Unit 8		F		В		
A		1	as	11 politicians		
	d:	2	with	12 informative		
1	denied	3	in	13 journal		
2	refused	4	in	14 announcement		
3	accepts	5	to	15 unwritten		
4	(has) agreed	6	with	16 disbelief		
5	headline(s)	G		17 communication 18 humorous		
6 7	heading feature			18 humorous		
8	article	1	to	C		
		2	that	42.70		
9 10	press media	3	about	19 is little difference between		
11	newsflash	4	from	20 was/had a great influence on		
12	bulletin	5	to	21 gave a description of		
12	bulletill	6 7	not of/about	22 under the control of		
В		8	by/at	23 is no point (in) trying		
		9	to	24 is my view 25 is likely to make		
1	program	10	to	26 in place of		
2	tabloid			27 to comment on		
3	columnist	H		z, to comment on		
4	game	1	unannounced	D		
5	an announcer	1 2	unannounced communication	28 much		
6	broadcast	3	editorial	29 few		
		4	humour	30 lots		
C		5	unwritten	31 some		
1	turn	6	secondary	32 little		
2	fill	7	journalism	33 most		
3	put	8	information	34 many		
4	handing/giving	90200		Metrovaluid		
5	made	1		E		
6	look	1	discussion	35 D		
7	stands	2	politicians	36 B		
- Interesting		3	journalists	37 A		
D		4	ridiculous	38 D		
1	came out/was brought out	5	disbelief	39 C		
2	made that story up/made up	6 7	powerful	40 A		
	that story	8	unconvincing believable	41 B		
3	comes on/is on	9	communicators			
4	go into	10	uninformed	Unit O		
5	flicked through the magazine	11	humorous	Unit 9		
6	bring that up			A		
7	see through	_				
Antidate.		Re	view 4	1 Yes 2 No/Yes		
E		A		3 Yes		
1	D			4 No/No		
2	C	1	few	5 Yes/Yes		
3	В		the	6 No/Yes		
4	D	3 4	to	7 Yes/Yes		
5	D	5	an √	validations		
6	Α	6	a	В		
7	Α	7	√ √	Example answers:		
8	C	8	V	1 you tease them or pick on them.		
9	В	9	into	2 you say they have done		
10	D	10	much	something wrong.		

- 3 you don't tell the truth.
- 4 you have lots of money.
- 5 good things happen to you.
- you don't work hard.
- 7 you respect them.
- 8 you don't respect them.

C

- leaves 1
- 2 will call
- 3 are taking
- 4 have been
- 5 find/see
- 6 have seen/got
- 7 has been working
- 8 get
- 9 don't forget
- 10 don't want

D

- 1 unless
- 2 in case
- as long as 3
- 4 if
- 5 So long as
- in case
- 7 provided
- 8 unless

E

- 1 If I lived alone, I'd get lonely.
- 2 If Don didn't have so much homework, he'd play football tonight.
- 3 If I could swim, I'd go scuba diving with Terry.
- 4 We'd order pizza if we had enough money.
- 5 If we were staying in the same hotel, we could share a room.
- 6 If I were you, I'd call Antony right now.
- 7 I'd come if I didn't have to help my dad with something.
- If I went to bed as late as you, I wouldn't be able to get up early in the morning.

F

- I would have done this book last year!
- 2 the dinosaurs wouldn't have become extinct.
- 3 he/she would have moved to a bigger house.
- 4 hadn't met, I wouldn't have been born.
- would have survived if there had been enough lifeboats.

- 6 wouldn't have died in poverty if he had been recognised as a great painter during his lifetime.
- 7 wouldn't have made any records if she hadn't been discovered.

Possible answers:

- 8 hadn't become President of the USA in January 2001, lots of things would have been different.
- 9 hadn't won the European Cup in July 2004, I would have been very upset.

G

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

H

- 1 you'd done
- 2 wouldn't be standing/we'd brought
- 3 hadn't stayed up/ wouldn't be feeling/feel/have felt
- 4 I'd be/hadn't helped/weren't helping
- 5 I would have/I'd have recorded the match last night
- 6 I'd have asked/didn't already have
- 7 didn't live/wouldn't have been
- 8 wouldn't have needed/was/
- Would you have got/hadn't offered
- 10 had/would you have retired

1

- her condition improve, we'll inform you immediately.
- 2 Jade get to interview a famous politician, she will ask lots of difficult questions.
- 3 you able to go abroad for the summer, where would you go?
- 4 I to become a vet, I'd find putting animals down very difficult.

- 5 all environmental pollution to stop today, the world would be much better off.
- 6 the hole in the ozone level been discovered sooner, fewer people would have got skin cancer.
- 7 I not had such a good English teacher at school, I wouldn't have become a teacher.

J

- $\sqrt{}$ 1
- 2 have
- 3 had
- 4 V
- 5 for
- 6 would
- 7 except
- 8 it
- 9 V
- 10 will

Unit 10

- Α
- 2 Α
- 3 В
- 4 D 5 D
- 6 B
- 7 C
- 8 В
- 9 A
- 10 A

B

- support
- 2 typical
- 3 close
- 4 ancient
- 5 blame
- 6 polite
- pleased relationship

C

- 1 look
- 2 make
- 3 grow
- 4 get
- 5 bring
- 6 look
- 7 put
- 8 fall

D		1		E	
1	passed away	1	personality		D
1 2	passed away stand up for	2	relationship	37 38	D B
3	fallen for	3	correspondence	39	C
4	picks on	4	unwilling	40	В
5	taken aback	5	nervously	41	D
6	settled down	6	jealousy	42	D
7	asked after	7	obedient		
		8 9	unhappiness achievement		
E			careful	Un	it 11
1	do		carciar	•	
2	do have/start			A	
3	took	Re	view 5	1	taller
4	have	Λ		2	greener
5	losing	A		3	
6	meet	1	of/about	4	happier
7	take	2	have	5	trendier/more trendy
8	fall	3	down	6	more nervous
9	make	4	grew	7	wiser
10	in	5 6	taken get	8	cheaper lazier
11	mood	7	make/fund	10	more serious
12	breaking	8	of	11	more quickly
13	had	9	to	12	better
annih kra		10	from	13	less
F		11	If	14	worse
1	В	12	to	15	farther/further
2	В	13	fall	arison.	
3	D	14	take/require	B	
4	A	15	that	1	greatest
5	C	В		2	most boring
6	C	the of suid and		3	highest
7	C		friendship	4	luckiest
8	Α		disobedience	5	(the) most often
No.			jealous nervously	6	deepest
G		20	disabled	7	ugliest
1	with	21	argumentative	8	(the) worst
2	are	22	impolite	9	farthest/furthest
3	that	0001000		10	loveliest
4	in	C		11	craziest
5	from	23	made my mum a promise	12	most modern
6	to		let me go out	13	worst
7	off	25	have fallen out	14 15	least (the) best
8	for		meet with anyone's approval	כו	(tile) best
9	it		in the mood for	C	
10	to		of her inability to make		
constitut		29	asked me to open take care of	1	latest
H		50	take care or	2	least
1	argument	D		3	worse
2	marriage/marrying/getting		D	4 5	more most
_	married	31 32	D B	6	less
3	politeness	33	D	7	younger
4	kindness	34	A	8	better
5	unable	35	A	9	higher
6	friendship	36	В	10	best