a Tardist.
	44. They have two claws on the end of each leg.

	20. They can suspend their metabolism for years.
	45. Tardigrades always reproduce asexually.

	21. They cannot be seen under a normal microscope.
	46. Tardigrades are the best species on the planet.

	22. Tardigrades have unpleasant features.
	47. Some tardigrades are cannibals.

	23. They live in damp places, like mosses and soil.
	48. Tardigrades are mostly brown.

	24. A tardigrade is not able to change its basic shape.
	49. Scientists do not use tardigrades for research.

	25. They have telescopic mouths which spiral out.
	50. Tardigrades are impossibly cute.

Reading
True, False, or Opinion?

76

PurlandTraining.com

speaking and listening

Using an Object for Discussion Practice

Work with a partner or small group. Both of you choose a different object that you would like to discuss. It can be something real from where you are – a book, a stapler, a board eraser – something that you’ve brought in from home – a cushion, a coffee mug, a shopping bag – or something from a catalogue, book, or newspaper. In fact, any real object that you can think of or imagine!

Then…

· Describe it for the other person to guess.
· Draw it for the other person to guess.
· Interview the other person about their object. Focus on correct question forms.
· Interview the other person, but imagine you are an alien called 	, who knows nothing about planet Earth…
· Talk about your object for no less than… a) 20 seconds, b) 40 seconds, c) one minute, etc. There could be ‘banned’ words that you can’t use, e.g. talking about a chair: ‘sit’, ‘furniture’, etc.
· Compare your object with another object; list at least 5 similarities and 5 differences.
· Talk about your object using a different tense and form (+ / - / ?) for each sentence, e.g.

· present simple
· present continuous
· past simple
· present perfect
· future simple
and so on! See how many sentences you can make before you run out of tenses!

· Discuss at least 5 advantages and 5 disadvantages of your partner’s object, then swap over.
· Try to sell your object to your partner.
· Imagine your partner is a shopkeeper who sold you your object. Try to get a refund.
· Imagine your item is alive. Imagine:

a) its name
b) it’s life history to date
c) what it does in a typical day
d) how it feels about you – and humans in general

· Write or tell the official biography of your object in no more than 200 words.
· Describe how it is made / grown / produced, etc. What was its journey from the moment of its creation to this moment in your hands?
· Tell a weird / funny / sad, etc. story about your object.
· Make up a song about it – in different genres: pop, rock, country, rap, reggae, etc.
· Create a role play / short movie on your phone about your object.
· List at least six ways in which your object could be improved.
· How could you transform your object into something else or use it for another purpose? Think of at least four examples.
· Describe your object for at least a minute, but as if it is something else and not the object at all.
· Create a board game, card game, or puzzle based on your object.
· Write a quiz about your object, or create an app or mobile game based on your object.
· Write a social media post about your object and tag four friends.
Tip: to keep the class moving, each mini-game could be given a fixed time, e.g. 5 minutes. When a bell rings, students move on to the next game (and new partner) – or randomise the games by cutting up the list and putting the pieces on the walls around the classroom. Students choose their next game.
Speaking and Listening
Discussion

78

Giving Your Opinion
1. We can give our opinion about absolutely anything in life, but we most often need to give our opinion when choosing between different options. Here are a few more common occasions when you might need to give your opinion and recommend what to do, based on your experience and insight (how you see things):shopping
clothes, jewellery, shoes, electrical equipment; especially big purchases, e.g. furniture, holidays, cars, our home, etc.
services
restaurants, hotels, resorts, RAC, plumbers, mechanics, lawyer, etc.
people
say what you think of other people, e.g. appearance, life choices; discuss family problems, decisions, news, events, work, education, travel, past mistakes, future options and possibilities, etc.
advice
tell others what you think they should do in a given situation
politics
talk about local, national, and world news, current affairs, famous people, events, religion, etc.
ethical issues
discuss contentious moral and ethical issues, e.g. the death penalty
culture
talk about / review music, books, film, TV, sport, games, theatre, art
judging
auditions, court cases, competitions, presentations, job interviews, homework, course work, exams, tests, etc.
time
talk about past, present, and future events, possibilities, ambitions, hopes, fears, dreams
weather / traffic
two topics that provide an endless source of discussion, opinion, and speculation for British people!

2. We can ask for other people’s opinions in various ways:

What do you think of / about...? What is your opinion / view of...? Do you think that...?
What / How about...? Do you agree that...?
Do you think / feel / believe that...?

Collocations with opinion: agree with, ask, disagree with, find out, get, give, have, hold, know, offer, receive, say, state, trust, value

3. Agreeing and disagreeing: we can say simply “yes” (“yeah” – informal) or “no” (“nah” – informal). Here are some more phrases to choose from:Disagreeing:

I (completely) disagree (with sth or sby). / No way! That’s / You’re (absolutely) wrong!
That’s not true / untrue / false.
I have a different opinion / view.
I respect your opinion, but... (formal)
I’m afraid I have to (respectfully) disagree. (formal) (What a load of) rubbish! (informal)
Don’t be ridiculous! (informal)
You must be joking / kidding! (informal)
Agreeing:

I (totally) agree (with sth or sby). / Me too. / So/Neither do I. Yes, of course. / Quite right! / Absolutely! / That’s a good point. That’s (absolutely) right. / That’s true. / You’re not (far) wrong.

4. Our opinion is subjective, not factual. When giving our opinion we add an introductory phrase which acts as a kind of disclaimer, letting the listener know that this is what we think, feel, or believe, rather than a fact:If you can’t agree:

We’re not going to agree (on this), so let’s agree to disagree / change the subject. / You don’t have to agree with me, but...

Speaking and Listening
Opinions

79

I think / feel / believe / guess / reckon... It is my (personal / strong) opinion that...

Giving a general opinion:
Most / some people think / feel (that)...

I’ve never thought about it before.
To state unrequested negative opinions:

In my opinion / view... / As far as I know... It is (widely) thought that..	Don’t take this the wrong way, but...

For me... / To be honest...
If you ask me... / If you want my opinion

When you don’t have an opinion:
I don’t know. / I’ve got no idea.

I’m not being funny, but...
[rude / negative opinion] Just sayin’!

After making our first statement we should back it up with reasons and examples. This model of speaking enables us to talk continuously, because the examples are themselves statements, which lead to further reasons and examples – and so on: statement -> reason -> example(s) -> statement, -> reason, etc.

5. We can use verbs and adjectives graded from positive to negative to give an opinion:
Verbs: I 	it.

hate / can’t stand really dislike dislike		don’t mind /	like / enjoy	really like	love / adore negative -		don’t like	can put up with						positive + 0% 	l		l			50% 		l		l			100%

Adjectives: It is 	.

terrible / awful really bad	bad / poor	OK / so-so / not bad	good	great / super fantastic / brilliant
negative -	positive +
0% 	l	l	50% 	l	l	100%

Giving Your Opinion – Exercises

1. Write three things that you could give your opinion about in each category:

	buying a new...
	e.g. car
	
	

	using a service
	
	
	

	family and friends
	
	
	

	ethical issues
	
	
	

	judging something
	
	
	

2. Complete the gaps in the dialogue:

Phil: What a)

Simon: I thought it was b)

you think of the football match yesterday?
good. Samson played well. c) 	about you?

Phil: Yes it was a good result. You know what, I need to get a birthday present for my girlfriend. d) 	
you e) 	I should get her a voucher?
Simon: In my f) 	, that’s not very thoughtful. What g) 	jewellery?
Phil: That’s a good h) 	, but to be i) 	, I haven’t got much cash. What about a magazine?
Simon: Don’t take this the j) 	way, but I don’t k) 	she will l) 	that, Phil!

3. i) Put the parts together and write three sentences with statement -> reason -> example:
for example, on The Guardian website.
the style was really modern.
You shouldn’t buy that dress,

 and you’ll look terrible!
She recommended her hairdresser
because most news is free online –

’cause she did a great job –
I don’t like buying newspapers,
because it’s so old-fashioned

ii) Write five sentences using the statement -> reason -> example model:

	statement:
	reason:
	example:

	e.g. I don’t eat meat
	because I’m a vegetarian,
	but I love salads, pasta, and rice.

	
	
	

	
	
	

	
	
	

	
	
	

4. Complete the gaps with the words below:
great	|	really like		|		good	|		like	|	poor		|		terrible	|		love	|	dislike not bad		|	hate	|		fantastic		|		don’t mind	|		really bad		|		really dislike
i) Verbs:

a) 	 b) 	
c)
 	
d)
 	
e)
 	
f)
 	
g)
 	

negative -	positive +
0% 	l	l	50% 	l	l	100%

ii) Adjectives:

h) 	 i) 	
j)
 	
k)
 	
l)
 	
m)
 	
n)
 	

negative -	positive +
0% 	l	l	50% 	l	l	100%

Which is Better? Discussion

a) Work with a partner. Discuss each pair below and make notes in the space provided. One of you argues that one of the things is better, while the other person argues the opposite – that the other thing is better. Think of at least four advantages / disadvantages for each thing:
· Hot or cold	 	
· Night or day	 	
· Rich or poor	 	
· Black or white	 	
· People or animals	 	
· Coffee or tea	 	
· Car or bus	 	
· Cat or dog	 	
· House or flat	 	
· Summer or winter	 	
· Beach or sea	 	
· Wet or dry	 	
· Coast or inland	 	
· Town or country	 	
· Wine or beer	 	
· Orange or Apple	 	
· Light or dark	 	
· Sweet or sour	 	
· Sweet or savory	 	
· Happy or sad	 	
· Salt or pepper	 	
· Paper or pen	 	
· Pen or pencil	 	
· Work or play	 	
· iPhone or Android	 	
· Walk or ride	 	
· TV or cinema	 	
· Tree or bush	 	
· Flower or plant	 	
· Read or write	 	
· Google or Yahoo!	 	
· Apple or Microsoft	 	
· Supermarket or corner shop	 	
· MS Office or Open Office	 	
· Painting or drawing	 	
· Boat or yacht	 	
· Train or tram	 	
· Chocolate or sweets	 	
· Angry or calm	 	
· Sharp or blunt	 	
· Stupid or clever	 	
· Bright or dim	 	
· Active or relaxed	 	
· Full or empty	 	
· Heavy or light	 	

b) Think of your own pairs, then repeat the activity.
Speaking and Listening
Discussion

81

Just Forget It! Discussion – Part 1

When something unpleasant happens to you, there is always a friend or family member who advises you to ‘Just forget it!’ – as in, do not take any further action about the matter.
Discuss the situations below with a partner or small group and say whether you would ‘just forget it’ or take further action. If you would take further action, to what level would you take it? For example:

1. complain at the time
2. write an email
3. write a letter
4. make a phone call
5.
start a boycott
6. contact the media
7. organise a protest / direct action
8. seek revenge

1. You are passed over for a promotion at work – unfairly in your opinion.
2. You witness a dog owner allowing their dog to poop on the pavement, then fail to pick it up and bag it.
3. Your flight is delayed by six hours, causing inconvenience but no real extra expense.
4. You are short-changed in a bakery by ninety-five pence.
5. Your good friend does not invite you to their upcoming wedding.
6. Your nursery teacher has overlooked your very talented child for the best parts in the school play – again – meaning that they have to play a tree.
7. The bus fails to stop, making you twenty minutes late for work.
8. Your pizza at a nice restaurant arrives cold.
9. Your new lawnmower breaks down and needs a serious repair after using it only twice.
10. Somebody spills your pint in a nightclub – all over your partner’s new white coat.
11. Somebody eats the last slice of cake from the fridge when you had reserved it.
12. Somebody backs into your car in a car park, causing minor damage.
13. A group of teenagers are laughing and eating noisily behind you at the cinema – then start shouting out what happens next.
14. You find out your partner of two years has been having an affair.
15. You ask your child to clean up the house. They do it, but really badly.
16. On a long-haul flight the person in front of you reclines their seat.
17. The police stop you on suspicion of speeding, but you are adamant that you always obey the speed limit.
18. Your father is wrongly diagnosed by his GP, which leads to his untimely death.
19. Your insurance company refuses to pay out for a damaged mobile phone, worth over £1,000.
20. Your best friend refuses to lend you his car while he’s away on holiday.

Just Forget It! Discussion – Part 2

When something unpleasant happens to you, there is always a friend or family member who advises you to ‘Just forget it!’ – as in, do not take any further action about the matter.
Discuss the situations below with a partner or small group and say whether you would ‘just forget it’ or take further action. If you would take further action, to what level would you take it? For example:

1. complain at the time
2. write an email
3. write a letter
4. make a phone call
5.
start a boycott
6. contact the media
7. organise a protest / direct action
8. seek revenge

1. The owner of the B&B where you stayed for a week charges you for damage to the room, which you know had been there when you arrived.
2. You book tickets to see your favourite actress live in a West End musical, only to find that on the day you go it is her day off and her part is being played by an understudy.
3. The launderette shrinks your favourite blouse.
4. You send your brother £100 in cash in the post, but it doesn’t arrive.
5. You are fired from your job after a few weeks for reasons that you feel are unfair.
6. Somebody insults you on social media.
7. Somebody blocks your parking space at work.
8. Your train is cancelled three days in a row, meaning that you have to take the bus.
9. A cyclist cuts in front of you when leaving the traffic lights, then gives you the finger.
10. Another child has been bullying your child at school for a few months.
11. You buy some clothes online, but they do not fit. The online retailer refuses to give a refund.
12. At your child’s school sports day another parent insults your child’s weight.
13. Your father borrows one of your books and returns it damaged.
14. A funeral business uses one of your Facebook photos in an advert without asking you.
15. You write a letter to HMRC to complain about overpayment of tax but they do not reply.
16. You go on holiday abroad but find the hotel is nothing like what they advertised.
17. You agree to let your friends stay in your house while you are on holiday, as long as they don’t smoke there. You arrive home to find that the house stinks of smoke.
18. You go for a massage which should last one hour, but the massage therapist finishes the session after 50 minutes without comment.
19. You have a haircut, but afterwards you feel very unhappy about how it looks.
20. Twelve years ago your mother behaved in a manner which really upset you. You still feel hurt.

Just Forget It! Discussion – Part 3

When something unpleasant happens to you, there is always a friend or family member who advises you to ‘Just forget it!’ – as in, do not take any further action about the matter.
Discuss the situations below with a partner or small group and say whether you would ‘just forget it’ or take further action. If you would take further action, to what level would you take it? For example:

1. complain at the time
2. write an email
3. write a letter
4. make a phone call
5.
start a boycott
6. contact the media
7. organise a protest / direct action
8. seek revenge

1. You buy a coffee in a trendy coffee shop but find it is lukewarm.
2. You pay £4.89 for some washing powder in a supermarket, but on the way out of the shop you notice it is on offer and should have been £3.49.
3. Your child is hit by a car driven by a guy who is high on drugs. Your child will never walk again.
4. You pay for a month of English lessons, but after the first one you are unhappy with the quality of the teaching.
5. You receive an email from your parents informing you that you were adopted.
6. Your neighbour’s cat keeps fouling in your vegetable garden.
7. Your friendly neighbour’s likeable son has smashed your greenhouse window with his football.
8. The local vicar refuses to let you and your fiancée get married in your local church, because you don’t attend regularly enough.
9. You find a homeless man camping in the doorway of a shop that you own.
10. You are involved in a film project but your name is misspelled in the credits.
11. You phone up a talk radio station to discuss politics, but because of your views the presenter turns you into a laughing stock live on air – and later on social media.
12. Your wife orders a birthday cake from a bakery for your daughter’s fifth birthday, but they deliver it two days late, making it redundant.
13. Your taxi driver punctuates a long drive with his racist thoughts.
14. Your son’s secondary school headmaster fines you £60 for taking him out of school during term time for a holiday.
15. The last train home is cancelled meaning you have to book a hotel for the night.
16. Your personal trainer is consistently late for your training sessions.
17. When you have to pull out of a stag weekend in Prague due to family illness, your friend still charges you the full £900 cost of the weekend.
18. You find an earwig in a tin of beans.
19. A painter drops a paint pot on your head by accident as you walk down the road.
20. Builders began work on your new bathroom, but you haven’t seen them for two months.

Talking about a Song in an ESOL Class

Complete the information about a song, and present it to the rest of the class:

About the song:Title:
Artist:

	Writer(s):
Country:

	Release Date:
Duration:

About the music:Genre:
Instrument(s):

	Tempo:
Chord Sequence:

	Melody:
Hooks:

Lyrics:
	What is it about?

My memories of the song:

My favourite line:

	5 facts about the song:









5 reasons why it’s great:










[image:]Speaking and Listening	Discussion

Find Alternatives to Plastic 1

Work with a partner or small group. Write the source (e.g. online store) and the price of each plastic item below. Then search for an equivalent item which is biodegradable. Write the source and the price. Compare the items and prices. Discuss the pros and cons and how easy it was to find a non-plastic alternative. If there is no alternative invent one.

	LIVING ROOM
	Plastic
	
	Biodegradable

	Item:
	Source:
	Price:
	Source:
	Price:

	TV
	
	
	
	

	games console
	
	
	
	

	tablet
	
	
	
	

	children’s toy
	
	
	
	

	fan heater
	
	
	
	

	KITCHEN
	Plastic
	
	Biodegradable

	Item:
	Source:
	Price:
	Source:
	Price:

	bottle of milk
	
	
	
	

	box of juice
	
	
	
	

	bin bags
	
	
	
	

	fridge freezer
	
	
	
	

	lunch box
	
	
	
	

	BATHROOM
	Plastic
	
	Biodegradable

	Item:
	Source:
	Price:
	Source:
	Price:

	tube of face cream
	
	
	
	

	washing machine
	
	
	
	

	baby wipes
	
	
	
	

	bottle of bleach
	
	
	
	

	multipack of loo rolls
	
	
	
	

86

[image:]Speaking and Listening	Discussion

Find Alternatives to Plastic 2

Work with a partner or small group. Write the source (e.g. online store) and the price of each plastic item below. Then search for an equivalent item which is biodegradable. Write the source and the price. Compare the items and prices. Discuss the pros and cons and how easy it was to find a non-plastic alternative. If there is no alternative invent one.

	BEDROOM
	Plastic
	
	Biodegradable

	Item:
	Source:
	Price:
	Source:
	Price:

	mobile phone
	
	
	
	

	headphones
	
	
	
	

	alarm clock
	
	
	
	

	reading glasses
	
	
	
	

	fitness ball
	
	
	
	

	OFFICE
	Plastic
	
	Biodegradable

	Item:
	Source:
	Price:
	Source:
	Price:

	laptop
	
	
	
	

	printer
	
	
	
	

	A4 plastic wallet
	
	
	
	

	modem
	
	
	
	

	sticky tape
	
	
	
	

	HOME
	Plastic
	
	Biodegradable

	Item:
	Source:
	Price:
	Source:
	Price:

	trainers
	
	
	
	

	rucksack
	
	
	
	

	vacuum cleaner
	
	
	
	

	debit card
	
	
	
	

	iron
	
	
	
	

87

[image:]Speaking and Listening	Discussion

Find Alternatives to Plastic – Write Your Own

Work with a partner or small group. Write down three rooms and five plastic items found in each one. Write the source (e.g. online store) and the price of each item. Then search for an equivalent item which is biodegradable. Write the source and the price. Compare the items and prices. Discuss the pros and cons and how easy it was to find a non-plastic alternative. If there is no alternative invent one.

	Room:
	Plastic
	
	Biodegradable

	Item:
	Source:
	Price:
	Source:
	Price:

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Room:
	Plastic
	
	Biodegradable

	Item:
	Source:
	Price:
	Source:
	Price:

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Room:
	Plastic
	
	Biodegradable

	Item:
	Source:
	Price:
	Source:
	Price:

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

88

Restaurants – Discussion Questions

Discuss the following questions about restaurants with a partner or small group:

1. What is your favourite restaurant? Why do you like it? How often do you go there? Who do you usually go with?
2. What do you like to order at a restaurant? Do you always order the same thing?
3. Do you leave a tip for the waiter/waitress when you pay? If yes, how much do you leave? If not, why not?
4. Have you ever worked in a restaurant? Would you like to? Why? / Why not? Imagine what a normal shift would be like.
5. Are you an easy customer or a difficult customer? Give examples.
6. Has anything funny or surprising ever happened to you in a restaurant? Tell me about it.
7. Would you like to own a restaurant? Do you think it would be a good investment? Why? / Why not? Why do people set up or buy restaurant businesses?
8. Is restaurant food better than home-cooked food? Are you a good cook? Do you prefer home-cooked food? Why?
9. Have you ever had food poisoning or felt sick after visiting a restaurant? What happened? Tell me about it.
10. Do you like to visit different restaurants while on holiday, or do you stick to the hotel restaurant?
11. Why do we need restaurants? What social / cultural functions do they have?
12. What would happen if there were no more restaurants from next week?
13. Do you prefer small and cosy restaurants to large busy ones? Why? Give reasons.
14. Have you ever complained about the food or service at a restaurant? Tell me about it.
15. If you could have a meal at a restaurant with five famous people (alive or dead), who would you choose and where would you dine? What do you think you would you talk about?
Who would be the most fun? Who would refuse to pay the bill? Why?
16. Is it better to work in a restaurant than a shop? Why?
17. Can you guess what my favourite restaurant is?
18. Do you think restaurants should play background music or have a quiet ambience? Why?
19. What is the oddest smell you have ever experienced at a restaurant?
20. Have you ever popped into a restaurant just to use the toilet? Why? Did you get caught? What other funny or forbidden things have you done at a restaurant?
Speaking and Listening
Discussion

89

Social Networks – Discussion Questions

Discuss the following questions about social networks with a partner or small group:

1. Which social networks do you use? What do you use them for?
2. What is your favourite social network? Why? What is unique about it?
3. What is the definition of a social network? What makes something a social network? What essential qualities does it have to have?
4. Does peer pressure fuel the growth of social networks?
5. Which social networks are the coolest? What makes them cool? Which social networks are uncool? What makes them uncool?
6. Do you prefer to access social networks on a laptop, tablet, or mobile phone? Why?
7. How many social networks do you belong to? What was the first social network you joined? What was the last social network you joined? Why did you sign up for it?
8. Which social network has the most useful functions? Have you ever sold anything on a social network? Have you ever bought ads? How satisfied were you with the results?
9. Which social network is the most fun? Why? Which social networks are boring? Why?
10. If you could keep only three social networks and the rest disappeared, which ones would you choose and why? If you could keep only one, which would you choose and why?
11. Can you remember a time before social networks? How did you... a) make new friends online?
b) Have fun online? c) Discover the news online? d) Share photos and videos online?
12. How did people keep in touch with friends in the past, before social networks came along? Would you like to go back to those days? Why? Why not?
13. Which social network is best for… a) sharing photos with friends, b) making new friends,
c) listening to music, d) watching films, e) finding new work contacts, f) learning, g) making calls, h) texting, i) selling your belongings. Give reasons for your choices.
14. Are social networks essential, or an unnecessary distraction? Can you imagine a world without social networks? Give reasons for your answers.
15. What dangers do social networks pose? Are you happy to trade your privacy in order to get free access to a social network? Why? / Why not? Would you pay monthly to get more privacy on a social network? Why? / Why not?
16. Have you ever had a problem using a social network? Tell me about it.
17. What do you do when you see something you don’t like, or don’t agree with online?
18. Do you think that children should be allowed to register for social networks? Why? / Why not?
19. Is the number of friends or followers that you have on social networks important to you? Why? / Why not? How many friends have you got on Facebook? How many of them are real friends? What about on other social networks?
20. Do you rely on social networks to get… a) local news, b) national news, c) international news? How reliable do you think the news sources are?

Selfish People – Discussion – Part 1

Selfish people really are a uniquely gifted kind of human being. It takes a lot of skill to do what they do – i.e. to do whatever they want to do, without worrying about how their actions affect the rest of us!

A. Below is a list of some of the things that selfish people do on a regular basis. Discuss each one with a partner or small group. Say why they are annoying and how much they annoy you on a scale of 1 (OK) to 5 (very annoying).

B. You could also talk about what action you would take in each situation – if any. If you wouldn’t take any action, why not?

Selfish people…	Annoyance
Level:

1. play loud music in public.

2. arrive uninvited (and late) at your birthday party – without a gift.	 	
3. drive their incredibly noisy motorbikes up and down the road.	 	
4. take up more than one seat on a bench when other people want to sit down.	 	
5. blow huge clouds of vapour into your face from their mouths while ‘vaping’.	 	
6. let their cat(s) enter your garden and foul on your prize vegetables.	 	_
7. include men who walk around topless in the summertime.	 	
8. play loud music at night while you are trying to relax or sleep.	 	
9. allow their dog(s) to come up to you and bother you without your permission.	 	
10. walk down designated cycle lanes.	 	
11. smoke close to you so that you end up stinking of tobacco smoke.	 	
12. cycle on the pavement.

13. walk two abreast which means you have to move to the side of the pavement.	 	
14. finish the toilet roll but do not bother to replace it.	 	
15. start hoovering or switch on the washing machine at two in the morning.	 	
16. meet somebody they know in a queue and join the queue there instead of	 	 at the back.
17. accept another driver’s invitation to enter a lane without waving to thank them.	 	
18. use both of the armrests on an aeroplane, meaning that you have none.	 	
19. park outside a shop ‘for a few minutes’ blocking other cars from leaving.	 	
20. shout and sing in the street when drunk, causing fear among other people.	 	

C. Imagine if you were selfish and did all these things on a regular basis. How would your life be different? What would be the advantages and disadvantages of having the gift of being a selfish person?

Selfish People – Discussion – Part 2

Selfish people really are a uniquely gifted kind of human being. It takes a lot of skill to do what they do – i.e. to do whatever they want to do, without worrying about how their actions affect the rest of us!

A. Below is a list of some of the things that selfish people do on a regular basis. Discuss each one with a partner or small group. Say why they are annoying and how much they annoy you on a scale of 1 (OK) to 5 (very annoying).

B. You could also talk about what action you would take in each situation – if any. If you wouldn’t take any action, why not?

Selfish people…	Annoyance
Level:

1. drop litter without thinking about it.

2. walk down the road with their head buried in their mobile phone.	 	
3. have the radio on in the garden.	 	
4. disrupt a flight with bad behaviour because they are on a hen or stag do.	 	
5. eat an apple or a bag of crisps noisily.	 	
6. wear an offensive amount of aftershave or perfume, so you can only smell them. 	
7. allow their dog(s) to foul on the footpath, then walk off without picking it up.	 	
8. do not bother recycling, because they don’t care about the environment.	 	
9. talk and eat loudly at the cinema during the quiet parts of the film.	 	
10. regularly kick the back of your seat on an aeroplane ‘by accident’.	 	
11. drop their cigarette ash on the ground where they stand.	 	
12. spoil the plot of a book or film that you had hoped to enjoy.	 	
13. switch on the ‘big light’ in the bedroom at night when you are trying to sleep.	 	
14. never buy a round of drinks in the pub.	 	
15. take two seats on a bus or train with their bag on one seat, then pretend to be	 	 asleep when people get on and are looking for somewhere to sit.
16. cross the road when a driver stops for them but do not thank them.	 	
17. walk into the living room where people are watching TV, pick up the remote and 	 change channels, without saying a word.
18. don’t return your phone calls.	 	
19. snore loudly and make no attempt to stop doing it.	 	
20. refuse to lend you anything – even a pen.	 	

C. Imagine if you were selfish and did all these things on a regular basis. How would your life be different? What would be the advantages and disadvantages of having the gift of being a selfish person?

Graffiti and Street Art – Discussion Questions

Discuss the following questions about graffiti and street art with a partner or small group:

1. What is graffiti? What is a ‘tag’?
2. What is street art?
3. What is the difference between graffiti and street art? Is there a difference?
4. Is street art better than graffiti? Why? / Why not?
5. Do you like graffiti? Why? / Why not? What kind of art do you like the best? Who is your favourite artist? What do you like the most about them?
6. Have you ever been involved in creating graffiti or street art? How did you feel?
7. Would you like to be a graffiti artist? What would your ‘tag’ be?
8. Can you draw your name or initials in the style of graffiti?
9. Is there graffiti in your town? What do you think of it?
10. Does street art or graffiti improve an environment or make it worse?
11. Are graffiti artists criminals? Should they be punished, e.g. fined or put in prison? Why? / Why not?
12. Does anybody have the right to paint on somebody else’s property?
13. Are graffiti artists just people who can’t draw? Do they have talent? How do they compare to traditional artists?
14. How would you feel if somebody painted graffiti on your property?
15. Do you know any graffiti artists? Describe them.
16. What causes graffiti?
17. Have you ever been to a street art exhibition? Would you like to? What do you think it would be like?
18. Is graffiti ‘the worst kind of art’, as some people think? Why? / Why not?
19. Are graffiti artists selfish and inconsiderate towards other people? Why? / Why not?
20. Are graffiti artists generally male? If so, why?
21. Why do people feel the need to write their name on things, e.g. a book, table at school, or a wall in town? How is this connected with feelings of possession and belonging?
22. Who is the best artist… a) in the world today, b) in history, c) that you know personally? Are you a good artist? Is artistic talent innate, or can it be learned?
23. Is graffiti always political? What is the point of graffiti? What is the point of street art? What do the artists want to say about their lives or society?
24. Who owns graffiti? If somebody paints on your property, can you legally claim the artwork as your own?
25. Is graffiti threatening to people? What kind of people feel threatened by graffiti?
26. Should we remove graffiti and street art? What is the cost of removing it? Who has to pay for it?
27. Would your school director be happy if you wrote graffiti all over the school building? Why? / Why not?
28. What would the world be like without graffiti or street art?

Raw Materials – Discussion Questions (Part 1)

Discuss the following questions about raw materials with a partner or small group:

1. Which raw materials do we need to make... a) a mobile phone, b) a pen, c) a Sunday roast,
d) an ironing board, e) a guitar, f) a spoon, g) a carpet, etc.?

2. Which raw material could you... a) easily live without, b) live without but it would be hard,
c) not live without? Why?

3. Which materials do we waste the most? Why? How could we better save, manage, reuse, and recycle these materials, e.g. reuse old scrap paper as notebooks?

4. Why are some raw materials more expensive than others? Which raw materials are the cheapest? Which are the most valuable? Why?

5. Which raw material is the most used? List the top five most used raw materials in the world today. Discuss why they are the most useful. Which are the least useful?

6. Should we use sentient beings (e.g. animals) as raw materials for food, clothing, shoes, entertainment, sport, etc.? Would you be happy to catch, kill, cook, and eat your own meals? Why? If no, why not?

7. Should we use animals for our entertainment, e.g. bullfighting, cock fighting, dog fighting, in circuses, etc.

8. What things can you do from scratch? Can you... a) build a fire outdoors, b) catch, kill, and cook your own food, c) make clothes, d) knit a jumper, e) make furniture, f) write and perform an entertaining show, g) build a car from a kit, etc.? What would you like to be able to do that you can’t do at the moment?

9. How often do you think about the raw materials in the products that you buy? Do you ever wonder how many thousands of miles the materials in your hand have travelled to be there? Does it make any difference to your life? Why? / Why not?

10. Which raw materials have been used to make the things around you where you are now? Are they natural or processed? How have they been processed?

11. How important is recycling to you? Do you recycle regularly? Why do other people want us to recycle materials? Is it a good idea? Why? / Why not? What can we make from recycled...
a) paper and card, b) plastic, c) glass, d) metal, e) fabric, etc.?

12. Can you make something useful or beautiful out of... a) wood, b) metal, c) glass, d) paper,
e) fabric, f) wool, g) clay? If not, why not? Would you like to learn one or more of these crafts? How could you learn them?

13. How does intensive mining for raw materials affect local communities around the planet? Does it affect your community? If yes, how? If no, how would you feel if it did?

14. What are the raw materials of your life? What is your life made up of, e.g. friendship, love, work, etc. What are the raw materials of... a) a successful life, b) a happy life, c) a happy marriage, d) a happy family, e) a good friendship, f) a great career?

Raw Materials – Discussion Questions (Part 2)

Discuss the following questions about raw materials with a partner or small group:

1. Do we need to continually buy new ‘must-have’ gadgets? How often do you upgrade your…
a) mobile phone, b) laptop, c) tablet, d) car? Do you need to upgrade them so often? What happens to your old devices and gadgets? Can they be fully recycled?

2. Why is the earth so rich in useful natural resources? Have you ever held in your hand…
a) raw gold, b) wool from a freshly shorn sheep, c) fresh rainwater, d) fresh milk from an udder, e) newly fallen snow, f) natural cotton, g) a fossil, h) coal?

3. Will the planet’s raw materials ever run out? Which raw materials have already run out?
Which are close to running out? What will happen when all the raw materials have been used? Which raw materials used for fuel are running out? Should we be concerned?
Which raw materials are infinite, if any?

4. Could you live in the wild? Could you gather raw materials? How and where? Do you agree with the hypothesis that mankind is the only species that is not naturally adapted to life on earth. For example, we need clothes, tools, heating etc. while other species do not.
How do we make life more comfortable for ourselves?

5. Would you like to work as a... a) miner, b) sheep shearer, c) fisherman, d) metalworker,
e) butcher, f) lumberjack? g) cotton picker, h) JCB driver? Why? / Why not? Are they well paid jobs? Is the work easy and comfortable? Imagine a typical day in the life of one or more of these people.

6. Why are people who collect raw materials often so badly paid? Why can it be so difficult to collect the fruits of the earth? How do you feel about child labour being used to bring us raw materials... a) in the past, b) today?

7. How long have you had your mobile phone? How long will you keep it for? How long could it potentially last? How will you get rid of it? What will happen to it? What is its life cycle?
How could you possibly extend it?

8. Could you live on only natural medication, i.e. homeopathic remedies? Why? / Why not? Since mankind has existed for more than two hundred thousand years without modern medicine, why couldn't you? What raw materials are humans made of?

9. Why do we rely on plastic to make so many products? Could we ever get rid of plastic completely? Will plastic end when the oil runs out? Since plastic is in the food chain due to plastic waste in our oceans, are we part-plastic?

10. Research then describe to your partner: find out how to make... a) paper, b) glass, c) steel,
d) leather, e) honey, f) a diamond, g) a tin can, h) a beef burger, i) wine.

11. Which countries do raw materials come from? Why are countries which are so rich in raw materials often among the poorest on earth?

12. Compare two different materials, e.g. wood and glass. What is different / similar about them, their uses, how they are harvested and then changed in production?

Laughter – Discussion Questions

Discuss the following questions about laughter with a partner or small group:

1. What is laughter? Can you spell it? Can you pronounce it? How do you write laughter in your language, e.g. ‘ha ha!’ in English, but ‘Jajajajaja!’ in Spanish?
2. When did you last laugh? Who or what made you laugh? How often do you laugh? What would I need to do to make you laugh right now?
3. Do you like laughing? What is the difference between laughing and smiling?
4. How do we laugh? What happens to our bodies, especially: a) mouth, b) eyes, c) chest,
d) diaphragm, e) heart, f) breath? What does laughter: a) sound like, b) look like, c) feel like?
5. Where do you usually laugh? Why? What effect would laughter have on the atmosphere:
a) at a party, b) at a business meeting, c) in church, d) at a comedy club, e) at a funeral,
f) in an exam, g) at a family dinner, h) at the doctor’s?
6. Are you self-conscious about laughing in front of: a) friends, b) family, c) strangers? Why?
7. Is it easier to laugh in a big group e.g. at a comedy club or at the theatre? Would you laugh as much if you were the only person in the audience? If no, why not?
8. Is laughter ever wrong? When is laughter inappropriate? Can it be illegal to laugh?
9. How would you feel if you couldn’t stop laughing? Is it possible to die laughing?
10. What is the point of laughter? Is there any evolutionary advantage? Does laughter send out useful signals, e.g. that the one laughing is not a threat?
11. Do animals laugh? Do animals find things funny? If not, why not – and why do we?
12. Can robots laugh? Do you think machines will enjoy our sense of humour in the future?
13. Have you ever laughed till you cried? Have you ever laughed until you couldn’t breathe and thought you might black out, i.e. uncontrollable laughter? What were you laughing at?
Do you like that sensation? Why? / Why not?
14. Can laughter be subversive? Can it be used as a weapon? Does satire make you laugh?
15. Do you prefer to laugh on your own or with friends? Do you laugh at the same things as your friends and family? Do you believe that laughter is infectious? Why? / Why not?
16. Is there anything that you wouldn’t laugh at? What? Is it possible to laugh even though you don’t really find something funny?
17. Do you know anybody who doesn’t laugh very often – or who never laughs? Why is that?
18. Are you good at making people laugh? What are the best ways to make other people laugh? How do you feel when a group of people are laughing: a) because of you, b) at you?
19. What are the benefits of laughter? Is laughter ‘the best medicine’, for example?
20. How would you describe your laugh? Are you a loud, moderate, or quiet laugher?
21. Describe the difference(s) between these different kinds of laughter: a) chuckle, b) giggle,
c) cackle, d) guffaw, e) snigger, f) sneer, g) chortle, h) hoot, i) titter, j) snicker, k) roar, l) snort,
m) howl, n) fall about laughing? Do you laugh in all these different ways? In what situations would you laugh like that? Can you give an example of each kind of laughter now?
22. Do you know the meaning of these idioms about laughter? a) to have a laugh, b) to have the last laugh, c) to get the giggles, d) laughter is the best medicine, e) to be laugh-a-minute,
f) he who laughs last laughs longest, g) to laugh your head off, h) to burst out laughing?
23. Do adults laugh at different things to children? Do women laugh at different things to men?
24. Do you agree that ‘the couple who laugh together, stay together? Is it important for married couples to have the same sense of humour? Why? / Why not?
25. Do optimistic people laugh more than pessimistic people? If yes, why?
26. Is it possible to change your mood from angry to happy by forcing yourself to laugh, thus releasing the feel-good chemicals endorphins in the brain?
27. Do you ever say something immediately after laughing, like ‘Oh no!’ or ‘Oh dear?’ If yes, why?
28. Do the things you laugh at change as you get older, or remain broadly the same? Why?
29. How would you feel if you were walking down the street and heard the following people laugh?
a) a baby, b) a group of women, c) a group of teenage boys, d) a lone man, e) a lone woman,
f) a lone child? Why? What would be the difference?
30. Do you agree with this quotation from the famous poem ‘Solitude’ by Ella Wheeler: ‘Laugh, and the world laughs with you; weep, and you weep alone’? What does it mean?

Talk about Your Country / Breakfast – Discussion Questions

Discuss the following questions about your country with a partner or small group:

1. What country do you come from? Tell me all about it.
2. What are the people like in your country?
3. Who are some of the famous people in the history of your country? Who is famous now?
4. What are the main industries in your country? How do people make their money?
5. Do you have a good quality of life in your country? Why? / Why not?
6. What are you most proud of when you think about your country?
7. What do you think are the main problems facing your country at the moment?
8. Have you ever lived in another country? If not, would you like to? Tell me more.
9. Tell me about the natural landscape in your country.
10. What about the different kinds of wildlife?
11. If I were to take a holiday in your country, what would be the best places to visit? Can you plan an itinerary for me?
12. What are the most famous culinary dishes in your country? Can you describe how to make one of them, for me, please?
13. Do you have any unusual customs in your country? Tell me about one of them.
14. What are the best TV shows, films, and cultural events from your country?

Discuss the following questions about breakfast with a partner or small group:

1. What do you usually have for breakfast? What time do you usually have breakfast?
2. What is your favourite breakfast cereal?
3. What does the word ‘breakfast’ mean?
4. What did you have for breakfast this morning?
5. Where do you usually eat breakfast? Do you ever eat breakfast ‘on the go’?
6. Do you prefer a quick breakfast or a leisurely breakfast?
7. What is the most you would pay for breakfast in a restaurant?
8. Can you describe a full English breakfast? Have you ever tried it? Do you like it?
9. Has anybody ever made you breakfast in bed? How did you feel about it?
10. Do you know how to make traditional porridge?
11. Could you manage without breakfast each morning?
12. Peanut butter, honey, jam, or Marmite on toast? Why?
13. Some people call breakfast the most important meal of the day. Do you agree? Why? / Why not?
14. What do you think I like to eat for breakfast?

At What Age Can I Legally… in the UK?

a) Draw a line to show when you can legally do each thing in the UK.
b) Discuss the differences and similarities between the UK and your country.

At what age can I legally…?NO LIMIT

1. get married with my parent or carer’s consent
2. [image:]have a part-time job
3. buy cigarettes and tobacco
4. buy and drink alcohol in a pub
5. have a full-time job
6. place a bet in a bookmakers
7. [image:]join the army with my parent or carer’s agreement
8. apply for a passport
9. drink alcohol with a meal in a restaurant
10. open a bank account without my parent or carer’s signature
11. have sex
12. [image:]have an abortion without my parent or carer’s consent
13. make a will
14. live on my own
15. vote in elections and referendums
16. go into a pub and buy soft drinks
17. [image:]get a tattoo
18. ride a moped
19. have a driving licence for a car
20. change my name by deed poll
21. fly a hot air balloon
22. [image:]play the National Lottery
23. buy fireworks
24. pawn my belongings in a pawn shop
25. adopt a child
26. pilot a plane
27. [image:]pay tax and national insurance
28. leave full-time education or training
29. claim benefits
30. become a blood donor

[image:]

[image:]

[image:]

[image:]

Speaking and Listening	DiscussionFollow-up questions:

Why? Why not? Who?
What? Where? When? Which? How?

Discussion Question Starters – Cheat Sheet

Choose a topic and off you go!

General:
· What is…? Tell me about…
· Why do we have…? What do you know about…?
· What do you think of when you hear the word… / see…?
· Have you ever considered…?
· What are the main problems with…?
· What are the three most important facts about…?
· What different kinds of… are there?
Opinion:
· Do you agree or disagree with this quotation…?
· Do you believe that…?
· How important is… to you?
· What are the advantages / disadvantages of…?
· What is your favourite / least favourite…?
· What do you like / dislike the most about…?
· What do you think about…?
· Would you support a proposal to…?
· Would you like to…?
Comparison:
· Compare…
· Name five differences between… and…
· Do you prefer… or…?

Experience:
· Have you ever…? Do you ever…?
· Can you…?
· What do you usually do when…?
· What happens when / if…?
· When was the last time you…?
· What experience do you have of…?
· What is / are… like in other countries, e.g. …?
Hypothetical:
· How would your life be different if…?
· If you were… what would you be?
· If you could be… for one day, what would you do?
· What would life be like without…?
· What would the world be like if…?
· What would happen if…? What would you do if…?
· How would you convince somebody who…?
· If money were no object…?
· Invent your own…
Time perspective:
· How has… changed over the years?
· What are your earliest memories of…?
· How will… be different in the next ten / twenty / fifty years?

PurlandTraining.com

pronunciation

Silent Letters
1. Silent letters are letters in words which are not pronounced, e.g. b in lamb and n in autumn. English is not a phonetic language – we do not speak as we write English. There are 48 different sounds in English but only 26 letters in the alphabet, which means that there isn’t one letter to represent each sound. This means that we often need to use digraphs – two letters together which represent either individual vowel or consonant sounds, e.g.

	Con.Digraph:
	Sound(s): Examples:
	Vowel Digraph:
	Sound(s): Examples:

	ch
	k / ch	chord / cheese
	ai
	ei	gain, pain, rain, vain

	kn
	n	knee, knight, know
	eigh
	ai / ei	height / eight

	ps
	s	psalm, psychiatrist
	oa
	eu	boat, coat, float, goat

	qu
	kw	quick, quite, quiz
	ough
	eu / o / or dough / cough / bought

	rh
	r	rhubarb, rhyme, rhythm
	ui
	i	build, guild, guilt, circuit

	sc
	s	muscle, scissors
	ue
	e	guess, guest, parquet

	wh
	w / h	whale, what / whole
	ar / er / or
	uh	popular / teacher / doctor

We could call a in coat or h in what silent letters, because they are not pronounced. However, they are part of recognised spelling patterns (digraphs), which we can learn, so they are not true silent letters. Similarly, words with double letters – such as butter, illness, gorilla, and apple – could be said to contain silent letters. One letter in each is certainly redundant – e.g. the second t in butter – but double consonant letters help us to know how to pronounce words. Double letters usually make the first vowel letter short. For example, compare the pronunciation of biter (long ai sound) and bitter (short i sound).

2. There are also words which have vowel letters that are not pronounced, because they are changed to schwa sounds (weak vowel sounds). For example, the first a in amazing is not pronounced as short a but rather as a schwa sound: uh: uh Mei zing. This is due to English word stress. In cinema we pronounce the first vowel letter i as strong short i, while the other two vowel letters become schwa sounds: cinema = Si n m. Does this make the e and a in cinema silent letters? They are still pronounced
– just not as you might expect. So, maybe not.

3. True silent letters are letters which appear in words but do not have any connection with them. Below are some good examples. It is worth learning the spellings of these words and practising saying them out loud as you write them (sounding them out):
Silent Letter:	Example(s):
b	bomb, climb, comb, dumb, lamb, numb, plumb, thumb; plumber; debt, doubt, subtle
d	grandson, handkerchief (nd changes to ng sound = assimilation), handsome; Wednesday h	honest, honour, hour
l	chalk, talk, walk; calf, half; folk, yolk; almond, calm; salmon; could, should, would n	autumn, column, solemn; hymn; government
p	cupboard, raspberry, receipt
s aisle, Isla, island, isle; chamois, debris
t listen, often, soften; ballet, duvet, haricot; Christmas, mortgage; tsunami

There is a special case with silent e at the end of a word, e.g. time, pale, role, etc. This is called the magic e rule, where the existence of vowel + consonant + e (or another vowel letter) causes the first vowel to be long. So while this e is a silent letter, it has a useful function. This applies to lots of words.

4. Silent letters are caused by two main factors. English is an old language dating back to C5th AD and it is rich in vocabulary with over 1m words. As new words have been added over time, the spellings have become fixed by writing and printing them, while pronunciation evolved in a different direction, causing separation of written and spoken English. In the case of many words with silent letters the spelling shows how the word used to be pronounced in the past, when the English language was far more phonetic. For example, In the Middle Ages knight had two syllables and was pronounced with every letter sounded: k Neehht. As new words have been added to English from other languages, the spelling was often retained but the pronunciation was altered to fit our vowel sounds and stress rules. In American English there have been attempts to rationalise the spelling by deleting redundant letters, e.g. letters are dropped from the end of various words: omelette > omelet, programme > program, etc.

5. Other silent letters are also useful because they provide a way of telling the difference between
homophones – words that have the same pronunciation, but different meanings and spellings, e.g.

Pronunciation
Spelling and Sounds

105

a) ad/add
b) be/bee
c) by/bye
d) find/fined
e)
hart/heart
f) hi/high
g) hole/whole
h) in/inn
i)
new/knew
j) no/know
k) nose/knows
l) not/knot
m)
our/hour
n) red/read (past)
o) to/too/two
p) way/weigh

Silent Letters – Exercises

1. i) Circle the silent letter(s) in each word:

a) climb
b) cupboard
c) handsome
d)
should
e) government
f) two
g)
mortgage
h) talk
i) page

ii) Add a silent letter to complete the spelling of each word:

a) l i s _ e n
b) _ o n e s t
c) r a s _ b e r r y
d)
l a m _
e) b e _
f) a _ m o n d
g)
a u t u m _
h) i _ l a n d
i) a b o v _

2. Underline the letter(s) in each word which are pronounced as schwa sounds:

a) teacher
b) amazing
c) another
d) computer
e)
popular
f) cinema
g) problem
h) internet
i)
particular
j) current
k) nature
l) physical

3. Put the following words into categories and circle the silent letter(s) in each word:
cheese	rain	bottle	file	guild	redder	know	doubt	question	grandma fought		psychic	honest		apple		weight		hotter		seat	why	comb	add
	Silent letter is part of a consonant digraph:
	Silent letter is part of a vowel digraph:

	
	

	Silent letter is part of a pair of double letters:
	True silent letter not connected to the word:

	
	

4. Discuss the following questions with a partner:
· How phonetic is your first language? Are there silent letters? How did you learn to spell it?
· How difficult is English spelling? Do you feel confident with it? How can you improve?
· Why doesn’t anybody reform English spelling so that it makes sense? What would you do first? What would happen if English were written phonetically – as we speak it?

5. Read the story and cross out the incorrect homophone in each pair:
Yesterday I a) red/read a b) finish/Finnish book for an c) our/hour. It was about an d) in/inn which nobody e) nose/knows about. There were f) to/too many boring characters for it to g) be/bee fun, so there was h) no/know i) way/weigh that j) I/eye could finish it. I k) new/knew I
l) wood/would m) find/fined it boring, and it was n) so/sew heavy that it was uncomfortable to
o) hold/holed. I p) told/tolled my friend q) not/knot to bother with it, but to r) by/buy something different instead. He is not s) one/won for t) hi/high culture!

[image:]Glottal Stopsglottis open – we can breathe!
A glottal stop is a technique of connected speech. We use it to make our speech sound more fluent. A glottal stop is classed as a consonant sound, but it is really an action – the sudden cutting-off of a vowel sound just after making it, instead of letting it run on. We hear a glottal stop as a short gap in the flow of speech, so it is really the absence of sound – for about a quarter of a second. It happens when we close our glottis (our vocal cords and the opening between them, in the larynx). The air flow is stopped for a brief moment, and the previous sound is cut short – clipped. It is possible to learn to control the glottis – to open and close it. Try holding your breath – you just closed your glottis! The glottal stop is very common in Standard Pronunciation. It is not unique to English, but can be found in many other languages, e.g. Chinese, German, and Arabic.

In Clear Alphabet a glottal stop is written as _ (underscore) which implies that there is something missing (i.e. an unnecessary consonant sound). By using Clear Alphabet we can see this kind of hidden feature of spoken English. With the normal Roman alphabet we can easily forget about the glottal stop, but if we don’t use it our pronunciation is less natural and smooth, and communication is reduced. In IPA glottal stop is written as:
/?/

We make a glottal stop when we want to remove difficult cc sound connections from our speech. A cc sound connection occurs when the final sound of one syllable is consonant and the next sound, from the beginning of the next syllable, is also consonant. For example, “hot day”. We often use a glottal stop after elision. It is important to remember that we do not need to pronounce every letter in English when we speak. Elision occurs when we automatically delete a consonant sound (especially t) from the end of a syllable to make the sound connection easier. For example, in the phrase “a cat was playing”. the t sound in “cat” is automatically deleted by the speaker and replaced with a glottal stop: uh Ka_ w Splei ying. By replacing a consonant sound with a glottal stop, we stop the friction that would have occurred by the meeting of the two consonant sounds. Why can’t we just use elision and not a glottal stop...? It is our habit... If you use only elision without a glottal stop it will sound very odd,glottis closed – we can eat and speak!

e.g. uh Ka w Splei ying. The rule: if vowel sound + t + con. sound use elision & glottal stop.

It occurs when vowel + t meets another consonant sound, i.e. not when t follows a consonant, e.g. in fast car. In this situation, t is deleted (elision) and s moves forward (FCL): Far Skar. But see also paint pot = Pain_ Pot.There are many common words which will create cc connections when followed by a consonant sound, meaning that you are likely to hear glottal stops quite often:

· common function words that end with t : not, at, that, what, it just, out
· contracted negative auxiliary verbs with not: don’t, didn’t, haven’t, won’t, can’t, wouldn’t, etc.
· common verbs and associated phrasal verbs: get, put, sit, etc.
· common one-syllable content words that end with t : white, hot, want, wait, etc.

Apart from using glottal stops with elision, we sometimes also use them when we move consonant sounds forward (FCL – Forward Consonant Linking), for example in the phrase “Let’s go”, we move forward s but we are still left with a cc connection, so we delete t and replace it with a glottal stop: Le_ Sgeu.

If you do not use glottal stops, your spoken English will not sound as natural and smooth as it could,
because you are pronouncing too many consonant sounds, especially t and d. This will slow down your speech and mess up the stress pattern and the sound spine. Making a glottal stop is a physical action which can be learned, just like any physical action, e.g. clicking your fingers. Unfortunately, the glottal stop can’t be avoided if you want to speak like a native speaker. It must – and can – be learned and mastered.

Note: in some accents of English, e.g. Estuary English, some people will use a glottal stop even when they don’t need to, e.g. late night = Lei_ Nai_ bottle = Bo_ uhl and better = Be_ uh There is no following consonant sound, but the speaker still uses a glottal stop.
Pronunciation
Phonemic Alphabet

107

Glottal Stops – Exercises

1. Delete the unnecessary consonant sound (elision) in each phrase and underline the place where a glottal stop will occur. Practise saying each phrase out loud using a glottal stop, then say them without glottal stops. What is the difference?

a) hot day
b) got mail
c)
not many
d) wet grass
e)
that man
f) let them
g)
don’t worry
h) at night

2. Choose the correct answer:

i. A glottal stop is… a) a sound in English; b) a very short gap in a sentence
ii. Using glottal stops makes our speech sound… a) more fluent; b) less fluent.
iii. We use a glottal stop… a) before elision; b) after elision.
iv. We usually need to use a glottal stop because of a troublesome… a) t; b) p sound.
v. We… a) can; b) cannot learn to control our glottis manually.

3. Write your answers:

a) Where is the glottis?

b) What do the vocal cords do?	 	
c) What can happen when the glottis is open?	 	
d) What can happen when the glottis is closed?	 	

4. Discussion these questions with your partner or group and teacher:

a) Were you aware of the glottal stop in English before this lesson?
b) Do you use the glottal stop in your language? What are the similarities and differences in how you use it, compared with English?
c) Do you feel confident about using glottal stops in English? If not, why not? How can you improve your glottal stop technique? Are you prepared to practise the technique repeatedly until you have completely mastered it? If not, why not?

5. Translate these phrases from Clear Alphabet to the English alphabet. Each one includes one or more glottal stops. Practise saying each phrase out loud with a glottal stop:

a) Pe_ Ka_ wz... 	
b) Ho_ Dei_	 	
c) Si_ Daun	 	
d)
No_ t Dei	 	
e) Nai_ nai_, Jon	 	
f) ai Weun_ Geu	 	

6. Delete the unnecessary consonant sound(s) (elision) in each sentence and underline the place where a glottal stop will occur. Practise saying each sentence out loud using glottal stops where necessary. Say them without glottal stops. What is the difference?

a) Our cat got put down.
b) Can you vote for me?
c) Kate wrote a short note.
d) Bart bought some light wheat.
e)
We ate out late last night.
f) The boat house needs a paint job.
g) It’s Pat’s mate’s pet dog Pete, dad.
h) No, it’s not Pat’s mate’s pet!

7. a) Find twenty one-syllable words ending in t (sound) in the word search. b) Write five sentences with the words and practise saying them out loud, including glottal stops:

	t
	n
	o
	t
	h
	w
	a
	i
	t
	u
	p
	o

	e
	t
	t
	t
	i
	a
	o
	a
	t
	e
	h
	t

	e
	e
	h
	a
	w
	h
	a
	t
	t
	c
	e
	h

	m
	t
	a
	e
	f
	o
	o
	t
	e
	a
	a
	g

	t
	i
	t
	m
	i
	g
	h
	t
	i
	t
	r
	u

	p
	k
	e
	t
	g
	e
	t
	a
	o
	b
	t
	o

	t
	e
	l
	w
	h
	i
	t
	e
	t
	e
	g
	b

Intonation

1. In short, intonation means the ups and downs of the voice in a sentence. Good pronunciation involves three elements: sentence stress (the sound spine), connected speech (connecting syllables, not speaking word by word), and intonation. Varied intonation is more interesting than robotic, monotonous speech, and therefore easier and more appealing to listen to. For example, when reading aloud we should aim to “lift the words from the page” using intonation, rather than reading in a flat boring voice.

Stress is non-negotiable – the sound spine must be heard clearly – and connected speech is a must if you want to sound natural. But stress and connected speech are not enough – we need to use intonation. For example, we could have correct stress and connected speech, but still sound flat, dull, and emotionless. Without hearing emotion we cannot be sure of the speaker’s intention. English intonation is more familiar to speakers of some languages than others, e.g. European students of English may find English intonation patterns more familiar than speakers from the Middle East or the Far East. However, many non-English speakers of English would agree that English intonation (and stress) seem “too much” – too exaggerated – when compared with their language.

2. Let’s say that we are clear about the sound spine of our sentence and we are using connected speech. What about intonation? Standard (neutral) intonation in a statement (not a question) usually involves going on a journey: up the mountain and back down again. We usually go up around the middle of the sentence, and back down at the end. We must have closure. Let’s take an example of a short sentence. We go up in the middle, either:

[image:][image:]a) at a clause break, e.g.
I went to the post office, because I needed to buy stamps.

[image:][image:]or b) on the key concept word, e.g.
I met my friend in the park. (“friend” is the key concept word – it is the main point of the sentence)

[image:][image:][image:][image:]In a longer sentence, or a list, there will be more ups and downs. We have to decide which specific words or phrases are the most important in our communication. By “going up” on them we give them emphasis, e.g.
I met my friend with his aunt and brother in the park.

3. Intonation in questions usually depends on the kind of question:
a) [image:]For yes/no questions – we go up at the end (rising intonation). The listener feels compelled to answer, because we need closure. For example,
Do you want a lift home?

b) [image:]For wh- questions (what, where, when, etc.) – we go down at the end (falling intonation). For example: Where has Tony gone?
c) [image:]When the speaker uses a question tag, they can go up if they want to check some information, e.g.
The concert starts at eight, doesn’t it?

d) [image:]...and down if they are making a general statement and believe that the listener will agree, e.g.
We’ve had a lovely day, haven’t we?

We can add extra emphasis when replying to questions, depending on what part of the sentence the speaker asked about. In the sentence below there are seven possible wh- questions that could be asked.

John	rode	his bike	to the city lake	quickly	yesterday,	because he was late.
	who
	what – action
	what – object
	where, which
	how
	when
	why

For example, if somebody asked: “Who rode their bike to the city lake?” you could put extra emphasis on the name in the answer, by going up on the word “John”: John rode his bike to the city lake. or John did.
Pronunciation
Speaking Skills

109

Other intonation techniques include:

· Rising intonation at the end of a statement when we want to continue without being interrupted, e.g.
[image:]	[image:]	[image:]	[image:]	[image:]
I wanted to get some rice at the supermarket. You know, the one on the corner. And it was closed, so...

· [image:][image:][image:][image:][image:][image:][image:]When making a list we use rising-falling intonation, e.g.
Jennifer bought a pencil, a pencil sharpener, some pens, a ruler, and a new bag for school.

Be sure to get that closure at the end!

[image:][image:]Function words are usually unstressed in standard English pronunciation, but we can use intonation to give them extra emphasis – to make our point. Each function word has a strong form and a weak form, so we can use the strong form if we want to emphasise that word. For example, the weak form of the auxiliary verb “have” is uhv, while the strong form is Hav – i.e. we hear the strong vowel sound a in the strong form, but in the weak form it is reduced to a schwa sound. Here is a sentence with neutral (normal, standard) intonation:
I’ve finished doing my homework. (general statement – note the normal rise and fall)

[image:][image:]...while here is the same sentence but with specific intonation:
I have finished doing my homework. (I’m confirming the news that my homework is finished – stop nagging!)

4. Another important use of intonation is to show mood, which helps to express intention and meaning. There are several invaluable tools in the intonation toolbox and each one is adjusted to convey mood, for example:

	tone of voice
	pitch
	extra emphasis on content words
	volume
	rhythm
	speed
	pausing (for effect)

	angry
	higher
	yes
	louder
	intact
	faster
	yes

	sad
	lower
	no
	quieter
	broken
	slower
	no

...and so on. An emotion like anger is a high-energy emotion and the speaker demands that the listener hears them clearly. The intonation toolbox enables this. On the other hand, sadness is a low-energy emotion and the speaker may be less focused on whether anybody is listening. The intonation tools used reflects this intention.

Of course, tone also depends on the personality of the individual person. For example, each person will “sound upset” in a different way. Furthermore, some people – typically men – will have a lower pitch range than others – typically women and children.

5. There are a number of short words and sounds that change their meanings completely depending on the intonation. If we do not use intonation, or use the wrong kind, our meaning might not be clear and communication may fail. For example:

	sound / word:
	rising	[image:]
	flat	[image:]
	falling	[image:]
	rising-falling

	oh
	I’m interested
	I’m annoyed
	I’m disappointed
	I understand at last

	OK
	Do you agree?
	I’m frustrated / stop talking
	I accept something
	I’m happy to agree

	yes
	Tell me more / Can I help?
	Please stop talking
	I agree /
I accept something
	I strongly agree / sarcasm

	no
	I didn’t know that
	Refusal –no discussion
	Standard negative reply
	It’s fine / I don’t mind

Intonation – Exercises
1. What is... a) sentence stress, b) connected speech, c) intonation?
2. Draw the clause break in each sentence and draw intonation arrows in each:

a) I left early because I didn’t like the film.

b) It was past ten o’clock, so we had to go.

c) Jim bought some cornflakes and a pie.

d) The book was good at first, then boring.

3. Listen* to four sentences and underline the key concept word or phrase in each one:

a) I got the tube to work today.
b) She left her brother at home.

c) There are three biscuits left.
d) I can’t find the remote control.

4. Draw arrows to show standard intonation in each question:
a) Do you like raw fish?

b) We both enjoyed the gig, didn’t we?

c) This is the right bus, isn’t it?

d) What’s the date today?

5. Listen* to four questions. Match each question to an answer below:

a) Perry did.
b) Red.
c)
Yes, he did.
d) Last week.

6. Write the tools in the intonation toolbox from the first letters:

a) t _ of v _
b) r _

c) e _ e _
d) p_ for e_

e) p _
f) s _

g) v _

7. Listen* to the sentence read with different moods. Match each version to a mood below:

a) angry
b) happy

c) excited
d) sad

e) relieved
f) apologetic

8. Complete the table to show what happens with four different moods. Write and read your own sentences out loud using the different moods:

	tone of voice
	pitch
	extra emphasis on content words
	volume
	rhythm
	speed
	pausing (for effect)

	nervous
	
	
	
	
	
	

	surprised
	
	
	
	
	
	

	tired
	
	
	
	
	
	

	disgusted
	
	
	
	
	
	

9. Read each sentence out loud with neutral intonation, then in different moods, e.g. happy, sad, nervous, etc. Which tools from the intonation toolbox did you use to make each mood?

a) I’ve gone to the shops.
b) He lived in Birmingham all his life.
c)
There are two sausages left in the oven.
d) The garden needs watering.

10. i) Listen* and match each short sound or word with a meaning below:

a) I’m interested.
b) I’m disappointed.

c) I understand.
d) It smells delicious.

e) Stop! Come back!
f) Thinking what to say.

ii) Create a role play using only short sounds, intonation, and mime.

11. Discussion: How does your language compare to English when it comes to stress and intonation? Do you think there is too much of this in English? What short sounds do you use in your language, and what do they mean? List ones which are the same as in English. List ones which are different.

*Access the recordings here:
https://purlandtraining.com/free-lessons/elementary-english-course/unit-3-0-health-and-the-human-body/lesson-3-3-intonation/

[image:]

PurlandTraining.com

writing

Writing	Creative Writing

Story Planning – My Life Without…

You’re going to write a newspaper or magazine article of around 200-300 words.

1. Choose a profession, a thing that starts with the first letter of that profession, and a time period, then fill in the gaps in the sentence below:The 	who lived without 	for 	.

For example: The teacher who lived without tyres for a year.

2. Plan your story by answering the following questions. You can write in the first person (about yourself) or third person (about somebody else). Use this page to make notes, then write your story on the next page:The situation now:	 	

Future possibilities:	 	
 	
 	
 	
1.
2.
3.
EVENTS:
 	
HOW?
 	
WHY?
 	
WHEN?
 	
WHERE?
 	
WHO?

3. When you have finished your text, check it for errors and make corrections.

4. Write ten comprehension questions based on your story, with answers, e.g. ‘Where did x
live?’ ‘In Ely.’ Share your quiz with another student. Check their work*.

5. Write ten true / false / don’t know statements based on your story, with answers, e.g. ‘Jo lived in Ely.’ ‘True.’ Share your quiz with another student. Check their work*.

6. Work with another student to produce a short role play based on one – or both – of your stories. Perform it for the rest of the class.

*Another option: students all put their finished stories in a box and each takes out a different story, writes the questions as in 4. and 5., then gives the text and quizzes to another student (not the original author).

114

PurlandTraining.com

answers to worksheets and notes for use

Grammar

9 Look at those beautiful mountains. (D) Example of words that helped: ‘Look’ means that I’m pointing something out; ‘mountains’ – if you can see mountains, plural, they are not near, so we use ‘those’. 2. this (P). 3. this (D), that (P). 4. that (P). 5. That (D). 6. this (D), that (D). 7. These (P), those (P). 8. this (P), this (P). 9. this (D). 10. that (P). 11. those (D). 12. those (P). 13. This (P).
14. these (D). 15. This (P). 16. these (D), those (P). 17. this (D). 18. That (P). 19. that (P). 20. That (P).

10 Those classes (D) began two months ago. Example of words that helped: ‘began two months ago’ – the time is not near; it is finished time (past simple), and ‘classes’ is plural, so we use ‘those’.
2. That (P). 3. This (P). 4. this (D). 5. these (D). 6. this (D). 7. This (P). 8. Those (D). 9. that (D). 10. that (P). 11. this (D). 12. That (P). 13. this (D). 14. That (D). 15. These (D). 16. These (P).
17. Those (P). 18. that (D). 19. These (P). 20. These (D).

11 1. PrS C. 2. PrC C. 3. PrS F. 4. PrS J. 5. PrS A. 6. PrC A. 7. PrS E. 8. PrC J. 9. PrC B.
10. PrS H. 11. PrC D. 12. PrS D. 13. PrC F. 14. PrC G. 15. PrS I. 16. PrC H. 17. PrS B.
18. PrC E. 19. PrC I. 20. PrS G.

12 1. PrC J. 2. PrS B. 3. PrC G. 4. PrC H. 5. PrS E. 6. PrC E. 7. PrS A. 8. PrS F. 9. PrC F.
10. PrC C. 11. PrS D. 12. PrS C. 13. PrS J. 14. PrC D. 15. PrC B. 16. PrS G. 17. PrS H.
18. PrC A. 19. PrS I. 20. PrC I.

13 Answers will vary.

14	1. a). 2. b). 3. a). 4. b). 5. b). 6. a), b), c). 7. b). 8. a). 9. a), b). 10. d). 11. a), c). 12. d).
13. c). 14. d). 15. d).

16 Answers will vary. Sample answers: 1. By four o’clock Tim will have been working for four hours. (Use 1.) 2. By the time I retire I will have been living here for twenty years. (Use 2.) 3. By then Betty will have been running for forty minutes, so she will be tired. (Use 5.) 4. By that point our parents will have been driving for five hours. (Use 1.) 5. Before you get there, I’m sure Mary will have been watching TV all afternoon. (Use 4.) 6. On Monday he will have been representing our company for five years. (Use 2.) 7. At ten pm he will have been waiting on hold for more than half an hour. (Use 3.)
8. In May Billie will have been working here for two years, which means she should get a pay rise. (Use 5.) 9. When the bell rings, we will have been studying for an hour. (Use 1.) 10. If the bus doesn’t arrive in the next five minutes, we will have been standing here for fifteen minutes. (Use 3.)
11. Yesterday I reckon Michael will have been cooking for about an hour. (Use 4.) 12. We will have been waiting at the bar for ten minutes. (Use 3.)

17 1. get. 2. look. 3. revise. 4. go. 5. hurry up. 6. lost. 7. met. 8. applied. 9. give. 10. failed.
11. worked. 12. been. 13. had. 14. crashed. 15. brought. 16. love. 17. fall. 18. mess about.
19. boils. 20. drink.

18 1. buy. 2. take. 3. come. 4. drop. 5. ask. 6. was / were. 7. become. 8. earn. 9. join. 10. ride.
11. fixed. 12. got. 13. eaten. 14. moved. 15. lost. 16. sit. 17. do. 18. build. 19. leave. 20. snows.

19 Answers will vary. Sample answers: 1. check in. 2. save. 3. want. 4. watch. 5. put. 6. wash. 7. go. 8. get. 9. sell. 10. put. 11. get. 12. liked. 13. travel. 14. go. 15. gave. 16. go. 17. were.
Answers to Worksheets and Notes for Use

116

18. wear. 19. broke up. 20. go out. 21. followed. 22. been. 23. looked after. 24. quit. 25. come.
26. missed. 27. worn. 28. had. 29. had. 30. looked. 31. get. 32. take. 33. wake up. 34. feel.
35. is. 36. go. 37. think. 38. are. 39. starts. 40. find.

20 Answers will vary. Sample answers: 1. cut. 2. put out. 3. need. 4. call. 5. get up. 6. be. 7. call.
8. mend. 9. pay. 10. cut off. 11. had. 12. join. 13. was / were. 14. live. 15. went. 16. talk. 17. tried.
18. be. 19. invited. 20. give. 21. broken. 22. been. 23. felt. 24. had. 25. scored. 26. reached.
27. loved. 28. been. 29. remembered. 30. paid. 31. comes. 32. play. 33. brush. 34. feel. 35. is.
36. ask. 37. tidied. 38. gets. 39. make. 40. sing.

21 Answers will vary.

22 Answers will vary. Sample answers:

1.		= 2. If my son invites four of his mates to join his Simply Red tribute band, but after two weeks three of them quit due to ‘musical differences’, how many go on tour?1 + 4 - 3

2.		8 + 2 - 5 = 5. If eight apples fall from a tree in our garden, followed by two more, but then a roaming goat eats five of them, how many apples are in my fruit bowl?

24	1. a) There are two trees in the garden. b) There’s a good programme on TV. c) There is too much information. d) There is a lot of people here. e) There is a lot of traffic today. f) There’s something I want to tell you. g) There is some meat in the fridge. h) There is a new printer in the office. i) There must be a bigger plate. j) There isn’t anything to do here.

2. a) was. b) will not / won’t. c) Are / Were. d) are, was. e) Is, Was. f) have been.

3. i) a) There aren’t many biscuits left in the jar. b) There has been a lot of bad weather lately.
c) There’ll be an important meeting tomorrow. d) Is there any reason why you are late today?

ii) Answers will vary. Sample answers:

There is a book on the table in the office.

There are two pencils in the pencil case, but they are not mine. There is a laptop in the hall which belongs to my grandpa.
iii) a) There is a guy in my class from Brazil who is really friendly.
b) There will be a vacancy in personnel where you want to work.
c) There are some sweets in the cupboard in the kitchen.

4. a) 3). b) 4). c) 1). d) 2).

26	1. countable nouns: road, hat, hamburger; uncountable nouns: cotton, sand, butter; both: power, chocolate, pizza, pepper, rule, football.

2. a) pasta. b) coffee. c) sugar. d) rain. e) salad. f) plastic. g) cheese. h) happiness. i) homework.

3. There is a book on th table. There is some music on the radio. There isn’t any cheese in the fridge. There’s some money in my purse. There is an apple in the basket. There is some milk in that glass. There’s a programme about fish. Is there any snow outside?

4. a) bowl. b) jar. c) game. d) tube. e) plate. f) gust. g) bottle. h) slice.

5. a) a slice of bread. b) 2 tubs of ice cream. c) 2 pieces / packs / sticks of gum. d) a piece of cake.
e) a jar of coffee. f) 3 jars of honey. g) a bag of sugar. h) a tin of beans.

6. a) a. b) zero article. c) zero article. d) an. e) a. f) an.

7. a) The gum was stuck to the desk. b) Correct. c) Correct (past simple). d) The rice is coming to the boil.

8. a) a little. b) a little. c) much. d) a few. e) many. f) any.

28	1. i) a) lovely. b) soft. c) younger. d) great.
ii) a) small. b) cold. c) far. d) nasty. e) ugly. f) dirty. g) loud. h) weak.

2. a) a beautiful wooden doll. b) an old blue car. c) a priceless Swedish clock. d) an expensive Australian cricket bat. e) smelly round yellow cheeses. f) a tall middle-aged woman. g) my favourite brown jacket. h) a huge square leather folder.

3. a) My dog is bigger than yours. b) No, my dog is bigger / the biggest. c) But mine is the most beautiful. d) No, mine is more beautiful that yours. e) Your dog is worse / the worst. f) No, mine is better / the best. g) OK, let’s say mine is nice / the nicest. h) And mine is the strongest / stronger than yours.

4. i)

	Adjective:
	Verb:
	Noun:
	Adverb:

	good
	None
	a) good / goodness
	b) well

	exciting
	c) excite
	d) excitement
	e) excitedly

	hot
	f) heat
	g) heat
	h) hotly

	safe
	None
	i) safety
	j) safely

	short
	k) shorten
	l) shortness
	m) shortly

	wonderful
	n) wonder
	o) wonder
	p) wonderfully

ii) a) boring. b) excited. c) disgusting. d) annoying. e) amazing. f) surprised. g) interesting. h) tired.

5. a) freezing. b) hilarious. c) ancient. d) silent. e) priceless. f) lovely. g) packed. h) unforgettable.

30	Answers will vary. For sample answers, see p.29.

32	Answers will vary. Sample answers: (error # in brackets.)

Ex. 1: 1. I want all the cakes. (2.) 2. I waited all morning. (2.) 3. Everybody is very busy. (3.) 4. We
ate all three apples. (1.) 5. Everybody is very busy. (3.) 6. It has been raining all morning. (1 & 2.) 7. I waited all my life. (2.) 8. He ate a whole apple. (4.) 9. I waited the whole morning. (1.) 10. He listened to all the music. (1.)

Ex. 2: 1. I waited my whole life. (1.) 2. It’s been raining all day. (4.) 3. A whole day went by as I waited for her text. (4.) 4. We ate three whole apples. (2.) 5. I waited all my life. (1.) 6. The whole apple has gone. (2.) 7. It has been raining the whole day. (1 & 2.) 8. We ate three whole apples. (2.)
9. I have eaten all the spaghetti. (2.) 10. We put everything in the car. (2.)

Ex 3: 1. Everybody is very busy. (3.) 2. She has drunk the whole bottle of juice. (5.) 3. He has eaten two whole apples. (Correct.) 4. I ate the whole cake. (1.) 5. It rained all day on Friday. (Correct.)
6. We watched the whole concert. (Correct.) 7. I waited my whole life. (1 & 2.) 8. We all missed the bus. (Correct.) 9. I want all the cakes. (1.) 10. Everybody finished work and went home. (Correct.)

Ex. 4: 1. I ate all the cakes. (Correct.) 2. I cooked all the pasta. (1.) 3. I’ve lived in Bournemouth all my life. (Correct.) 4. I have waited for this moment my whole life. (4.) 5. I ate all of the / my cake. (1 & 2.) 6. We ate three whole apples. (4.) 7. I ate the whole cake. (Correct.) 8. I have waited for this moment my whole life. (1.) 9. We went to England for three whole days. (Correct.) 10. We had three whole puddings. (Correct.)

35	Answers will vary. For sample answers, see p.34 and also below:

+ They would walk home by the river every Friday.1. Past:

- They would not (wouldn’t) walk home by the river every Friday.
c) used to	? Would they walk home by the river every Friday?

37 1. You can take a book if you need to take a book. (6, 4.) 2. I have never been to Peru. (2.)
3. The last science-fiction film that I saw was the science fiction film with the blue people in the science fiction film. (2, 5, 5.) 4. Can we talk later? Will that be OK? (6, 7.) 5. The agreement that we reached was unacceptable. (2.) 6. After Jody had spent time reading the report, Jody concluded that reading the report had been a waste of time for Jody. (3, 5, 1, 5.) 7. I did not want to attend the meeting, but Jack forced me to attend the meeting. (1, 4, 4.) 8. I must wash my hair, get dressed, then eat breakfast and leave by 8 o’clock. (11.) 9. Would you like a cup of tea, Natalie? (7.) 10. The main character of the novel is called The Amazing Sombrero. (10.) 11. Dan saw a fox when Dan was out running. (5, 3.) 12. Did you find the car keys? (8.) 13. “Has the bus gone?” “Yes, the bus has just gone.” (8, 7.) 14. Talks to find a new deal for the manager of City Football Club have failed. (10.) 15. The book that I needed was not available. (2, 1.)

38 1. He is going to finish watering the plants later. (1.) 2. Would you put the vase on the table where the kids cannot break the vase. (6, 1, 5.) 3. The map which we have been using is the wrong map. (2, 1, 5.) 4. Do you want a break? (7.) 5. Are you coming with us? (8.) 6. When I am out shopping, I always look for bargains. (3.) 7. Fears about the giraffe that has got lost in Chicago have increased. (10.) 8. The hotel room is ready to use when you want to use the hotel room. (4.)
9. Mike said that he was busy, so I did not invite Mike. (2, 1, 5.) 10. A new striker called Mark Collins has signed a two-year contract with Bradley City Football Club. (10.) 11. You ought to contact the other players and tell the other players about the match. (6, 5.) 12. “Hi, my name is Dave.” “Hello, my name is Paul.” “It is nice to meet you.” (7, 7, 8.) 13. “Was she late?” “No, she was not late.” (9.) 14. You ought to try the anchovies. Mmm! The anchovies are so divine. (6, 5, 8.)
15. Tomorrow I will have to leave work by 2 o’clock, have a quick change, then race to my mum’s
house, and try to be home before it gets dark. (11.)

39 Answers will vary. Sample answers:

1. a) We have our carpet cleaned (by a specialist) once a month. b) I’m getting my tax return done (by my accountant) next week. c) Jane had her portrait painted (by an artist) yesterday. d) They were having their piano tuned (by a piano tuner) earlier on. e) I’m going to get my package delivered (by courier) tomorrow.

2. f) They have had a designer create the wedding dress just for them. g) We can have the doctor make an appointment at the hospital for you. h) Have the plumber fix that leaky tap immediately! i) If we have the electrician check our boiler, it will be much safer! j) If I had a dietician create an eating plan, I might lose more weight!

3. k) I might get the bakery to make Terry’s birthday cake. l) We’d got the builder to fix the wall, but then the roof collapsed. m) If I’d got the vet to look at my rabbit earlier, he might’ve saved him. n) If we get our neighbour’s gardener to cut the grass, he always does a really good job. o) Jan will have got the mechanic to fix her car by the end of the day.

40 Answers will vary. Sample answers:

1. a) We always have our bouquets made professionally (by the florist). b) I’m having my hair cut (by the hairdresser) tomorrow morning. c) We had our house valued (by the estate agent). d) Ivan was having his essay checked (by his tutor). e) I’m going to get my sports injury treated (by a physiotherapist).

2. f) We have had lawyers consider his case on a number of occasions. g) I could have the tattooist create a floral pattern on your arm. h) Have the window cleaner do all the windows please! i) If I have the car wash guys clean my car, will it be worth paying £8? j) If I had my neighbour look after my parakeet I could go on holiday.

3. k) You should get the chiropodist to examine your feet. l) I’d got that pizza place to reserve a table for us at 8pm. m) If I’d got the travel agent to book the tickets, I would have saved time. n) If we get Alan to organise the meeting, it always goes wrong! o) She must have got the beautician to paint her nails by now!

Vocabulary
46	1. a) It’s eleven forty. / It’s twenty to twelve. b) It’s ten fifteen. / It’s quarter past ten. c) It’s seven fifty-five. / It’s five to eight. d) It’s three twelve. / It’s twelve minutes past three. e) It’s nine forty. / It’s twenty to ten. f) It’s one fifty-five. / It’s five to two. g) It’s twelve o’clock / midday / midnight. h) It’s four oh four. / It’s four minutes past four.

2. a) 14:15. b) 16.35. c) 01:10. d) 22:20. e) 18:48. f) 10:08. g) 21:30. h) 00:00.

3. Answers will vary. Sample answers: a) It’s ten to one. b) It’s quarter past three. c) It’s four minutes past eight. d) It’s ten o’clock. e) It’s half past nine. f) It’s five past ten. g) It’s two forty. h) It’s twenty- eight minutes past seven.

4. 1. second. 2. minute. 3. hour. 4. day. 5. weekend. 6. week. 7. fortnight. 8. month. 9. quarter.
10. year. 11. leap year. 12. decade. 13. generation. 14. century. 15. millennium.

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

6. a) at. b) o’clock. c) on. d) be on time. e) spend. f) on. g) at. h) to / past. i) have. j) a whale of a time.
k) killing. l) wasting. m) weekend / Sunday.

7. a) in. b) on. c) in. d) at. e) on. f) on. g) in. h) on. i) at. j) at. k) at. l) in.

8. a) ten to six. b) seven o’clock. c) two eighteen. d) four fifteen. e) quarter to one. f) eleven oh four.
g) three am. h) half past eight.

48 1. i) a) My brother’s name is Adam. b) He’s six years old. c) Sarah is a teacher. d) Paul is a 26 year-old vet. e) My mum is called Theresa. f) Brian is a Belgian soldier. g) He lives in Nepal. h) She works at the town hall.

ii) a) – g). b) – e). c) – h). d) – f).

2. i) Answers will vary. ii) Answers will vary. iii) a) False. b) We don’t know. c) We don’t know.
d) False. e) True. f) False. g) False. h) False. i) True. j) True.

3. i) brave (C) generous (C) dishonest (C) moody (P) positive (P) reliable (C) quiet (P) open (P) friendly (P). ii) Answers will vary. Sample answers: a) every day. b) Last month. c) for five years.
d) Next week. e) two months ago.

63 1. rambunctious. 2. homogenous. 3. capacious. 4. precocious. 5. incongruous. 6. nebulous.
7. pernicious. 8. copious. 9. acrimonious. 10. salacious. 11. injudicious. 12. lugubrious.
13. supercilious. 14. vivacious. 15. fatuous. 16. autonomous. 17. tumultuous. 18. specious.
19. egregious. 20. surreptitious.

66	1. meretricious. 2. pugnacious. 3. garrulous. 4. impetuous. 5. parlous. 6. cantankerous.
7. splendiferous. 8. obsequious. 9. contiguous. 10. efficacious. 11. sagacious. 12. ludicrous.
13. anomalous. 14. perfidious. 15. bumptious. 16. salubrious. 17. disingenuous. 18. tortuous.
19. hazardous. 20. parsimonious.

68	A. 1. g) 2. j) 3. e) 4. i) 5. a) 6. h) 7. d) 8. c) 9. f) 10. b). B. Answers will vary.

[image:]69

71	Players: 11. commit a foul. 14. defend your area. 18. kick the ball. 22. pass the ball. 26. save a goal. 27. score a goal. 33. sprint a hundred metres. 35. tackle an opponent. 36. take a penalty.
39. warm up before going on.

Referees: 4. award a penalty. 5. blow a whistle. 13. confer with other officials. 15. enforce the rules. 16. examine the VAR footage. 23. penalise a player. 24. preside over a game. 29. send off a player. 30. show a yellow or red card. 38. toss a coin.

Supporters: 1. advise the manager on tactics. 3. attend matches. 7. buy a season ticket. 8. cause trouble with rival fans. 9. check match results. 10. cheer on the players. 12. complain about everything. 32. sing football chants. 34. support their team. 40. watch a match on TV.

Clubs: 2. appoint a new manager. 6. bring out a new team strip. 17. fire a manager. 19. loan out a player. 20. maintain the ground. 21. organise matches. 25. run the football club. 28. sell tickets and merchandise. 31. sign a new player. 37. talk to the media.

Reading
74 a) pier. b) seaside. c) badly-dressed. d) congratulated. e) enough. f) immediate needs.
g) wander. h) rewarding. i) concerned. j) profit. k) eventually. l) fleet. m) middleman. n) processor.
o) distribution. p) centrally. q) resting. r) sweat. s) retire. t) deep in thought.

75 Answers will vary. Suggested answers to selected questions:

1. Here are some of the themes that can be found in the story:

· The fisherman may be saying to the businessman, “Why don’t you rest now, when your ultimate goal is to be able to make enough money to retire, i.e. to rest?” This paradox dates back to Parallel Lives by Plutarch, written in the late 1st century AD.
· Quality time spent with family vs. time spent at work.
· The fisherman lives in the moment, while the businessman lives in the future.
· Both characters are polar extremes; we need to find balance in our lives between both positions; the dream could be to live on the beach, but with a nice modern home, clean clothes, and MONEY; there could be a third character who represents a third more moderate position – a middle-way. Can we compromise? e.g. a four-day working week.

5. The reader can get a negative impression of the businessman from the story (see below). Here are some arguments in favour of the businessman’s point of view:

· He creates jobs for many people, not only his family; the fisherman only looks after his own family.
· The fisherman is a stereotype of the anti-materialist who is happy with his poor lot – but poverty is not fun.
· Human beings have higher needs than only food and subsistence, see for example Maslow's hierarchy of needs: https://en.wikipedia.org/wiki/Maslow%27s_hierarchy_of_needs

10. The story can be seen to be biased in favour of the fisherman’s point of view because:

· The businessman is shown as enquiring, while the fisherman has a fixed position that remains unchallenged.
· The ending shows the businessman’s position to be untenable, but without examining the fisherman’s position. He appears to be living a life without money, but where does he live, for example? How does he pay the bills? We don’t know his living conditions. How does he manage for heat, light, water, electricity, healthcare, hygiene (e.g. cleaning clothes, home, etc), entertainment, and so on?
· What happens when disaster strikes – his boat is stolen, the fish supply dries up/is poisoned, etc. There is no mention of insurance!
· There is a lack of variety: “Fish for dinner again, dear?” …and for every meal? The fisherman’s family’s immediate needs are met – but the family will be hungry again soon, and human beings crave variety in everyday life.

76 1. True. 2. True. 3. False. They have four pairs of legs. 4. Opinion. 5. True. 6.False. They eat plant cells, algae, and other small invertebrates. 7. True. 8. Opinion. 9. False. They were first discovered by a German zoologist called Goeze in 1777. 10. True. They can withstand temperatures between −272 °C (−458 °F) up to 151 °C (304 °F). 11. Opinion. 12. False. Tardigrade means ‘slowly stepping’, from the Latin: tardus (‘slow’) + gradior (‘step, walk’). 13. True. 14. True. 15. False. They are also known as water bears. 16. Opinion. 17. False. They have very simple single-celled eyes.
18. True. 19. False. They are known as Tardigradologists. 20. True. When their environment becomes untenable they enter a ‘tun’ state, where they can suspend their metabolism – even for ten years. 21. False. They can. 22. Opinion. 23. True. 24. False. They do not have a stable three- dimensional form, which means they are able to alter their basic shape. 25. True. Once the mouth is extended sharp teeth are revealed. 26. Opinion. 27. False. They can live for up to two and a half

years under normal conditions. 28. True. Search for ‘tardigrade costumes’. 29. False. They are invertebrates. 30. True. 31. False. They can, since they live in water. 32. True. 33. Opinion.
34. True. 35. False. They cannot. Our digestive system would kill them. 36. True. 37. False. They have eight legs. 38. True. 39. Opinion. 40. False. There are tardigrade fossils dating from 530 million years ago. 41. True. 42. False. They are usually 0.3-0.5mm long when fully grown. 43. True.
44. False. There are usually four to eight claws on the end of each leg. 45. False. Some are male, some female, and some are asexual. 46. Opinion. 47. True. 48. False. They are almost translucent.
49. False. Tardigrades are being used by scientists for research, including research into vaccines and space travel. 50. Opinion.

Sources and links to further reading:

https://en.wikipedia.org/wiki/Tardigrade https://www.livescience.com/61974-why-tardigrades-are-awesome.html

Speaking and Listening
80	1. Answers will vary. Sample answers:

	buying a new...
	house

	using a service
	restaurant

	family and friends
	appearance

	ethical issues
	global warming

	judging something
	competition

2. Answers will vary. Sample answers: a) did. b) really. c) What. d) Do. e) think. f) opinion.
g) about. h) idea. i) honest. j) wrong. k) think. l) appreciate.

3. i) You shouldn’t buy that dress, because it’s so old fashioned and you’ll look terrible!
I don’t like buying newspapers, because most news is free online – for example, on The Guardian
website. She recommended her hairdresser ’cause she did a great job – the style was really modern.

ii) Answers will vary.

	4.
i) Verbs:
	

	a) hate
negative -
	b) really dislike
	c) dislike
	d) don’t mind
	e) like
	f) really like
	g) love
positive +

0% 	l	l	50% 	l	l	100%

ii) Adjectives:

h) terrible	i) really bad	j) poor	k) not bad	l) good	m) great	n) fantastic
negative -	positive +
0% 	l	l	50% 	l	l	100%

85	See example on p.128.

98	Answers correct at time of publication. 1. 16. 2. 13. 3. 18. 4. 18. 5. 18 (England only.) 6. 18. 7. 18. 8. 16. 9. 16. 10. 18. 11. 16. 12. no limit. 13. 18. 14. 16. 15. 18. 16. 14. 17. 18. 18. 16. 19. 17. 20. 16. 21. 16. 22. 16. 23. 18. 24. 18. 25. 21. 26. 17. 27. 16. 28. 18. (England only.) 29. 16. 30. 17.

Sources and links to further reading: https://fullfact.org/law/legal-age-limits/

https://www.gov.uk/know-when-you-can-leave-school http://www.themix.org.uk/crime-and-safety/your-rights/what-age-can-i-9102.html
http://www.themix.org.uk/housing/housing-problems/im-16-can-i-legally-move-out-of-my-parents- 8069.html
http://www.deedpoll.org.uk/WhoCanApply.html
https://www.caa.co.uk/General-aviation/Learning-to-fly/So-you-want-to-learn-to-fly-/

101 – 103	You could use this material as the basis for discussion and/or role playing.

Pronunciation

106	1. i)
b
p
bo

d

a) clim
b) cu
c) han

ard some

d) should
e) government
f) two

g) mortgage
h) talk
i) page

	ii)
a)
	
l i s t e n
	
d)
	
l a m b
	
g)
	
a u t u m n

	b)
	h o n e s t
	e)
	b e e
	h)
	i s l a n d

	c)
	r a s p b e r r y
	f)
	a l m o n d
	i)
	a b o v e

	2.
a)
	
teacher
	
e)
	
popular
	
i)
	
particular

	b)
	amazing
	f)
	cinema
	j)
	current

	c)
	another
	g)
	problem
	k)
	nature

	d)
	computer
	h)
	internet
	l)
	physical

3.
Silent letter is part of a consonant digraph:	Silent letter is part of a vowel digraph:

know psychic why

Silent letter is part of a pair of double letters:
bottle redder apple hotter add

rain guild fought weight seat
True silent letter not connected to the word:
cheese file doubt question grandma honest comb

4. Answers will vary.

5. The correct homophones are: a) read. b) Finnish. c) hour. d) inn. e) knows. f) too. g) be. h) no.
i) way. j) I. k) knew. l) would. m) find. n) so. o) hold. p) told. q) not. r) buy. s) one. t) high.

108	1.

a) ho_ day
b) go_ mail
c)
no_ many
d) we_ grass
e)
tha_ man
f) le_ them
g)
don_ worry
h) a_ night

2. i. b). ii. a). iii. b) iv. a). v. a).

3. a) It is part of our larynx, in the neck. b) i) protect us from choking; ii) regulate airflow; iii) produce sounds when we speak. c) We can breathe. d) We can eat and speak.

4. Answers will vary.

5. a) pet cat was… b) hot date. c) sit down. d) not today. e) night, night, John. f) I won’t go.

6.
a) Our ca_ go_ pu_ down.
b) Can you vo_ for me?
c) Ka_ wro_ a sho_ note*.
d) Bar_ bough_ some ligh_ wheat*.
e) We a_ ou_ la_ last** night.
f) The boa_ house needs a pain_ job.
g) It’s Pa_’s ma_’s pe_ dog Pe_, dad.
h) No, it’s no_ Pa_’s ma_’s pet*!

* could also end with a glottal stop
** no glottal stop; t is deleted and s moves forward

7.	a) 11 across: not, wait, put, ate, what, foot, might, let, white, hit, get. 7 down: meet, kite (or kit), hate, meat, cat, heart, bought. 2 diagonal: hot, hat.

	t
	n
	o
	t
	h
	w
	a
	i
	t
	u
	p
	o

	e
	t
	t
	t
	i
	a
	o
	a
	t
	e
	h
	t

	e
	e
	h
	a
	w
	h
	a
	t
	t
	c
	e
	h

	m
	t
	a
	e
	f
	o
	o
	t
	e
	a
	a
	g

	t
	i
	t
	m
	i
	g
	h
	t
	i
	t
	r
	u

	p
	k
	e
	t
	g
	e
	t
	a
	o
	b
	t
	o

	t
	e
	l
	w
	h
	i
	t
	e
	t
	e
	g
	b

b) Answers will vary.

111 Note: you can access the recordings you need for these exercises here:

https://purlandtraining.com/free-lessons/elementary-english-course/unit-3-0-health-and-the-human- body/lesson-3-3-intonation/

1. a) Sentence stress is the sequence of stressed and unstressed syllables in a spoken sentence.
b) Connected speech is the group of techniques we use to connect syllables in a sentence in spoken English. c) Intonation is the way we put emphasis on different parts of a sentence, using varied pitch, volume, rhythm, etc.

[image:]2.

3. a) tube. b) brother. c) three biscuits. d) remote control.

[image:]4.
5. 1. c). 2. d). 3. b). 4. a).

6. a) tone of voice. b) rhythm. c) extra emphasis. d) pausing for effect. e) pitch. f) speed.
g) volume.

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

8. Answers will vary. Sample answers:

	tone of voice
	pitch
	extra emphasis on content words
	volume
	rhythm
	speed
	pausing (for effect)

	nervous
	lower
	no
	quieter
	broken
	slower
	no

	surprised
	higher
	yes
	louder
	broken
	slower
	yes

	tired
	lower
	no
	quieter
	intact
	slower
	no

	disgusted
	higher
	yes
	louder
	broken
	faster
	yes

9. Answers will vary.

10. i) 1. c). 2. e). 3. a). 4. d). 5. b). 6. f).

ii) Answers will vary.

11. Answers will vary.

112 Listen to a recording of how to say the English alphabet here. Why not listen and repeat?

https://purlandtraining.com/free-lessons/elementary-english-course/unit-1-0-learning-english/lesson-1- 1-alphabet/

114	Answers will vary.

Talking about a Song in an ESOL Class – Example

About the song:Graceland
Paul Simon

	Paul Simon
USA

	1986
4:48

About the music:Folk rock
guitar, pedal steel guitar, drums, bass

	Mid-tempo
D G Bm A D

	Melody:
Hooks: bass line; South African rhythms

Lyrics:
	
“The lyrics deal with the singer’s thoughts during a road trip with his son to Graceland (the legendary home of Elvis) after the breakup of his marriage to actress and author Carrie Fisher…”

“My grandma bought the CD; I played it a lot. I got into Paul Simon again in 1988 when we moved to Dorset and I started college... Walking through the passageway; playing guitar with my friends…”

My favourite line: “And she said losing love is like a window in your heart…”

Speaking and Listening
Discussion

128

4 facts about the song:
· It features backing vocals by the Everly Brothers and Ladysmith Black Mambazo

· Paul Simon broke an embargo to work with South African musicians

· It won the 1988 Grammy Award for Record of the Year

· It only reached 82 in US charts

3 reasons why it’s great:
· The use of South African musicians and instruments

· It’s a sad song; emotive; plaintive

· The lyrics are interesting and evocative: “The Mississippi Delta was shining like a National guitar...”

[image:]

101 photocopiable worksheets for effective English lessons!

Practice the following skills:

grammar vocabulary reading
speaking and listening pronunciation
writing

Including full answers and notes for use

PurlandTraining.com
info@purlandtraining.com

Intermediate Level (CEFR B1-B2)

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.png
Vs N

THAT ARE HARD TO DISPUTE

HABITUAL LIARS USE THESE PHRASES A LOT, BECAUSE

THEY KNOW THEY ARE HARD OR IMPOSSIBLE TO DISPROVE:

1. 1 DIDN'T KNOW
2.1 FORGOT
3.1 RAN OUT OF TIME
4.1 THOUGHT YOU WERE GOING TO DO IT
5. 1'VE LOST IT
‘ 6. 1'M NOT FEELING VERY WELL
7. SOMEBODY TOLD ME | COULD DO IT
8.1 TOLD YOU ABOUT IT BEFORE
9. IT WAS AN ACCIDENT /_\\
10. 1 WILL LET YOU KNOW ¢
11. 1 WILL DO IT TOMORROW [rolish for Lite
12. YOU LOOK GREAT

13. 1 WON'T BE LONG
’ 14. I'M NOT ANGRY

15. MY PHONE RAN OUT OF BATTERY
16. | DIDN'T RECEIVE THE EMAIL

17. THE TRAIN WAS LATE

18. LOOKS LIKE THE PROCEDURE HAS CHANGED
19

2

.1 DIDN'T REALISE YOU WANTED ME TO DO IT
0.1 LOVE YOU

R‘NDT‘INI*G.CO

image30.jpeg
face your fears
negotiate / discuss

get angry

stand firm

stand up to

deal with it YOUR way
win

fight on

act unilaterally

dispute / question
challenge

throw down the gauntlet
succeed

stand your ground

get stuck in

get hot and bothered
provoke
resist

take care of

PURLANDTRA

u{voﬁ\&w &
concede'

fac /c i

K
e R

///\(\ [Y§ ’

NN

indirect‘/ pdﬁjé\ S
defuse the :sih\mtion

runaway -
GO

s

back away from

bury your head in the sand
clam up

remain calm

acquiesce

give in to / surrender
give way to others

lose

give up

debate / compromise

go with the flow / chill out
accept

refuse / deny

quit

leave / walk away from
back off

pacify

ignore

back down

chicken out

Il NI NG .

C

(o)

image31.jpeg

image32.png
THE ONLY
DISCUSSION QUESTION
STARTERS YOU'LL EVER NEED!

CHOOSE YOUR TOPIC
1. TELL ME ABOUT...

INFORMATION

2. WHAT IS YOUR FAVOURITE...?

OPINION

3. DO YOU AGREE THAT...?

DEBATE
Follow-up

4. WHAT ARE THE ADVANTAGES / guestions:
DISADVANTAGES OF...?

L)
JUDGMENTs \.\‘ Why?
. COMPARE... voo\‘?oo,@@- Why not?
COMPARISON © Who?

\S
. RANK... ,‘\s\e" ‘;s(@“ o What?

ororrie O < % Where?

. INVENT... s?o V‘o\.\. 2 When?

IMAGINATION Which?

. HAVE YOU EVER...? How?

EXPERIENCE

. WHAT WOULD HAPPEN IF...?

HYPOTHETICAL

10. WHAT IS THE FUTURE FOR...?

SPECULATION

LET'S TALK!

PURLANDTRAINING.COM

image33.jpeg

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png

image41.png

image42.png

image43.png

image44.png

image45.png

image46.png

image47.png

image48.png

image49.png

image50.png

image51.png

image52.jpeg
How to Say the
English Alphabet

ei bee see dee\egse’(/

Jjee eicham jel kei el
em en,eu pee kyoo ar

Ny \G

es tee yoo vee

du bl yoo eks wai zed

W

image53.jpeg
<|<|o|un|z|<|E])~|v|e]o]z|E][2)2|=]0)
A@P\SJWI\:JGEPYRTAMREC
-|r|n[o]ulolg]afd <|z|e]W|wn]|r]|wn]|z]w
TEMDNTT@\AIRESQA\TJNE
ROEYDI]IBHSITTEFOLUWNJ,
AE@AICFAEmHMEEHEIW/I\N
RWx\IUTNAEERYITI@@QUT
zlof«|u|o | ulw =[[=]-[z[z/a)<[r]»
?VODINHRXR@ET\IUAU\\WNSL
@INKLLATMTU@.\AESRFE,
a|z[<|Nofa|u|z[do]u|z|w|u]<|dc]2)
<|uf=|p|<|x|-|a|-|o][o)<|a|r|w|wulc|u
Jlvlu|z|w|-(E][oz|-|z|2|-|a|+|z|v|x
DTETPLKPSL,\/N\WVI,%\,TMSC
OF@T\PUASQ@@IRANEBYH
=) - (0 (o) u[w|<[=[>[2[v 2|~] - [a)
STNTYHCUEID@XEHHSE
vl>|>|un|-|r|o]2)<|o|=|a|z|o|v|x|u|w

image54.jpeg
—7
a) | left early

)

because | didn't like the film.

—7 ~
b) It was past ten o’clock, 'so we had to go.
c¢) Jim bought some cornflakes and a pie.

24\

7 =N
d) The book was good at first, then boring.

image55.jpeg
>

a) Do you like raw fish?

s
b) We both enjoyed the gig, didn’t we?

S
c) This is the right bus, isn’t it?

-
d) What's the date today?

image56.jpeg

image3.png
20iCemmenIBaRRORSRh G
BagliIShISHUHEnES Eﬂ@k@ &

Read the errors and correct them, using the tips below

Check your answers with the free book '| Have Twenty Fingers’,
available from Hffps://pur/onc/froin/’ng.com/freefbooks/

1. | like learn Eng]ish.

You can't put two infinitive main verbs +oge’r|qer. (1

2. | heard a lot of informations.

You need to learn common uncountable nouns. (66)

3. Probably he went to Germany.
‘Probably’ always goes before the main verb. (16)

4. We drove to the home of my auntie.
If the Hﬁing be|ongs to a person we use subject + oposfrophe s (190

5. 1f he will call, | will tell him.

You can't have ‘will' in the if-clause in first conditional. (31)

6 [NEGmat imagine to work there.

Learn which verbs are followed by to + infinitive or a gerund. (37)

7. | have got much fuel.

We use much’ in negatfive senfences and question forms. (46)

8. She get the bus every day.
We use s form with 3rd person (he, she, it) in present simple. (51)

9. There were four persons in the taxi.

The p\uro\ of ‘person’ is ‘peop|e', except in very formal cases. (56)

0. ‘l(I WOU[CI hove some money, I WOqu buy a car.

You can't have ‘would’ in the if-clause in second conditional. (119)

PURLANDTRAINING.COM

image4.png
20 Bominen Errors Undae

Eglish Studaifts Halks o

Read the errors and correct them, using the tips below

Check your answers with the free book '| Have Twenty Fingers’,
available from Hffps://pur/onc/froin/’ng.com/freefbooks/

1. It is many differences.

We use ‘there are’ with plural nouns. (58)

12. She was angry on her brother.

Learn the adjective + preposition collocations. (155)

13. I'm living in Warsaw since 2010.
Use a perfect tense with ‘since’. (80)

14. They didn't came to see me.
We use didn't + infinitive in past simp|e negative form. (93)

15. | felt not well.

Use a negative verb form to make a negative senfence. (@5)

16. y friend comes to visit this weekend.

We use present confinuous for future arrangements. (104)

17. | read a book when the phone rang.

Use past continuous before past simple to set the scene. (144)

18. I've worked here since five doys.

The rule is: since + doy/dofe, for + number. (83)

19. | had so good time.

Use 'so” before an adjective, but 'such’ before a noun. (147)

20. She said me that we had homework to do.
Learn the differences between say, tell, speok, and talk. (157)

PURLANDTRAINING.COM

image5.png
run
run
run
run
run
run
run
run
run
run
run
run
run
run
run
run
run
run
run
run

PURLA

about - run during play
across - discover

after - chase

away - flee

down - list

somebody down - criticise

intfo somebody - meet accidentally
into something - encounter a problem
off - print copies

off with somebody - elope

on - keep running

on - be powered by

out (of) - have none left

out on - abandon

over - hit with a vehicle

something past somebody - check
through something - preview

to - reach a certain amount

up (a bill) - spend a lot

with something - accept and support

NDTRAINING

C

o

M

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.png

image1.jpeg

image16.jpeg
A A

S SMODLABABNRART

YTY FTSCH

ODWEUOTETUPA

ERMZUPG

VNTOYFAANDA
S TOTTHT

ETAYDUSS

K

DNEWN

A EAASHTAMRHREBAMET

(o}

J

Y FPPEAOLNUN

A

TO

THSALTRPLHTAC

O CE S KW

TWEF
EDG

EARETETF

NUSQPOPNTXTETEA

I AP C

H
H S RHYF

¥

RML I GUTS

TM

NWOEUEM

DY
LONRAUANPT]

N XTA

EORDO

ETSSTN

H

I R E A I

OEWNADTETEUNHETQSAM
SHZETTEASHPEHEATMU
KHEBMHEORNAQEOTS SR RU
FSTYSGAOTFSTU

EYBHC CHTENETLST

UNNEH
N E E CO

image17.jpeg
GREAT ENGLISH
OXYMORONS

PHRASES THAT CONTRADICT THEMSELVES

absolutely unsure
accurate estimate
active retirement
act naturally
advanced beginner
all alone
almost always
awfully nice
bad health
bad luck
boxing ring
calculated risk
civil disobedience
civil war
classic rock & roll
clean toilet
clear as mud
cold sweat
common courtesy
completely destroyed
conservative liberal
consistently inconsistent
controlled chaos
criminal justice
crisis management
critical acclaim
deafening silence
definite maybe
essential luxury
fatally injured

‘ ign national

edit

—

gamble responsibly

PURLMDTRAINING.COM

genuine imitation
graduate student
great depression
group of individuals
alf full

home
homework
humanitarian invasion
ill health

incomplete cure

ice

incredibly dull

initial conclusion
intense apathy

last initial

limited freedom
liquid gas

lower inflation
minor disaster
minor miracle
modern history
never again

new tradition
non-alcoholic beer
non-working mother
nothing much
numbing sensation
one hundred and ten percent
one size fits all

only choice

en secret

origina
partially completed
passive aggressive

peacekeeping force
perfectly normal
permanent substitute
personal computer
practice fest
pretty ugly
pure 100% orange juice
from concentrate
real polyester
recent past
relative stranger
required donation
resident alien
retired worker
safe bet
safety hazard
same difference
school holiday
science fiction
second best
seriously funny
short distance
single copy
social outcast
student teacher
think out loud
toll free
tough love
unbiased opinion
unfunny joke
virtual reality
ng party
young adult

image18.png
Football Verb / Noun
Collocations in English

Complete the collocation in each phrase,
then match ten phrases to each box below:

1. advisethem_ont_ 11.commitaf_
2. appointan_m_ 12. complain about e_
3. attend m_ 13. confer witho_o_
4. award a penalty 14. defend your a_
5.blowaw_ 15. enforce ther_
6.bringoutan_t_s_ 16.examinetheV_f_
7.buyas_t_ 17.fiream_
8.causet_withr_f_ 18. kick the b_
9.checkm_r_ 19. loanoutap_
10. cheer on the p_ 20. maintain the g_
Players:
Supporters:

21

22.
23.
24,
25.

27.
28.
29.
30.

. organise m_ 31.signan_p_
passtheb_ 32.singf_c_
penalisea p_ 33.sprintah_m_
presideoverag_ 34. support theirt_
runthef_c_ 35. tackleano_
.saveag_ 36.takeap_
scoreag_ 37. talk to the m_
sellt_and m_ 38.tossac_
send offap_ 39. warm up beforeg_o_
showay_orr_c_ 40.watcham_onT_

Referees:

4.awarda penalty

Clubs:

PURLANDIIRA INING.COM

image19.jpeg
It is-what it is!

and 15 other
English phrases

We are where we are.
costs what it costs.

| said what | said.

If it hbappens it happens.

I get up when | get up.

A deal i:}deal.
We get there when we get there.
| know what | know.

| like what I like.
It takes as long as it takes.
What's done is done.

Rules are rules.

Whatever will be, will 58
T '

image2.jpeg

image20.png

image21.png

image22.jpeg

