

Workbook Audioscript

File 1

1A

1.1

1A Pronunciation a

- 1 Which university did you go to?
- 2 What don't you like about your job?
- 3 How's your family?
- 4 Would you like to work abroad?
- 5 How many languages do you speak?
- 6 Why did you leave your last job?

1.2

1A Pronunciation b

- 1 Which university did you go to?
- 2 What don't you like about your job?
- 3 How's your family?
- 4 Would you like to work abroad?
- 5 How many languages do you speak?
- 6 Why did you leave your last job?

1.3

1A Pronunciation d

Expressions showing interest

How interesting!

Me too!

Wow!

Expressions showing sympathy

I'm sorry.

Oh, really?

What a shame!

Follow-up questions

Why?

Why's that?

Why do you say that?

1.4

1A Pronunciation e

1

- A Which university did you go to?
B I studied at Manchester University.
A Me too! When were you there?

2

- A What don't you like about your job?
B I just don't seem to be going anywhere.
A Why do you say that? How long have you been there?

3

- A How's your family?
B Not so good. My grandmother's in hospital at the moment.
A I'm sorry. I hope it's nothing serious.

4

- A Would you like to work abroad?
B Maybe in the future, but not now.
A Why's that? What's keeping you here?

5

- A How many languages do you speak?
B I speak German, French, Spanish, Italian and a bit of Russian.
A Wow! That's a lot of languages.

6

- A Why did you leave your last job?
B The company closed down, and I was made redundant.
A What a shame! I'm sorry to hear that.

Workbook Audioscript

1.5

1A Pronunciation f

- 1 Me too! When were you there?
- 2 Why do you say that? How long have you been working there?
- 3 I'm sorry. I hope it's nothing serious.
- 4 Why's that? What's keeping you here?
- 5 Wow! That's a lot of languages.
- 6 What a shame! I'm sorry to hear that.

1B

1.5

1B Pronunciation a

1

- A** You don't like the soup, do you?
B I do like it. It's just that it's very hot.

2

- A** We weren't invited to their wedding.
B Weren't you? Neither were we.

3

- A** I didn't enjoy that film.
B Didn't you? I did.

4

- A** I was always very well behaved as a child.
B Were you? I wasn't.

5

- A** You won't forget to call me, will you?
B Of course I won't!

6

- A** I can play tennis quite well.
B Can you? I can't.

File 2

2A

2.1

2A Pronunciation b

- 1 shower /ʃ/ chest infection pressure rash
- 2 keys /k/ ache cholesterol sick specialist
- 3 jazz /dʒ/ allergic emergency finger injury
- 4 chess /tʃ/ choke stitches stomach
temperature
- 5 shower /ʃ/ couch operation shock
unconscious
- 6 jazz /dʒ/ bandage injection negative
surgeon

2B

2.2

2B Pronunciation b

- 1 boot /u:/ loose scruffy shoes suit
- 2 fish /ɪ/ linen slippers silk striped
- 3 bird /ɜ:/ fur shirt shorts skirt
- 4 bike /z/ fit lycra stylish tight
- 5 train /s/ lace leather plain suede

Workbook Audioscript

File 3

3A

3.1

3A Pronunciation b

- 1 bought caught
- 2 rang sang
- 3 made paid
- 4 let met
- 5 saw wore
- 6 spoke woke
- 7 sold told
- 8 knew flew
- 9 could stood
- 10 read said

3.2

3A Pronunciation c

We were on a flight to Tokyo, and we'd been flying for about five hours. I was listening to music, and my husband was sleeping, when suddenly we heard a very loud noise. It sounded as if an engine had exploded. The pilot didn't tell us what had happened until half an hour later.

3B

3.3

3B Pronunciation b

Stress on first syllable

actually
basically
definitely
fortunately
gradually
luckily
obviously

Stress on second syllable

apparently

eventually
especially
ideally
incredibly
unfortunately

Stress on third syllable

absolutely

3.4

3B Pronunciation c

- 1 I absolutely love Japanese food, especially sushi.
- 2 I thought Brad was single, but actually he's married.
- 3 We paid a lot for the tickets, but unfortunately, the play was extremely boring.
- 4 That film is incredibly sad – even my husband cried at the end!
- 5 I definitely want to change my job, ideally for something better paid.
- 6 Apparently, Tina has been made redundant, so she's moving back in with her parents.

File 4

4A

4.1

4A Pronunciation b

- 1 tree /i:/ breeze freezing great heatwave
- 2 boot /u:/ cool flood monsoon typhoon
- 3 bike /aɪ/ bright icy lightning mist
- 4 owl /aʊ/ blow drought shower towel
- 5 fish /ɪ/ blizzard drizzling chilly mild
- 6 up /ʌ/ humid hurricane sunny thunder
- 7 ear /ɪə/ clear here wear zero
- 8 egg /e/ heat heavy sweat weather

Workbook Audioscript

9 horse /ɔ:/ scorching storm warm world

10 phone /əʊ/ although below pouring snow

4.2

4B Pronunciation a

- 1 First of all, let's see how much money we've got.
- 2 I didn't really want to go, but it was worth it in the end.
- 3 Look smart, and above all, don't be late.
- 4 In an ideal world, everyone would have a roof over their head.
- 5 Don't disturb me unless it's important.
- 6 I'll call you as soon as I get home.
- 7 As far as I'm concerned, there's nothing more to say.
- 8 It was such an awful experience that I don't really want to think about it.

File 5

5A

5.1

5A Vocabulary & Pronunciation e

Stress on first syllable

desperate
devastated
gobsmacked
grateful
gutted
homesick
horrified
lonely
miserable
shattered

Stress on second syllable

astonished
bewildered
delighted
offended

relieved

upset

Stress on third syllable

disappointed
overwhelmed

5B

5.2

5B Pronunciation a

- 1 I wish I'd applied for that job.
- 2 I wish you'd been at the party.
- 3 I wish I hadn't bought these shoes.
- 4 I wish we'd stayed at home.
- 5 I wish you hadn't told me that.
- 6 I wish we hadn't come on the motorway.

File 6

6A

6.1

6A Pronunciation a

- 1 Terry is used to working at night.
- 2 We've got used to living in a tiny flat.
- 3 Antibiotics are drugs that are used to treat infections.
- 4 I never used to have problems sleeping.
- 5 I used to share a room, but now I have my own.
- 6 A trolley is a small vehicle that is used to carry things.

6.2

6A Pronunciation e

- 1 snake /s:/ bus course ice loose peace
place price race
- 2 zebra /z:/ buzz cause eyes lose peas
plays prize raise

Workbook Audioscript

6.3

6B Vocabulary & Pronunciation d

Stress on first syllable

ballet
cello
chorus
encore
genre
guitar
keyboard
orchestra
rhythm
saxophone
symphony

Stress on second syllable

concerto
conductor
soprano

Stress on third syllable

violin

6.4

6B Vocabulary & Pronunciation f

1 keys / k/ choir chilli orchestra psychology

2 chess / tʃ/ cappuccino cello concerto
macchiato

3 shower / ʃ/ chauffeur chef chic chorus

4 keys / k/ bouquet encore fiancé
hypochondriac

6.5

6B Pronunciation g

- 1 The barista bought me my croissant.
- 2 The architecture is ruined by the graffiti.
- 3 A lot of paparazzi took photographs of the film star.
- 4 The technician gave the soprano a microphone.
- 5 The dancers in that ballet had a natural sense of rhythm.

File 7

7A

7.1

7A Pronunciation a

- 1 I cried at the end of the film.
- 2 He can't have got my message.
- 3 What do you think of my new flat?
- 4 The supermarket will have closed by now.
- 5 How long have you been waiting?
- 6 We went to see some friends of ours.

7.2 7A Pronunciation c

- 1 They're taking Steve to hospital. He might have broken a bone.
- 2 Diana isn't here yet. She can't have got my message.
- 3 It was only a joke. She shouldn't have got so angry.
- 4 This restaurant's packed. We should have booked a table.
- 5 I didn't hear the phone. I must have been asleep.
- 6 Becky and Ian haven't come to the party. They may have forgotten about it.

7B

7.3

7B Pronunciation b

- 1 wrist
- 2 thumb
- 3 kneel
- 4 palm
- 5 muscle
- 6 whistle
- 7 honest
- 8 fasten
- 9 aisle
- 10 design
- 11 whole

Workbook Audioscript

7.4

7B Pronunciation d

- 1 castle
- 2 whose
- 3 cupboard
- 4 foreign
- 5 wrong
- 6 calm
- 7 knife
- 8 scissors
- 9 autumn
- 10 island
- 11 what
- 12 plumber

7.5

7B Pronunciation e

- 1 They spent the whole meeting discussing the new project.
- 2 I wish I had been more honest about how I felt.
- 3 I don't know anyone who likes the design of the new shopping centre.
- 4 It seems to have been much colder than usual this autumn.
- 5 I've found a key, but I don't know whose it is.
- 6 She looked surprisingly calm after the accident.

File 8

8A

8.1

8A Pronunciation b

- 1 bird /ɜ:/ burglar murderer verdict very
- 2 up /ʌ/ community drugs judge smuggle
- 3 tourist /tʊə/ during future jury secure
- 4 /ju/ accuse new punish useful
- 5 horse /ɔ:/ court guilty stalker fraud

8B

8.2

8B Pronunciation b

Stress on first syllable

- offer
order
promise
threaten

Stress on second syllable

- accuse
admit
advise
agree
convince
deny
insist
invite
persuade
refuse
regret
remind
suggest

8.3

8B Pronunciation c

- 1 She offered to make the lunch.
- 2 He refused to tidy his room.
- 3 They threatened to call the police.
- 4 She promised to come home early.
- 5 They agreed to give me more time.
- 6 He apologized to her for his behaviour.

Workbook Audioscript

File 9

9A

9.1

9A Vocabulary and Pronunciation b

- 1 China exports more goods than any other country.
- 2 They transport most of their products by lorry.
- 3 There's been a huge increase in petrol prices recently.
- 4 The price of wheat has decreased by 5%.
- 5 Scientists are making progress in finding a cure for AIDS.
- 6 The visa permits you to stay for three months.
- 7 Brazil produces about a third of the world's coffee.
- 8 We do not give refunds without a valid receipt.
- 9 The government is hoping to reduce foreign imports.
- 10 Vinyl records are becoming popular again.

9B

9.2

9B Pronunciation b

Stress on first syllable

friendliness
government
ignorance
poverty

Stress on second syllable

bilingual
convenience
excitement
reduction

Stress on third syllable

antisocial
entertainment
overcrowded
unemployment

File 10

10A

10.1

10A Pronunciation c

- 1 astronomy astronomer
- 2 biology biological
- 3 botany botanical
- 4 chemist chemistry
- 5 genetic geneticist
- 6 physics physicist
- 7 scientist scientific
- 8 zoologist zoological

10B

10.2

10B Pronunciation a

Good morning and thank you for coming. I'm here to talk about an interesting place to visit in my country. I'm going to tell you about the city of Bath in the south west of England. Bath is on the River Avon, and it has one of the only bridges in the world with shops on either side. The city is famous for its ancient Roman Baths, which can still be visited today. It has many beautiful streets such as the Royal Crescent / and the Circus. Bath is full of museums, independent shops, and wonderful places to eat and drink. The city is easily accessible from London by train, and it is perfect for a day trip or a weekend break.