

The Heinemann English
Wordbuilder

Vocabulary development and practice
for higher-level students

1 • 9 • 9 • 0

*Duke of Edinburgh
English Language
Book Competition*

HIGHLY COMMENDED

Guy Wellman

with answer key

The Heinemann English

Wordbuilder

The Heinemann English

Wordbuilder

Guy Wellman

HEINEMANN

Heinemann English Language Teaching
A division of Reed Educational and Professional Publishing Limited
Halley Court, Jordan Hill, Oxford OX2 8EJ

OXFORD MADRID FLORENCE ATHENS PRAGUE
SAO PAULO MEXICO CITY CHICAGO PORTSMOUTH (NH)
TOKYO SINGAPORE KUALA LUMPUR MELBOURNE
AUCKLAND JOHANNESBURG IBADAN GABORONE

ISBN 0 435 28556 4

First published 1989 in association with ELA

© Heinemann International 1992

Design by Arc Design
Illustrations by Laura Potter and Richard Wileman

Printed in Great Britain by
The Bath Press, Avon

96 97 98 10 9 8

Contents

Introduction		Size, quantity, dimensions and measurements	110
Names	8	Shapes	114
Age	10	Substances, materials and textures	116
Family relationships	13	Colours	119
Marital status	15	The condition things are in	122
Countries, Nationalities	17	Parts and components	125
Location	21	What things do	127
Build	25	Noises things make	132
From the neck up	26	Births, marriages and deaths	134
From shoulder to fingertips	29	Work	140
From the bottom down	31	Earning and spending money	146
Inside and outside the torso	32	Health and illness	149
Compound adjectives using parts of the body	34	Sport and games	154
The senses	36	Entertainment	159
Character and personality	39	Games and hobbies	163
Attitudes and beliefs	43	Music and the Arts	168
Thinking, wanting and knowing	46	Cooking, eating and drinking	173
Moods	50	Travelling	178
Attitudes and relationships	53	Business, industry and agriculture	181
Expressing oneself	56	Law and order, crime and punishment	185
Reacting to events	62	Quality	188
Sounds people make	65	Time	191
Gesture, mannerism and body language	67	Numerals and proportions	196
Posture and movement	71	Rise and fall	199
Actions and activities	74	Normality and regularity	201
The universe	77	Probability, necessity and free will	203
Physical geography	78	Cause and effect	206
The plant world	80	Index	208
The animal world	82	Key	259
Food and drink	87		
Buildings and rooms	91		
Furniture and household	94		
Vehicles	101		
Clothes	107		

Introduction

Why

This book is designed to help the student of English whose only weapons in the battle against vocabulary have, until now, been a dictionary and a dog-eared note-book with lists of unconnected words, approximate translations alongside. I felt a book which would help students to build their active vocabulary, while at the same time helping with the recognition of less common or important words, would be a useful tool with which they could work their way deeper into the language.

Who

The book is designed to be used by a class of students, a couple of friends or an individual working alone. It is particularly useful for students who are not living in an English-speaking country, and so are not exposed to the everyday expressions that are presented and practised in this book.

The level is post-intermediate, which means it should be useful for students who have met the basic structures of English at least once, but have a relatively narrow vocabulary range. It is particularly good practice for users who wish to improve their speaking or writing, or for those who are preparing for a national exam or for the Cambridge First Certificate. Even Cambridge Proficiency exam candidates and other advanced users and students of English will find that there is a lot they can learn in the Heinemann English Wordbuilder.

Because this is a book about language, some of the sections will be most beneficial if the user can argue, experiment and practise with someone else, but users working alone at home can greatly improve and broaden their use of English through the presentation and written practice provided.

What

The Heinemann English Wordbuilder is made up of 60 units. Each unit focusses on one vocabulary area. It starts with a reference section which shows you the words (in bold print) at work, that is to say in context. This is followed by a practice section of exercises and ideas for further written or spoken practice with space for you to add any other expressions you know or meet. The Index at the end of the book contains every word and phrase and so acts as a quick reference guide for you. Some words have a star beside them. You should be careful how you use these. A brief note on each is included in the Key at the back of the book.

You will find there are passages to read, some long, a few quite difficult, and many full to the brim with the target vocabulary. There are often checking exercises after them to make sure the words have 'gone in', that is to say that you have remembered them. There are other exercises, too: matching, gap-filling, defining, ordering, etc. many of which have the answers on the page, which you are asked to cover. The advantage of this is that you can do the exercises again and again if you like, to check how your vocabulary is growing. There are games and quizzes, not really to test your general knowledge but rather to motivate you to study the language under review. (I, personally, would rather be asked to guess - or work out from given data — when, why or in what order certain things happened in Siberia than just read a page of historical facts, for instance. Wouldn't you?)

None of the material is 'authentic' English. You would have to read hundreds of extracts from other sources before you met the thirty or forty words and expressions that you will find grouped in each section here. You should, of course, read widely in addition to this book, to improve your reading skills and to see the vocabulary you have learnt in this book at work.

How

There are three main ways in which you can use the Heinemann English Wordbuilder in class or on your own: by looking up a particular word or expression in the Index and then working on that particular unit; by finding a unit of interest and working through it systematically; by working through all the units one by one.

If you are working alone, and you wish to use the book to increase your vocabulary range, work through at a reasonable pace. If you come across a section which you think is of no importance to you or in which you feel your vocabulary is already very strong, leave it out, perhaps returning to it later. Some parts are easier than others. Never spend too long on one particular section. Treat the book as a cross between a manual and a collection of short stories, not as a novel which you want to read quite quickly from cover to cover. Sometimes refer to it to check a word you're not sure of or need to use; sometimes browse through it and pick a section to read and study, just because it's of interest or perhaps an area of English you have never really considered before. And keep coming back to it, as you would a story you have just enjoyed. Each time you look at a particular section, you will find your vocabulary seems stronger, more refined, more elastic than the time before.

At the end of nearly every unit, there is a Practice section which asks you to incorporate the new and old vocabulary you have studied in a series of speaking or writing activities. They are an important part of the book. There is little point in having thirty thousand words in your head if you are only able to call up about five hundred when you find yourself in a particular situation. The Practice sections will help you to start using the vocabulary more or less automatically and without too much hesitation. These sections will also help your speaking and writing skills in general. There is enough here to give Examiners quite a surprise when they read your compositions and hear your answers to Interview questions.

The book contains a lot, we hope most, of the essential vocabulary within the topics covered. However, if you are a keen reader of or listener to English, you will occasionally come across items that are not included here. You might like to use the 'Add more words ...' sections in each unit to note these down and to make the Wordbuilder very much your own book.

The Key

At the end of the book, you will find a Key. Here we have given the answers to exercises. Look at the title of the unit you are working on and the page number. Then find these in the Key in order to check your work or find words you didn't know. When the answers depend on general knowledge or are particularly difficult, you will find them in the unit itself. Only refer to the Key when you have done a task. No cheating!

Note that in the practice sections there are some activities suggested which are better done with other students, so that you can speak together in small groups. You have been given the choice between speaking and writing, however, in case you are working on your own.

I hope you enjoy using the book. Writing it made me realise again what an interesting language English is. I hope you'll find you agree.

Guy Wellman

Names

Surname
Forename(s)

Quiz

See how easily and quickly you can find the missing names in the sentences below. The answers are printed after the exercise to help you.

- 1 William F. Cody (1846 - 1917) was **nicknamed**
- 2 Mozart's **Christian names** were
- 3 Queen Elizabeth's youngest son **is called**
- 4 The Idlewild Airport in New York **was renamed** ... after this man's death.
- 5 ...'s **real name** is Richard Starkey.
- 6 A Swedish actress **by the name of** Greta Gustaffson adopted the screen **pseudonym of**....
- 7 Bach's **initials, J.S., stand for**
- 8 Mrs Mark Phillips' **maiden name** was
- 9 The newest airport in Paris is **named after**
- 10 Most Englishmen have pretended at some time in their life to be William Younger, **alias**
- 11 Samuel Clemens' **pen-name** was
- 12 The stretch of coastland between Toulon in France and Spezia in Italy **is known as**
- 13 The tallest building in Paris **takes its name from** the engineer,
- 14 Someone **christened** Adolph Schickelgruber became world-famous **under the name of**....
- 15 The film recognised as the first 'talking picture' **was entitled**
- 16 During the seventies **a certain** Cassius Clay **changed his name to**

Answers

- 1 Buffalo Bill 2 Wolfgang Amadeus 3 Prince Edward 4 Kennedy International Airport 5 Ringo Starr 6 Greta Garbo 7 Johann Sebastian 8 Princess Anne (Windsor) 9 Charles de Gaulle 10 Billy the Kid 11 Mark Twain 12 The Riviera 13 (Alexandre Gustave) Eiffel 14 Adolf Hitler-the best known **false name** in the world? 15 The Jazz Singer 16 Mohammed AH

Practice

Discuss or write the answers to these questions.

- 1 What nicknames have you had, if any? Why did people choose them?
- 2 What will you call or have you called your children? Why?
- 3 What's the **derivation** of the most popular surnames in your country?
- 4 How has the fashion in first names changed in your lifetime?
- 5 How important do you think a good name is for pop and film stars?
- 6 How important is a good name for commercial products like shampoo, soap, cars or cigars? Can you think of any examples of names which have ruined a product's success?

Write a dialogue between a husband and wife as they try to agree on names for their expected child.

Add any other expressions about names as you meet them.

.....

.....

.....

.....

.....

.....

.....

.....

.....

Age

Date of birth ___/___/19 ..
Age (years). (months)

Reading

Read through these expressions relating to how old we are and what age does to us.

1900

a new-born baby, 10 lbs. 3 ozs. at birth
ten months old
nearly eighteen months old
a toddler
four next birthday
coming up to school age
at infants' school
a schoolgirl

1910

all those in the 9-11 **age group**
he had a happy **childhood**
he's a nice kid
a teenager
in his youth
the agonies of **adolescence**
still a **minor**, legally speaking
a juvenile delinquent
congratulations on your **coming of age**

1920

you have to be **over 21**
Miss June Hoskins, **aged 22**, of 35 Stanfield Road
in his mid-twenties
in his prime
at the age of 26 she got married
by the age of 26 she had lived in five different countries
an adult
a grown-up

1930

don't be so **childish**
he's turned thirty
thirtyish
not a **youngster** any more
not as young as she was
36 years of age
approaching middle-age
the Under 40s Social Club

1940

on the wrong side of forty
beginning to **look his age**
an ageing playboy
beginning to feel her age
I prefer **mature** people

she's still got her **girlish** sense of humour
in his late forties
 she's **older than she looks**

1950

still playing his **schoolboy** tricks
in her early fifties
he's aged a lot lately
 he's **getting on (in years)**
 one of the **older generation**
I'm twice your age, young man!
 the same **age** as her husband
heading for retirement

1960

he's over the hill *
 Sunday Excursion for the **Over 60s**
growing old gracefully
a pensioner (an old age pensioner, OAP)
 he's **coming up to seventy**
 you're **old enough to know better**
 you're **as old** as you feel
an elderly lady

1970

a septuagenarian
 Help the Aged
 she's **still going strong**
in her seventy-fifth year
 his **elder** brother's death
her eldest sister's death
 becoming **senile**
old age comes to all of us

1980

his eightieth birthday
an octogenarian
 he's **as old as the hills***
 in her **second childhood**
he's got one foot in the grave*
 he'll soon **be pushing up the daisies***
 she's **kicked the bucket***
 she's **passed away / on**

Practice

Discuss or write the answers to these questions.

- 1 How has your relationship with your parents and other members of your family changed as you have grown older?
- 2 At which age would you most like to stop the world for ten years so you could enjoy it? Has that age passed or is it still to come?
- 3 Some people say there are a lot of similarities between childhood and old age. Do you agree?
- 4 Do you think young people are growing up faster these days? If so, give examples.
- 5 Do you agree or partly agree with the saying '**Life begins at forty**'?

Age

Write on one or more of the following topics.

- 1 a dialogue between a psychiatrist and a middle-aged man who is worried about his age and getting old.
- 2 a section of your speech at a public meeting in support of the vote for teenagers.
- 3 the approximate age at which you normally think of or remember these people, as in the examples.

Winston Churchill
Olga Korbut

in his mid- to late sixties
in her early teens, just after adolescence

- | | |
|------------------|------------------|
| 1 James Dean | 5 Marilyn Monroe |
| 2 Ronald Reagan | 6 Marlon Brando |
| 3 Elvis Presley | 7 Joan Collins |
| 4 Mahatma Gandhi | 8 Mozart |

Add any other expressions about age as you meet them.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Family relationships

Nextofkin.....

Brain teaser

Try this little brain teaser when you have five or ten minutes to spare. Alternatively, just note the names we give to the various **members of our family**.

Each of the fourteen people below is **married to** one of the others. From the information you are given, find out who is married to whom. Note there are three generations here. The answers are on page 14.

Alan is Caroline's **nephew** and Larry's **cousin**.
Barbara is Larry's **mother** and Maggie's **sister in law**.
Caroline is Edward's **daughter** and Maggie's sister in law.
David is Gordon's **brother in law** and Alan's **uncle**.
Edward is Ingrid's **grandfather** and Maggie's **father in law**.
Fanny is Caroline's mother and Alan's **grandmother**.
Gordon is Helen's **son in law** and Nigel's brother in law.
Helen is Barbara's **mother in law** and Larry's grandmother.
Ingrid is Gordon's niece and David's daughter in law.
John is David's **father** and Gordon's father in law.
Karen is Gordon's daughter in law and Maggie's daughter in law.
Larry is John's **grandson** and David's son.
Maggie is Larry's **aunt** and Fanny's daughter in law.
Nigel is Ingrid's father and Fanny's **son in law**.

Practice

1 Choose the most suitable word or phrase to complete the sentences below. The answers are on page 14.

- Mrs Jones had
a a trio b a treble triplets
- Mrs Vine had had ... the week before.
a quarts b quads a quartet
- Twins often seem to ... a generation.
a hop b skip jump
- There was a case of... twins in our town recently.
a Japanese b Chinese Siamese
- There's a ... oftwins in our family —on my father's
a story b geography history
d tree e side f line
- I was ... child, though. •
a an only b a missing a single
- All the members of our football team are related ... marriage,
a by b to on
- When Mother **remarried**, her second husband, my ..., gave me a new bicycle.
a forefather b stepfather grandfather
- He said to me, 'Look, I know you're not my own ..., but let's be friends.'
a flesh and blood b blood and guts skin and bones
- 10 My ... originated** from a tribe of Red Indians.
a ancestors b ancients antiques
- Not many of my own ... relatives are still alive.
a blood b skin heart

Family relationships

- 12 My ... grandfather fought at the Battle of Waterloo.
a grand grand grand b great grand grand great great great
- 13 My brother in law **inherited** £500,000 in his uncle's
a will b testament wishes.
- 14 I was left £50 and a cat by ... relative; I believe it was a ... cousin - or perhaps it was a... -aunt.
a a distant b an unclear a long distance
d double e second f dual
g grand h great large
- 15 Peter is an **orphan**; he was ... at the age of two.
a adjusted b adapted adopted
- 16 Paul comes from a **broken home**; he has lived with a number of... parents.
a loan b foster second hand
- 17 Mary was from a **single parent family**; now she's **looked after** by her
a keeper b warden guardian.
- 18 I'm off to have Sunday lunch with my ... now.
a outlaws b by laws in laws

Discuss or write the answers to these questions.

- 1 In what ways do you take after members of your family, in appearance and character?
- 2 **How close** are you to the various members of your family?
- 3 What sort of presents do you normally receive from your relatives?
- 4 Do most people you know get on with their in laws?
- 5 What is the system of adopting and fostering in your country?
- 6 I wouldn't like to be / have been an only child. Do you agree?

Write on one or more of the following topics.

- 1 Write a paragraph from a short story describing a wedding or a funeral.
- 2 Write an imaginary page from the diary of a foster parent whose foster child is leaving tomorrow.

Add any other expressions about family relationships as you meet them.

.....

.....

.....

.....

.....

.....

.....

.....

.....

Answers

The married couple are: Ingrid and Larry, Edward and Fanny, Helen and John, Alan and Karen, Gordon and Maggie, David and Barbara, Caroline and Nigel.

- 1 triplets 2 quads 3 skip 4 Siamese 5 history my father's side 6 an only child 7 by marriage 8 stepfather 9 flesh and blood 10 ancestors 11 blood relatives 12 great great great grandfather 13 will 14 a distant relative, second cousin, great aunt 15 adopted 16 foster parents 17 guardian 18 in laws**

Marital status

MARITAL STATUS (tick as appropriate)

single

engaged

married

separated

divorced

widowed (if a widow or widower, please state which)

Reading

Note how various relationships are described in the letter from Hollywood below.

188 Beverley Hills,
Hollywood,
Nr. Los Angeles,
California

13th July 1985

Dear Fiona,

Thanks for all your news. Things are very much as normal here. Harry and I have **split up** we both felt we had had enough of each other. He's **dating** a girl who was **going steady with** Paul when you were here. I think they're quite **serious** and I'm seeing a film producer called Harvey who's waiting for his **divorce** to come through. We're more than '**just good friends**' but I don't know how long it will last. My **late husband's former mistress is marrying his first wife's third husband** on Saturday. In fact, it's going to be a **double wedding** because her **second son by her first marriage** is **getting married** to the girl he's been **sharing a flat with** for the past six months. You remember? That's her **half brother's ex fiancée**, the one who was **going out with** Jason back in January.

Anyway, how are you? Still the ideal couple over there in Eastbourne, are you? Do I hear **wedding bells**?

Lots of love for now,

Mandy

Practice

1 Choose the best words to complete the short conversations below.

1 A Excuse me, ..., can I see your driving licence?

a Mr b sir mate

I'm sorry, ..., I don't seem to have it on me.

a sir b policeman constable

2 A ... ! Can I have a menu, please?

a Sir b Mister Waiter

Here you are, ...

a madam b Ms Mrs

3 A Did you understand the question, ... Smith?

a Sir b Madam Miss

Yes, I did, my

a master b lord majesty

Countries, Nationalities

Country of origin.....
Nationality.....

Quiz

Below is a series of competitions for you to try in groups. Its main aim is not to test your **geography**, but to help you study and practise your English. Only look at the left-hand column. Cover the words on the right. Try to answer the questions. Then check your answers by looking at the words in the right-hand column.

Which countries have **borders** with the following groups of countries given below?

- | | |
|---|---|
| <p>1 Guatemala
El Salvador
Nicaragua</p> <p>2 Algeria
Niger
Chad
Sudan
Egypt</p> <p>3 Colombia
Costa Rica</p> | <p>Honduras</p> <p>Libya</p> <p>Panama</p> |
|---|---|

- 2 Now, the reverse: which countries border those on the left below? And what nationality are most of the people in them?

- | | | |
|---|--|---|
| <p>1 Switzerland (five)</p> <p>2 Bolivia (five)</p> <p>3 England (two)</p> | <p>Italy
Liechtenstein
France
Austria
West Germany</p> <p>Brazil
Peru
Argentina
Paraguay
Chile</p> <p>Scotland
Wales</p> | <p>Swiss
Italian
Liechtensteiner
French
Austrian
German
Bolivian
Brazilian
Peruvian
Argentinian
Paraguayan
Chilean
English
Scottish
Welsh</p> |
|---|--|---|

Travelling between the cities below, by the shortest possible land route, which countries would you pass through? And what nationality of people would you see most of? Name four countries for each journey.

- | | | |
|----------------------------------|---|---|
| <p>1 From Tel Aviv to Ankara</p> | <p>Israel
The Lebanon</p> | <p>Israeli
Lebanese</p> |
|----------------------------------|---|---|

2 From Kabul to Katmandu	Syria Turkey Afghanistan Pakistan India Nepal	Syrian Turkish Afghan Pakistani Indian Nepalese
3 From Bucharest to Dresden	Romania Hungary Czechoslovakia East Germany	Romanian Hungarian Czech(oslovakian) East German
4 From Lusaka to Entebbe	Zambia Zaire Tanzania Uganda	Zambian Zairean Tanzanian Ugandan

Which countries have the **currencies** listed below? And what nationality are most of the people who have that kind of money in their pockets?

rand	South Africa	South African
yen	Japan	Japanese
renminbi	China	Chinese
rial	Iran	Iranian
markka	Finland	Finnish
6 zloty	Poland	Polish
7 drachma	Greece	Greek
8 baht	Thailand	Thai
9 guilder	Holland (The Netherlands)	Dutch
10 rouble	Russia (The Soviet Union) (The USSR)	Russian

Don't worry if you're finding them difficult; the idea is not to get them all right. I had the advantage of an **atlas** and **encyclopedia**.

Which countries have these cities as the **capital**? And what nationality are most of the people living in them?

1 Caracas	Venezuela	Venezuelan
2 Sofia	Bulgaria	Bulgarian
3 Nairobi	Kenya	Kenyan
4 Seoul	South Korea	South Korean
5 Montevideo	Uruguay	Uruguayan
6 Lagos	Nigeria	Nigerian
7 Addis Ababa	Ethiopia	Ethiopian
8 Amman	Jordan	Jordanian
9 Harare	Zimbabwe	Zimbabwean
10 Riyadh	Saudi Arabia	Saudi (Arabian)
11 Baghdad	Iraq	Iraqi
12 Reykjavic	Iceland	Icelandic

In which countries do cars with these signs on them probably start their journeys? And what nationality are their drivers likely to be?

1 CDN	Canada	Canadian
2	Mexico	Mexican
3 MA	Morocco	Moroccan
4 L	Luxembourg	Luxembourger
5 E	Spain	Spanish
6 YU	Yugoslavia	Yugoslavian

7 IRL	Ireland/Eire	Irish
8 USA	The USA	American
	(The United States)	
9 NZ	New Zealand	NewZealander

In which countries would you find these dishes most often? And what nationality would most of the people eating them be?

1 satay sauce	Indonesia	Indonesian
2 couscous	Morocco	Moroccan
3 kebabs	Turkey	Turkish
4 smo'rgos	Sweden	Swedish
5 white chocolates	Belgium	Belgian (Flemish)
6 brown cheese	Norway	Norwegian
7 kangaroo-tail soup	Australia	Australian
8 chicken livers in port	Portugal	Portuguese
9 pastries with nuts and dried fruit	Denmark	Danish

English is an easy language, so most of the words in the third columns above, except those ending *-ish* or *-ese* can be used as an adjective or as a noun: *She's Italian* or *She's an Italian* — *He's Israeli* or *He's an Israeli*. This is always true of those words ending *-an* or *-i*.

But there are some special cases, such as the form a **Dutchman**, an **Irishman**, an **Englishman**, a **Frenchman**, a **Welshman**. People from Scotland can be rather complicated. We can call them **Scottish** or **Scotsmen**. If you want to make them angry, you can call them *Scotch*. Alternatively, we can say He's (She's) a **Scot**. Using *He's a ...*, see if you can give the nationality of the following people:

1 Alan Wells, sprinter	a Scot
2 Lasse Viren, long-distance runner	a Finn
3 Bjorn Borg, tennis player	a Swede
4 Hans Christian Andersen, story-teller	a Dane
5 Lech Walesa, trade union leader	a Pole
6 Kemal Ataturk, national hero	a Turk
7 Pablo Picasso, artist	a Spaniard
8 Alexander Dubcek, one-time party leader	a Czech
9 John Walker, middle-distance runner	a New Zealander

Game

To finish, a word-association game. What do you think of when you hear the word *Danish*? Danish bacon? Danish butter? Danish cheese?

Write or say the word you think of first to go with each of the words below. Possible answers are given on the right. See how often you think of the same word as the one printed in the book.

1 Danish	bacon
2 German	beer
3 French	perfume
4 Irish	whiskey
5 Japanese	motor bikes
6 American	football
7 Greek	islands
8 New Zealand	butter
9 English	weather
10 Russian	dolls

Location

Address.....(number, road)
.....(town)
.....(county)
.....(post-code)

Reading

Here are some typical English and American addresses. Which do you like — or dislike—the sound of?

Apartment 2, Marigold Mansions
The Grange, West Hill **Drive**
21 Wellington **Gardens**
10 Rillington **Place**
365 Churchill **Avenue**
18 Newtown **Crescent**
33 Sunset **Boulevard**
28 Poplar **Terrace**
12 The **Promenade**
322 A Waite's **Walk**
1 The High **Street**
8 Chestnut **Grove**
1 Tin Pan **Alley**
24 Lincoln **Lane**
130 Hovis **Hill**
48 Cannery **Row**
21 The **Arcade**
4 The Square
8 Park **Close**

Dear Santa Claus,
Could you please bring me a
map of the world for Christmas?
My address is
Flat 3
42 Osbourne Street
Southampton Hampshire
England Great Britain
The United Kingdom
The British Isles W. Europe
The Northern Hemisphere
The World The Universe.
Thank you. Love Jason x
P.S. It's the fourth house on the
left, just past the third lamp-post,
and my room is on the first floor
facing the street, or if you come
the back way, the second door on the
right along the landing from the bathroom.

Look at the letter to Santa Claus. How would you write your address?

Cover the right-hand column. Then read and become familiar with the directions in the left-hand column. When you can use the phrases on the left with ease, study the right-hand column. It contains expressions of location and the names of places associated with each line on the left. Learn to use a few at a time.

Well, it's **situated in**
central Germany -
or rather,
the centre of
West Germany.
It's almost exactly
due west of Prague,
mid-way between
Luxembourg and
East Germany.
It's **about 100 miles**
from the Belgian
and French
borders.
It's **roughly**

in the **Far East**, in the **Middle East**
in the **North of** Spain, in **southern** Portugal
inside the Arctic Circle, in S.E. Asia
near the **Antarctic**, within the **tropics**
at the **South Pole**, on the **Equator**
on the same line of latitude as Peking
longitude 8 degrees East
on the other side of the Andes from Lima
50 miles to the north of Oslo
just over the border from El Paso
approximately 40 kilometres from the coast
some 30 miles from the nearest big town
10 miles along the coast from Valencia
100 miles down river from Khartoum
three hours by car from Rio

half an hour's drive from Frankfurt, which is in turn **an hour's flight from** Berlin.

It **stands on** the Rhine, **just above where** the Rhine **meets** the Main, **at the southern tip** of the most picturesque **stretch of the river.**

It is **set in the middle of** one of the world's finest wine-producing **areas.**

It is **built on the edge of** the Taunus **forests and is surrounded to the north and west** by trees.

It **lies on the other side of the river from** the city of Mainz and **stretches several miles in the direction** of Koblenz.

Approaching it from the north, by car or by train, I always used to travel **down the west bank of the river**

The **district** is some **distance from the city centre,** in one of **suburbs lying to the south and running adjacent** to the Rhine.

To find it from the Centre Station, you **turn left** out of the main gate, **follow the main road up the hill, across the traffic lights, over the next crossroads** and then **through a long tunnel.**

a three-day journey by train from Algiers
a five-day voyage from Perth
four hours by plane from Singapore
eight hours by air
two days by ship
twenty-four hours by sea

it lies on the coast
near the mouth of the Ganges
on the banks of the Nile
deep in the interior
in the Loire valley
miles from anywhere
in the most northerly part of Sweden
the southernmost London district
the furthest point west
the south-east corner of Switzerland
on the fringe of the agricultural region
just below the industrial heartland
in the centre of a holiday resort area
on the slopes of the Himalayas
at the foot of the mountains
on the side of a hill
on a long, thin peninsula
on an island
beside a lake

a few miles from the mainland
directly opposite the port of Southampton

extends over an area of 80 square kilometres

it can be reached by road or rail
coming from the highlands

drive down the motorway
travel cross-country
keep to the minor roads
go via Lyons

on the far side of town from the beach
quite a long way from the bus station
a bus journey from the town centre
just a stone's throw from, the airport
quite a way out of town
on the outskirts of the town
in one of the outlying villages
in a very remote part
parallel to the canal
a few miles inland

to get to it from the ferry terminal
bear right
go straight on
cross over
follow the pavement round
through a pedestrian precinct
up and down the hill
across the fields
along a country lane

**To get to the street,
it's left at the next
lights, under the
railway bridge, second
turning on the right
then third left.**

There is a short
cut through
the back streets
but the long
way round
is easier.

The street is
**one of the
turnings off
to the right.**
You can't miss it.

The house is
at the far end
of the street,
the third or
fourth from the
end on the right,
just down from
a little pizzeria.

It's a five-storey
building and the
flat is on the
second floor.
It's self-contained
and has
**its own entrance
down a little
alley that
runs along the
side of the
building.**

Ignore the **steps
leading down to
the basement** and
go up **the first
flight of stairs,**
through the door
at the top, a
few yards **along
the passage,** then
**up the staircase
to your right.**
Go **through the hall.**
To your left is
the second **bedroom.**
The **kitchen's**

**take the left fork at the junction
over a railway crossing
through a little wood
leave the cathedral on your right
follow the signs to Endgate
head for the spire in the distance**

**it's about two miles as the crow flies
quite a lot further by road
half-an-hour's walk
about forty minutes on foot
a ten-minute bus ride
quarter-of-an-hour on the underground
twenty minutes by taxi**

**two blocks away from the hospital
the third exit off the roundabout
a sharp turning to your left
a one-way street
a no-through road
a cul-de-sac**

**halfway along on the left
towards the end of the street
on a bend in the road
the last one in the street
on a corner, opposite a florist's
just across the road from a telephone kiosk
next to an Indian restaurant
just past a pillar box
with a bus-stop right outside**

**a (semi-) detached house
a terraced house
a skyscraper
a tower block
a bungalow
a maisonette
a bed-sitter (bed-sitting room)**

**a long drive leading up to the house
parking space at the front
a green front door
a side entrance
over a shop**

**take the lift up to the third floor
a spiral staircase leading to the attic**

**a revolving door
a sliding door**

**a few steps along the landing
through the French windows
out on to the balcony**

the master bedroom
the spare room
the bathroom

Location

on your right.
Then **go along**
another passage
leading off to
the left.
The **lounge,**
which looks **out**
on to the street,
is **the second**
door on the
left.

On your right
as you go in,
behind the door,
there's an armchair;
at least there
was ten years ago.

That was where she was
sitting when I left the
room ten years ago. If
she's still there, give
her my regards, will you?

the **toilet**
the **lavatory**
the **WC**
the **loo**
the **larder (a food cupboard)**
the **living room**
the **sitting room**
the **dining room**

it **faces south**

just inside on the left
to the left of the fireplace
along the wall opposite
on the right as you look at it
directly in front of you
under the window
next to the piano

Practice

Look at the map of the world. Plan your ideal journey round the world.

Describe the layout of your home and where the furniture is in each room.

Explain how to get from your house to the nearest railway station.

Add any other words or expressions about locations you meet.

Build

Reading

Where do you belong below?

he's **a giant** (of a man)
she's an Amazon
extremely tall
tallish
above average height

medium build
he's / she's got a **good figure**
he's / she's **well-built**

stocky
plump
corpulent
built like a barrel*
he's as square / big round as he's tall
obese*
overweight
squat
muscular

petite
thin
skinny*
like a pipe cleaner*
there's nothing of her
like a lamp-post*
puny-looking*
slight and slender
slim

below average height
on the short side
short
tiny
a midget
knee-high to a grasshopper / an ant

Practice

Discuss or write the answers to these questions.

- 1 Which of the above adjectives and phrases would suit a student in your class or a member of your family?
- 2 Do you think your build sometimes determines your character? If so, how?
- 3 What sort of build should gymnasts, footballers and weight-lifters have?
- 4 Which word in each pair of words would you prefer people to use about you? Why?

- 1 skinny / slim
- 2 well- built / corpulent
- 3 overweight / obese
- 4 **all skin and bones / there's more fat on a chip**
- 5 plump / stocky
- 6 short / below average height
- 7 a midget / knee-high to an ant

- Add any other expressions about your or other people's build as you meet them.

From the neck up

Reading

Think about hair first. Notice the different descriptions of hair in the two life stories below. Then read the advertisements.

	Him	Her
at birth:	thick (jet) black hair	a few mousy strands
aged 3:	curly brown hair	hair in bunches fastened with slides, grips and ribbons
at 13:	a crew cut - an early skinhead	hair in plaits , otherwise completely straight
at 16:	long sideboards , spikey	in a bun
at 19:	shoulder-length hair	back-combed , with a ponytail
at 23:	wavy, swept back , with a side parting	January: she's a blonde March: she's a brunette May: she's a redhead (she's got auburn hair) July: she's ash-blond October: she's dyed it pink
at 28:	neat style with a fringe	frizzy , slightly streaked
at 35:	a few grey hairs	combed forward , a few highlights
at 40:	his hair's receding	she's greying
at 45:	distinguished , but he's balding	her hair's thinning , so she's experimenting with a wig
at 50:	he's trying a toupee	her hair's going white fast
at 55:	completely bald	the wig's matted , unmanageable , so she has a blue rinse

CLOVER
SHAMPOO
for dry, normal and greasy hair
gets rid of **split ends**
flyaway hair will be a thing of the past
fights dandruff
gives your hair **body**
5 good reasons to start using CLOVER!

AHEAD OF TIME
Unisex Hair Salon
Trim £6.50
Cut and Blow Dry £16.00
Perm(anent Waving) £87.50
Razor cutting £2.50 extra
Highlights from £85.00

Practice

Now look at facial features. On the left are some adjectives often used to describe a particular part of the face or head. Cover the right-hand column and see if you can tell which part in each case.

- 1 **high, lined**
- 2 **rosy, hollow**
- 3 **double, pointed**
- 4 **false, long**
- 5 **bushy, pencil-thin**
- 6 **snub, hook (or Roman)**

- forehead**
- cheeks**
- chin**
- eyelashes**
- eyebrows**
- nose**

- 7 cauliflower, pierced
- 8 piercing, hazel
- 9 square, upper
- 10 thick, cherry
- 11 wide, mean

- ears
- eyes
- jaw
- lips
- mouth

And here you can *see* most of these features in these two pictures.

Demonstrate the actions listed below and explain when you would use them.

- 1 smack your lips
- 2 raise your eyebrows
- 3 prick up your ears
- 4 mouth something
- 5 flutter your eyelashes
- 6 purse your lips
- 7 blow your nose
- 8 puff out your cheeks
- 9 turn your nose up

Keep the right-hand column covered. On the left are some definitions of facial features. Write or say what they are. Then find the appropriate word on the right.

- 1 openings in the nose
- 2 the soft lower parts of the ears
- 3 flat parts on the side of the face above the cheek-bones
- 4 hair that grows on the chin and jaw
- 5 the bony case that protects the brain
- 6 the tissue our teeth are in
- 7 the passage from the mouth towards the stomach
- 8 the semi-poetic name for the forehead
- 9 the colour and state of the skin on the face
- 10 hair that grows above the upper lip
- 11 the movable skin which opens and closes the eyes
- 12 the organ used for tasting, swallowing and speech

- the tongue
- eyelids
- a moustache
- the complexion
- nostrils
- the brow
- a beard
- gums
- lobes
- temples
- the throat
- the skull

Study the words and the picture. Then cover the words and test your memory while looking at the picture.

- 1 lines, wrinkles
- 2 a wart
- 3 bags under the eyes
- 4 a beauty spot
- 5 freckles
- 6 a mole (a birthmark)
- 7 a (cold) sore
- 8 a sty
- 9 spots, pimples
- 10 dimples
- 11 a boil
- 12 a scar

When do you get problems with your head, neck and face? Match the accidents 1-13 below with their causes in the right-hand column.

You can still have all sorts of problems even when you are enjoying yourself.

1 a stiff neck	from swimming underwater a lot
2 a sore throat	from diving headfirst into an empty pool
3 bloodshot eyes	from eating too many sweets
4 eyestrain	after that early morning swim
5 a headache or migraine	from watching the Wimbledon doubles final
6 toothache, sore gums or	
7 an ulcer in the mouth	after refusing to leave the night-club
8 a runny nose or	
9 a blocked-up nose	from trying to read in the dark
10 a black eye, swollen lips and	
11 a nosebleed	from staying too long in the disco
12 feeling giddy or dizzy	from shouting too much at the football match
13 concussion	from dancing too many Viennese waltzes

I had a pretty bad week myself last week. (These columns are in the right order.)

On Monday, I singed my eyebrows	while trying to light the gas-cooker.
On Tuesday, I grazed my chin and scratched my cheek	on a revolving door,
On Wednesday, I banged my head	when I walked into a door,
On Thursday, I chipped one of my front teeth	when I fell on the ice.
On Friday, I knocked the other front tooth out	when I fell on the ice again,
On Sunday, I scalded my face	with my shaving water,
split my lip open	eating one of my wife's rock-cakes,
came out in a rash	because of something I'd eaten
and had earache	for some reason or other.

Find and cut out photos of people from newspapers and magazines. Label the facial features which stand out.

Describe the face that comes to mind when you imagine a typical:

- 1 headmaster / headmistress
- 2 boxer
- 3 second-hand car salesman
- 4 air-force officer
- 5 English king
- 6 Chinese girl
- 7 pop drummer.

Write a short police 'Wanted' notice regarding one of the 'criminals' in your class or family. Draw an accompanying picture if you can.

Add any other expressions about these parts of the body as you meet them.

From shoulder to fingertips

Game

Cover the right-hand column. Which parts of the picture above - or things associated with a particular part of the picture - would these people be most concerned with?

- | | |
|--|--|
| 1 a fortune teller | the client's palm |
| 2 a bridegroom | his bride's ring finger |
| 3 a driver who notices a student hitching a lift | the student's thumb |
| 4 a karate expert | his opponent's forearm |
| 5 a boxer | his opponent's fists |
| 6 a detective searching for clues | some fingerprints |
| 7 a policeman carrying handcuffs | the suspect's wrists |
| 8 a manicurist | the client's fingernails |
| 9 a soldier on rifle parade | his shoulder |
| 10 passengers on a crowded tube train | other people's elbows |
| 11 someone keen to see if you're ticklish | your armpit |
| 12 a mother whose son has been in a fight | his knuckles |
| 13 a Mr Universe judge | the contestants' biceps |
| 14 someone trying to see what you're pointing at | your index finger
(forefinger) |
| 15 a pianist playing top notes | the little finger
on the right hand |

Practice

1 Many parts of the body are verbs as well as nouns. Demonstrate or write a description of these actions.

- 1 **thumb through** a book
- 2 **thumb a lift**
- 3 **hand someone a pen**
- 4 **palm someone off with something** second-rate
- 5 **elbow your way** through the crowd
- 6 **shoulder responsibility**
- 7 **finger** a document

From the bottom down

Reading

Read the excerpts from little Johnny's composition below. Make sure you know which sections of the diagram he is referring to.

13.1.90

My Christmas Holiday

As a special treat, my Mummy and Daddy took me on a winter sports holiday this year. We all went to the Swiss Alps for a fortnight. I enjoyed the first few days, but skiing was more difficult than I thought. On the third day, I twisted my **knee**, bruised my **shin**, sprained my **ankle**, damaged a **tendon** in the back of my **foot** - my **Achilles tendon**, I think it's called - got cramp in my **calf**, squashed my **big toe**, got corns on my **heels** and hard patches of skin on the **soles** of my feet, pulled a muscle in my **thigh**, and rubbed all the skin off my **instep**. On the fourth day, I was unfortunate ... as we were getting on the bus to the airport, I tore a **hamstring**. (My broken **leg** and fractured **pelvis** happened after I got home.)

Practice

Make sure you understand the idiom in each of these questions, then think of a possible answer. Write it down or compare your ideas with a partner.

- 1 Why was the teacher **rocked back on his heels**?
- 2 How did you **put your foot in it** with your neighbour?
- 3 Why was the teacher **on her knees** after the lesson?
- 4 In what ways do students have to **toe the line**?
- 5 Why **haven't you got a leg to stand on** concerning your homework?
- 6 Why have you got to **be on your toes** in that teacher's lesson?
- 7 How did your parents **cramp your style** at the disco?
- 8 When should parents make children **stand on their own two feet**?

Discuss or write the answers to these two questions.

- 1 What exercises do you know of that are designed to keep the different parts of the leg in good shape? Explain how to do them.
- 2 What problems do people have with the different parts of their legs, through accidents, age or lifestyle? What can they do about them?

Add any other expressions about these parts of the body as you meet them.

Inside and outside the torso

Reading

Look carefully at the two pictures below and the list of words under each of them. Then test yourself on the names of things by covering the lists of words and trying to identify each number and letter in the pictures.

Note the following.

- 1 Her **bust** is 38", his **chest** is 40".
- 2 She's got a 24" **waist**. His **waist** is 32".
- 3 She measures 40" round the **hips**. His **inside leg** measurement is 32".
- 4 I've got a **stomach-ache**,
- 5 a **bad back**,
- 6 and a **pain in my abdomen**.
- 7 Hasn't he got a **fat belly**?*
- 8 Were you **breast-fed** as a baby?
- 9 Let the baby sit on my **lap**.
- 10 My **bottom** aches from sitting down all day.
- 11 The belly-dancer had a bare stomach except for the pearl in her **navel (tummy button)**.

Practice

[I] What's where inside us? Study the words below, then test yourself with the help of the picture.

- | | |
|---------------------------------|--------------------|
| 1 collar bone | 8 ribs |
| 2 spine or backbone | 9 pelvis |
| 3 a vertebra (vertebrae) | 10 appendix |
| 4 heart | 11 lungs |
| 5 arteries | 12 veins |
| 6 liver | 13 kidneys |
| 7 intestines | 14 bladder |

Now describe where each organ or bone in Exercise 1 is found in the body.

Write a simple description of the function of each of the items in Exercise 1.

Add any other words or phrases about these parts of the body you meet here. (If you are still curious, you can consult a bi-lingual dictionary for further organs.)

Compound adjectives

Study and practice

There are a lot of compound adjectives in English. Here are some common ones which are formed from parts of the body. For example, *heart* gives us **warm-hearted**, **kind-hearted**, **hard-hearted** etc.

Look at the list of similar compound adjectives below and guess what they mean. Then read sentences 1 - 10. Complete each sentence with the appropriate adjective(s).

left-handed	double-breasted	narrow-waisted	cold-blooded
big-headed	pot-bellied	red-faced	round-shouldered
sour-faced	cross-eyed	knock-kneed	slim-hipped
light-fingered	strong-willed	bow-legged	empty-handed
dark-skinned	fair-haired	broad-minded	right-footed

- 1 My boss is terribly ... , walking around *as* if he were holding his salary cheque between his knees. His wife's quite the opposite: ... , as if she had just got off a horse.
- 2 I used to wear ... suits until I decided that one button was far more suitable for ... people such as myself.
- 3 My sister is so ... and ... she reminds me of one of those long thin wine bottles.
- 4 He's Scandinavian, so he's ... and ... , and looks far better in jeans than I do.
- 5 It looked as if United were going to return home ... until Bradfield scored with an incredibly powerful... shot from outside the penalty area.
- 6 Off we go on holiday with visions of returning ... and beautiful, forgetting that we always come back ... and with peeling backs.
- 7 Hoskins, if you go on staring at that magazine any longer, you'll go Now either be ..., dear boy, and put it away or give it to me until the end of the lesson.
- 8 My boss is so ..., always looking as if he knew tomorrow was going to be the end of the world. And his wife is so ... ; I have to keep a careful eye on my things when they come round to the house, or they just disappear.
- 9 Most... tennis players seem to win more easily against right-handers. Talking of tennis players, aren't those professionals a ... bunch, shouting all the time about how great they are?
- 10 A lot of liberal,... people find it difficult to accept that there is such a thing as ... murder.

Practice

- 1 Complete each sentence with the appropriate word from the list below. Note that they are all adjectives made from parts of the body, and that *bloody* is a frequently used and not very rude swear word.

hairy	cheeky	bloody	leggy	handy
nosey	hearty	skinny	heady	chesty

- 1 ... congratulations on your success!
- 2 I could watch those ... women high jumpers for hours.
- 3 That sounds like a rather ... cough you've got.
- 4 The shops are quite ... — only two minutes' walk.
- 5 No, you can't borrow my girlfriend for the evening! Don't be so ...!
- 6 It's nothing to do with you what we're doing tonight! Don't be so ...!
- 7 She's so ... that when she turns sideways, she's almost invisible!

The senses

Dialogue

Read the conversations below. Note these patterns used to talk about the five basic senses.

A Look at that!

I can't see anything.

A It looks like a boat.

Where?

A Over there! It's clearly **visible**.

It's just come **in sight**

It's just come **into view**.

You must have good **eyesight**.

You must have sharp eyes.

A Listen to that!

I can't **hear** anything.

A It sounds like a cry for help.

Where's it coming from?

A Over there! It's clearly **audible**.

It's a very clear sound.

Your **hearing** must be good.

You must have good ears.

A Smell this!

I can't **smell** anything.

A It smells like stale fish.

Does it?

A Yes, it's quite a strong **smell**.

You must have a very sensitive nose.

You must have a keen **sense of smell**.

A Taste this!

I can't taste anything wrong.

A It tastes like vinegar.

Really?

A Yes, it's got quite a strong

(after) taste.

You must have a very sensitive

palate.

Your **sense of taste** must be very good.

A Touch (Feel) this!

I can't feel anything.

A It feels as if it's vibrating.

Where?

A Here. It's quite a strong

sensation.

It's a very funny **feeling.**

You must have very sensitive fingers.

You must have a special **sense of touch.**

Remember: taste can also relate to artistic and social life.

Is your bedroom **tastefully** decorated?

Don't you think that joke you told at the party was **in rather poor (bad) taste?**

The vicar certainly thought it was **tasteless.**

Note too:

That darts player has **a good eye.**

That musician has **a good ear.**

And also:

It's **out of sight, out of earshot, and out of reach.**

There are more than five senses, aren't there? Have a look at this short conversation.

- A Something tells me you could do with another drink.
You must be **psychic**. Thanks.
- A I can sense that you probably love tea. Is that so?
Great. You must have **extra sensory perception**.
- A And I feel it in my bones that it's China tea. Am I right?
Fantastic. We must be **telepathic**.
- A My intuition says it's green tea.
What an **instinct** you have!
A small cup, is it?
- A No, a large one, please.

Practice

Often our five senses don't work as well as they might.

Cover the right column, and then the left, and try to recall the equivalent expression from the other column.

to be short sighted/ long sighted	to be hard of hearing
to go blind	to go deaf
to wear glasses/ contact lenses	to wear a hearing aid
to be as blind as a bat	to be deaf as a post
to read Braille	to lip read
	to use sign language
to be colour blind	to be tone deaf (of music)
to visit an oculist	to go to an ear specialist

Look at the list of words formed from the word *sense*. Complete the sentences with an appropriate word from the list or the word *sense*, which you will use three times.

sensible sensitive sensation sensational sensual sensuous
senseless

- 1 What should you say? You'll just have to use your common
- 2 The news of the scandal caused a
- 3 I've always found the buzzing of bees has a very ... attraction.
- 4 I think the ... thing to do would be to stop now and get a good night's sleep.
- 5 In one ... I think you're right, but not completely.
- 6 Kleindorf's defeat of Real Madrid in the European Cup was
- 7 It's ... trying to argue with him; he never listens to a word anybody says.
- 8 She's very ... on the subject of divorce, so be careful what you say.
- 9 I felt a ... of 'deja vu' when I was turned down for the job the second time.
- 10 The cashier at the bank has incredibly ... hands.

A hundred British people were asked to complete the phrase *a sense of*. These were the most popular choices. Do they tell you anything about the British?

Complete each sentence 1-9 with an appropriate phrase.

a sense of humour	a sense of duty	a sense of power
a sense of fairness	a sense of adventure	a sense of timing
a sense of discipline	a sense of fun	a sense of balance

- 1 Having a little red button not far from his desk must give a President an enormous
- 2 Without a ... you'll never be able to hit the ball correctly.

The senses

- 3 Some people say that a ... is the only thing that makes difficult situations bearable.
- 4 He went ahead and arrested his uncle through a
- 5 One of the major tasks of parents should be to give their children a
- 6 His inborn ... led him to the slopes of the Himalayas.
- 7 At high altitudes one is apt to lose one's
- 8 His ... is so strong, he protests to umpires on behalf of his opponent.
- 9 Personally, I don't call putting dead fish in friends' beds a sign of a healthy....

Discuss or write the answers to these questions.

- 1 What ten things would you miss most if you were blind or deaf? In other words, what are your favourite sights and sounds?
- 2 What evidence have you heard of people who are deprived of one sense having unusually well-developed other senses?
- 3 Do you believe in a sixth sense? Have you heard of any cases of ESP (extra-sensory perception)?
- 4 Goethe said that a meal should please the eye before it pleases the stomach. How important do you think this is?

Write a paragraph on one or all of the following subjects.

- 1 Your sensations (visual, aural and personal) while watching a forest fire. This will be part of your short story.
- 2 A page from your diary, recording your feelings and sensations as you looked at a room the morning after a party.
- 3 Part of a letter to a friend telling him or her about a lovely long walk you had one spring morning.

Add any other words about the senses as you meet them.

Character and personality

Game

Are we the kind of people we are because of the time of the year we were born? See if you can complete the adjectives below at home over the next day or so. Each one has a clue beside it to help you and a dot for each letter that you need to add.

ARIES (Mar 21-Apr 20)

You won't find him in the corner at the party.
That's her doing the can-can on the table.
She has no problems.
He never frowns.
She tells no lies.
He has few secrets.
He'll tell you if he doesn't like your make-up.
She'll tell you if she doesn't like your after-shave.
He's the person to ask for that five pounds you are owed.

o.tg.i.g
ex...v.rt
c.. ef.ee
l...t-h.a.t.d
t.u.hf..
o..n
c.n.id
f...k
e..y-g...g

TAURUS (Apr 21 - May 20)

He knows what he wants and he usually gets it.
She never gives up without a fight.
He knows he's good.
She knows she's as good.
She likes to be the boss, the one on top.
He wants to be even bigger, even better — the best
and expects high standards of performance from others.
He works 18 hours a day, jogs, and plays squash.
She hates to lose, in business or at tiddlywinks.

s.r.n-wi..ed
d.t.r.i.ed
s.l-as.u..d
s.l-co..i..nt
d.m.n.nt
am..t.o.s
d.m.n.i.g
e.e.ge..c
c.mp...t..e

GEMINI (May 21 - Jun 20)

She thinks she's good.
He thinks he's superior to everyone.
'As the most experienced and sensible person present, I...'
'Of course, I could have beaten him even more easily, but I wanted to give him a chance.'
She won't share her presents with her sister.
He spends half the day in front of the mirror.
She thinks the whole world revolves around her.
He thinks he's the centre of the universe.
She looks down on anyone who hasn't got a heated indoor swimming pool at home.

p.o.d
a.r.g.t

p.mp..s

b..stf.l
s..f..h
v..n
s..f-c.n.r.d
e.oc..t..c

s.o.b.Ji

CANCER (Jun 21 - Jul 20)

She seems to enjoy finding fault with others.
He'll take off marks if you don't dot your i's.
She can only ever see one side of things.
He always likes the fat taken off his bacon.
He's like a donkey.
She's like a mule.
He loves money, loves having 'things'.

c.it...l
P-t.y
na...w-m.n..d
f.s.y
s.u.br.
o.s.in.t
m.t.r.a.i.t.c

Character and personality

Oh yes, he'll help you - if you make it worth his while.
She never lets her husband out of her sight.

m.r.en.ry
p.ss.ss.e

LEO(Jul21-Aug21)

You never know what he's going to do.
He never knows what he's going to do.
There are two things I don't like about her - her face!
Be careful what he's saying about you behind your back.
Be careful what she's doing while your back is turned.
He behaves like the weather in April.
She behaves like the proverbial primadonna.
He says what I want to hear, not what he thinks.
He never does all the things he says he'll do.

u.p.ed.ct.Je
i.d.c.s.ve
t.o-f...d
h.po.r.t.c.l
d.sh.n.t
ch.a.g.a.le
t.m.p.r.m..t.l
i.s.nc.r.
u.r.l.a.l.

VIRGO (Aug 22 - Sep 22)

Other people's points of view always impress him.
She'd believe you if you told her pizzas grew on trees.
She lacks will-power.
He lacks courage.
He doesn't do much — he just sits back and watches.
She'll do what she's told.
You never know what he's thinking.
'It was an honour just to be on the same court as McEnroe.
How I beat him 6-0, 6-0, 6-0? It was just luck.'

i.p.e.s.on.Je
g.l.l.ble
w..k-w...d
c.w..d.y
p.s..v.
ob.d...t
s.cr.t.e.e
h.m.b.e
m.d..t

LIBRA (Sep 23-Oct 22)

He uses his common sense.
She never does silly things under pressure.
She's like the Libran symbol of the scales.
She'd solve all the problems on a desert island,
and nothing would upset her.
He'd be a good judge or referee.
She's got both feet on the ground and is really down-to-earth.
His heart rarely rules his head.
I think, therefore I am. That's my approach.

s.n.i.le
l.v.l-h..d.d
w..l-b.l.n.ed
p.ac..c.l
c.m
f..r-m..d.d
r.a.L.t.c
r.t.n.l
l.g.c.l

SCORPIO (Oct 23 - Nov 22)

Keep out of her way when she loses her temper.
He's always the first one to put his fists up,
and he's quick to use them - to the full.
He may even add a boot or two for good measure.
She won't let anything stand in her way.
He has no principles about hurting other people.
He almost seems to enjoy causing trouble.
She's a strong believer in an eye for an eye,
and a tooth - or, in her case, teeth - for a tooth.

a.gr..s.v.
v.J.nt
b.u.al
v.c.o.s
r..hl.s
u.sc.u.ous
m.l.c.ous
sp.t...l
v.n.i.t.ve

SAGITTARIUS (Nov 23 - Dec 20)

Those with some Latin blood in their veins.
They are fiery and emotional.
She's not afraid to go mountain climbing,
or to join a mountain rescue team.
He wants to go to wild and unexplored places.
They're vivacious, like champagne bubbles.
She puts her heart and soul into her profession.
On the sinking ship, the dog never left its master's side.
These friends do not desert you in a crisis.

p.s.i.n.t.
h.- bl..d.d
b.a.e
c.ur.g...s
a.v.n.t.r..s
l.v.l.
d.d.c.t.d
d.v.t.d
l.y.l

CAPRICORN (Dec 21 - Jan 19)

He'd always stop to help a disabled person across the road.
That's her on the beach wiping oil off the sea-birds' feathers.

c.ns.d....e
t.nd..

She wouldn't hurt a fly.
 He leaves £10 tips.
 He wouldn't mind if she dyed her hair green.
 She lets him sleep when he gets back from a hard day's work.
 He defends her in any argument.
 She kisses him on the cheek every minute or so.
 She always sends a card on her parents' anniversary.

g.nt..
 g.n.r.s
 t.l.r..t
 u.d.rst.n.i.g
 p.o.ect.ve
 a.f.c.i.n.te
 th..g.tf.l

AQUARIUS (Jan 20 - Feb 18)

If she likes you, she'll fling her arms around you and say so.
 He jumps into the bath without testing the water.
 Lose your way with *her* in the car? You'd better not!
 He's constantly like a child on Christmas Eve.
 He's a typical 'angry young man'.
 She's Trotsky, Castro and Guevara all rolled into one.
 He's got a memory like a sieve.
 He thought a double brandy would help the baby sleep.
 If she gets an idea in her head, there's no stopping her.

i.p.l.i.e
 i.p.t.ous
 i.p.t.e.t
 ex.i.abl.
 r.b.li.us
 r..lut.o..ry
 fc.g.tf..
 i.res...s.ble
 u.c.n.r.l.a.l.

PISCES (Feb 19 - Mar 20)

There she is, over there, on her own in the corner.
 He's afraid that the whole world is looking at him.
 She peeps round her front door like a mouse.
 He's always the last to introduce himself.
 Be careful not to upset her. It's easily done.
 He can see beauty in a pile of rubbish.
 He can then turn the pile of rubbish into a work of art.
 I was moved to tears by the beauty of his sculpture.
 He doesn't know who he is, where he is, what to do or why.

s.y
 s.l.-c..s..ous
 t.m.d
 r.s..ved
 s.n.i..ve
 i..gin....e
 c.e.t.v.
 em.t.... 1
 u.sta.le

Practice

Ladies and gentlemen, which of these traits of character do you most dislike in a partner? Place them in order.

vanity	hypocrisy	pomposity	stubbornness
obstinacy	selfishness	dishonesty	pettiness
arrogance	snobbishness	timidity	possessiveness
shyness	meanness	rashness	aggressiveness

Ladies and gentlemen, which of these qualities is most important for you in a partner? Place them in order of importance.

compassion	vivacity	frankness	self-assurance
tolerance	patience	generosity	ambition
sincerity	imagination	passion	humility
modesty	sensitivity	courage	creativity

Discuss or write down the personal characteristics (good and bad) that you would expect to find in these people.

- 1 a nurse
- 2 the chairman of a multinational company
- 3 an actor
- 4 a politician
- 5 a teacher

Attitudes and beliefs

Reading

Read the text that follows in stages - it's rather long - and note the language it offers you in the area of opinions, beliefs and attitudes.

Fifties people wore pointed shoes. Sixties people wore flowers in their hair. Seventies people dyed their hair pink. So what about the Eighties? Is this a fair picture of an Eighties couple or not? If not, why not?

A 1980s Couple

They are **passionate believers in** vegetarianism and **regard** people who eat meat as worse than criminals. (**In their view**, egg-eaters are really no better, as eggs are baby chickens.)

I suspect, though, that part of them is sometimes **dying for** a nice big juicy steak.

They are **suspicious** of all frozen food, **despise** any product that contains additives, **wholly disapprove of** white bread, and **reckon** that consumers of 'poisonous' white sugar will nearly all die young.

I hope they're wrong.

They **view** things like whaling and seal-hunting with disgust, and **find** vivisection extremely distasteful. They are **fierce opponents** of fox-hunting and are also **opposed to** women accepting presents of fur-coats.

I dread to think what their **views** would be on those cosmetic firms which try out their products on poor, defenceless little rabbits.

For them, zoos are degrading; they **refuse to accept** that they serve any useful purpose whatsoever. On the other hand, they **welcome** the growth of wild-life parks and reserves.

I can't **make up my mind** where I **stand** on this. **They know their own minds**, as usual.

They **feel strongly** that most doctors are little better than drug-pushers, and **are convinced** that acupuncture is the medicine of the future.

I suppose they might **have a point** there.

They **recommend** natural childbirth for all mothers-to-be and **reject** the need for such things as induction, drips and painkillers, except in special circumstances.

I expect one or two of you mothers would **disagree**.

They are **in favour of** abortion being freely available, and I guess you don't need me to tell you their **feelings** on women's equality. They are **against** corporal punishment of any kind - I **would imagine** their **attitude towards** capital punishment is fairly predictable - and is pro voluntary euthanasia.

They **take a keen interest in** the fortunes of the Third World, and doubt whether any of the Western powers really **care**.

They are **supporters of** conservation in its broadest sense, **back** all tree-planting projects, and **strongly approve of** recycling waste paper and other rubbish.

I presume most people would **share** that particular **viewpoint**.

They **would like to see** solar energy **taken more seriously and are fiercely** anti-nuclear power.

My own feeling is that solar energy in Britain is rather a contradiction in terms.

They are **under the impression that** all politicians are either gangsters or fools.

I must admit, I'm afraid I'm tempted to agree.

They **advocate** prisons without bars and **are of the opinion that** 99% of serious criminals are in need of psychiatric help.

To my mind, pleas of insanity have become suspiciously common.

They are **prepared to accept** that UFOs probably do exist, and they **have no time** for people who **dismiss** reincarnation **out of hand**.

It all **seems** a bit improbable **to me**.

They **adore** punk clothes, but **can't stand** the people. They **rate** Lennon above McCartney and are **great fans** of Stevie Wonder.

I've never understood their **taste** in clothes or trusted their **judgement** when it comes to music.

As far as they are concerned, tobacco is an unspeakable evil, but they **support** the movement for the legalisation of soft drugs. They are also for restrictions regarding the sale of alcohol.

Me? **I don't mind** much about the drugs thing, but **I'm quite fond** of my old pipe and rather keen on my brandy after dinner.

They **consider** that marriage should be a loose arrangement that ensures security for children, but **maintain**—**insist** even that one balanced parent is **preferable** to two who are always at each other's throats.

They're the sort of people who **believe in** the freedom of all people at all times, and **think** anyone with a different **point of view** must be crazy.

I wouldn't have thought that was a very liberal **approach**, but never mind. If you ask me, nobody's totally **open minded**.

Oh yes, and they jog.

OK, so you may **see eye to eye with** them on some of those issues, but you should try being related to one of them, that's all!

Practice

Here are some names we give to people who have quite definite attitudes, views of behaviour:

a sadist
b agnostic
racist
d patriot
e cynic
f idealist
g fatalist

h romantic
optimist
j nationalist
k activist
l atheist
m pessimist
n masochist

anarchist
p perfectionist
q disciplinarian
r philanthropist
s fanatic
t realist
u nonconformist

Now, who might say which of the following statements?

- 1 I don't believe in God.
- 2 I don't think I believe in God.
- 3 I don't believe that anyone really believes in anything.
- 4 Love makes the world go round.
- 5 Face facts: love doesn't make the world go round—the sun does.
- 6 Any player not on time for training will be fined £10 for every minute he's late.
- 7 Me, emigrate? You must be joking. It would break my heart.
- 8 I'm not a bad sort of person. I just happen to believe that my country is superior to and more important than any other.
- 9 **I'll concede** that 99.9% is a good examination result. I just want to know why you failed to get 100%.
- 10 Honestly, I've **nothing against** foreigners, as long as they don't come and live next door to me or try and marry my daughter.
- 11 What will be will be.
- 12 I don't know why you bother to talk about the next World Cup. There will probably have been a nuclear war by then.
- 13 It's no good just sitting and talking about social injustice. The time has come to do something about it.
- 14 We shall achieve our aims by any means available; if that includes bloodshed and suffering for innocent people, that's the way it'll have to be.

Thinking, wanting and knowing

Reading

In this excerpt from a Scandinavian film script, note the variations we have on the work *think*.
Read the script silently or act it out in threes, taking the parts of Haro, Leni and the director.

Scene 246 from 'Brakbordsma' (*Breakfast*) by Ingmar Pintman.

Leni stares into her coffee cup, contemplating her life in the bottom of it.

Leni: Can you **picture us in ...?**

She breaks off. Haro looks up from his paper; their eyes meet briefly.

Leni: Do you envisage us doing this for the rest of...?

Long pause. Haro **is lost in thought, in a world of his own**. He gazes out of the window, reflecting on the chances they have missed.

Leni: I can't imagine anything any more that will break the routine of...

The camera passes over Haro's **meditating** face.

Leni: It's become impossible to **visualise** a time or place in which we won't...

Pause. Suddenly she **collects her thoughts, pulls herself together**.

Leni: How's breakfast?

Haro is not **concentrating, pre-occupied with** the falling snowflakes.

Haro: Cold. (Pause) Cold bacon.

Leni is dreaming of her childhood.

Leni: I **wasn't aware** you liked it hot.

Haro continues to **speculate** on what might have been.

Haro: I don't.

Long pause. They both **have a lot on their mind**.

Haro: If you **weigh up** both sides, **balance the pros and cons**, consider it **from each angle, bear in mind** every little detail, you begin to **realize** that the importance of hot bacon can be greatly **exaggerated in one's mind**.

Leni is **inventing an excuse** for not going with him this evening, **making up a story** on which to **improvise** later.

Leni: I **was day-dreaming**.

Pause. She has a sudden brainwave.

Leni: **Suppose ...** just suppose that there was another opportunity, another chance to...

Haro: I've been **toying with the idea of** cutting out the bacon ... at breakfast.

Pause.

Leni: This evening ... you know, this evening, I'm sorry, but I'm ...

Haro: I'm **seriously thinking of** doing without it.

The word **is going over and over** in Leni's brain until she whispers it, almost inaudibly.

Leni: That's just **make-believe**.

Haro **pretends** not to have heard.

Haro: I've **come to a decision**. (Pause) This **conclusion I've reached ...** it's that... His **mind begins to wander**. She is trying to **guess** what is **going on in his head**.

Haro: I've **discovered** certain things about myself in the last few weeks, you see ... and I've **decided...**

He is suddenly **miles away, his mind is a blank**. (Pause) He tries again.

Haro: Yes, I've **resolved ...**

Leni **thinks** she **understands**; her **mind is racing**.

Haro: **Made up my mind**, you know ... I'm **going to** try sausages.

Leni: Why don't you **sleep on it**, **think it over**?

Haro: I never **change my mind** after breakfast. (Pause) **On second thoughts...**

A flash of inspiration from Leni:

Leni: It strikes me that... they've been very foolish. Has it **occurred to** you that they might... **reconsider**?

She is confused.

Haro: What do you mean?

The camera tracks to the window and the falling snow.

Leni: Nothing.

Jigsaw Reading

Here are some comments made by two people at various times in their working life - when they were 16, 26, 36, 46 and 56. Unfortunately, they have become mixed up. Read them and try to decide at which age each was spoken. Notice how many **feelings, desires, hopes** and **fears** are expressed. Which paragraph do you identify with most? Which person do you envy less, feel more sorry for?

My twelfth job in ten years; it was **the last thing I wanted**. **All I've ever asked for is a bit** of security. I'm determined to keep this job with Button and Co. longer than the others, so I'm **keen to** make a good impression.

I'm between jobs again at the moment. I've **forced myself to stop worrying** about it. I'll be **glad if** I can keep finding work until I'm old enough to stop. I **could do with** three or four more long term temporary contracts. Of course, I **wouldn't say no to** a permanent one, but.... Quite frankly, I **wouldn't mind** going abroad, but I should think foreign employers would be a bit **reluctant** to take on someone my age.

I'd rather not think about how many jobs I've had. I used to **dream of** making my way up to the top of some firm or other - a firm of accountants, perhaps. Instead, I've **settled for** odd jobs here and there, **aimed for** posts they didn't even **consider** me for, **compromised** left, right and centre and **made do with** what came my way. At times I **would have given my right arm for**

I'd love to do something like teaching for a while, as a change from book-keeping. Teaching English to foreign students **appeals to** me; I really **like the sound of it**. **For two pins, I'd leave** James, James and James and try a summer course at the Sunshine School of English just down the road. **To be quite honest, I just don't feel like** going into the office today - or ever again. I'm **in the mood for** something completely different.

I'm undecided as to whether to go on to university or leave school now. I **feel quite tempted to** start work in the real world, but on the other hand **I'd quite like** three years doing nothing very much and give myself time to **make a choice** of career. To tell the truth, I **don't really fancy** getting tied down to one profession just yet.

I suppose **I'm resigned to** being an accountant with J, J and J until I'm 65. I know it's too late to **have regrets, but I do wish** I had tried harder to make the break. **I had every intention of** doing so. There seemed to be so many **options** open once, so many **alternatives** to pick from, so many possibilities from which to **choose**. I recall how I **flirted with** journalism, how I

Thinking, wanting and knowing

a comfortable job, regular salary, some sort of prospects. And each time I **accepted** second or third best. I do so **yearn** for a second chance. Silly, isn't it?

I've just had my notice from Smith Bros. Ltd. I'm **dreading** having to look round for work again. I've **given up** being choosy. **I'd be more than happy just to** have any sort of job now. **I'm desperate to** find anything that's reasonable. I really **have no strong preference** any more.

I can't wait to leave school. **I'm dying to** start work. I mean to find a nice steady job in a well-established firm, and **intend to** work my way up from the bottom. I'm **anxious to** learn about all sides of the business, because I **hope to** be on the management side by the time I'm 40.

was once quite **committed to** becoming a social worker, how I **turned my back on** a teaching career. I hate **to admit it, but I fear** it's true. **I'm longing** for my retirement.

Well, I've **made a resolution to** leave the old firm within the next eighteen months. **I'm really looking forward to** a change. I **couldn't face** going on in accountancy until I retire. I **feel inclined to** try publishing; I've **got my eye on** a company just down the road. I **have half a mind to** write to them today.

I didn't really **plan to** get into accountancy. I'm **not sure I ever really wanted to** work in the world of business, but there it is, here I am. I suppose I **was just drawn to** it somehow, **attracted to** it like a magnet. **I'm going to give it** a few more years and then change. I rather **like the idea** of being a journalist; there is a newspaper office just down the road.

Practice

Rewrite the sentence given in each item four times, using each of the four words below it. For example:

I wouldn't like to be a millionaire.
fancy / hate / pleasure / last
I *wouldn't fancy being* a millionaire.
I *would hate to be* a millionaire.
Being a millionaire *would give me no pleasure at all.*
A millionaire is the last thing I would want to be.

- 1 I want to see him again very much,
forward / dying / wait / longing
- 2 I didn't intend to spend so long there,
planned / mean / planning / intention
- 3 I would like a holiday,
could / feel / mind / say no
- 4 I want to go to London on Saturday, not Sunday,
rather / prefer / preferable / preference
- 5 I don't really want to move away from the coast,
keen / reluctant / fancy / idea

Discuss or write the answer to this question.
How have your ideas, plans, feelings on the following subjects changed in the past five or ten years?

- | | |
|------------|--|
| 1 marriage | 3 bringing up children (present or future) |
| 2 career | 4 money |

Act or write conversations in which each of the people below is interviewed about their attitude to their work.

- 1 a young reporter recently taken on by a national newspaper
- 2 a worker on an assembly line
- 3 a pilot who has recently retired
- 4 a 45-year-old actor or actress who is past his or her best
- 5 an English teacher who's been teaching beginners for twenty-five years

Act or write out a conversation in which you discuss your holiday plans for next summer with two friends. See if you can agree on a holiday together, although you have very different ideas about what you would really like to do.

Write a goodbye note left by a runaway teenager for his parents.

Write, in dialogue form, a conversation which took place eighty years ago between a young man and his future father-in-law. The young man is trying to prove he will be a worthy husband for the other's daughter.

Add here any other words or expressions about thinking, wanting and knowing you may meet.

Moods

Reading

Here are some of the most common adjectives we use to describe the way we feel. Each one has a clue with it, to help you understand the mood, and to allow you to test yourself later. Some of the clues contain useful phrases about the **weather**. Have you ever had a year like this? Read on.

JAN

1	Another year gone, never to return.	melancholic pensive thoughtful nostalgic full of longing sentimental
7	I suppose none of us is getting any younger.	
10	To think nearly half the world is white with snow today.	
16	The snow never seems as white as it used to be.	
23	Oh, for the spring!	
31	<i>Love Story</i> on TV again tonight - super!	

FEB

3	Another grey, cloudy day .	bored miserable moody resentful frustrated fed up
7	Yet another day of drizzle and fog .	
12	Heavy storms and a few sunny periods .	
13	Everyone got a rise in salary except me!	
21	Why, oh why can't I seem to do things right?	
27	Another series of repeats on telly - oh no!	

MAR

4	Showers and rainbows .	confused uncertain introspective unsure of oneself restless hopeful
9	Umbrella or parasol?	
14	Who am I? What am I?	
17	Can I? Could I? Dare I?	
24	Oh, sit still, will you!	
30	I think the rain's going to ease off .	

APR

2	Sleet and biting winds .	edgy touchy nervous irritable alert cheerful
5	Frosty mornings and icy roads.	
8	You won't have any fingernails left.	
9	OK, OK, don't bite my head off!	
16	I heard a cuckoo. Did you hear it?	
25	The sun's coming out .	

MAY

1	I think it's going to clear up .	optimistic positive excited active enthusiastic thrilled
6	I've booked the holiday, so you can't say no.	
11	Just six more weeks and we'll be there.	
19	How about a ten-mile walk tomorrow?	
22	Oh, I loved it! Adored it! Fantastic!	
26	You mean I've really won the Best Office Boy title?	

JUN

5	UK Best Office Boy Competition? No problem!	confident
13	Not a breath of wind.	calm
16	A cool breeze, a cloudless sky.	refreshed
19	I could lie here forever.	relaxed
24	It's too hot to move.	idle/ lazy
28	Oh yes, this is the life!	content

JUL

1	She smiled at me! She actually smiled at me!	exhilarated
4	She said she'd come to dinner!	elated
7	Now I know how the winner must have felt.	triumphant
10	Jumping for joy!	on top of the world
18	Pinch me to let me know I'm not dreaming.	up in the clouds
28	Paradise must be like this.	ecstatic

AUG

2	I know I don't know you, but you can still marry me!	wild / rash
6	It's so close and heavy today, no air at all.	weary
9	Sticky, thundery heat.	drained
14	No energy, no emotion.	exhausted
19	She's gone. I've got nothing left.	empty
24	And it was going to be so good!	disappointed

SEP

1	And she was so, so nice.	heart broken
4	That's the last holiday romance I'll ever have!	disillusioned
11	The days are closing in.	gloomy
18	It's going to be a long hard winter.	depressed
24	Why bother? Why care?	disheartened
29	I just don't understand.	bewildered

2	An overcast sky.	dejected
8	Why did you have to mention her name?	easily upset
12	The rain's set in for the day.	distressed
17	Why are there no new people to meet?	lonely
24	I don't want any new faces round here, thank you!	hostile
30	Hailstorms and icy winds.	bitter

NOV

1	Redundant, maybe? And thrown out of my flat? All alone.	insecure
2	To be or not to be?	suicidal
8	Nextdoor's music is really getting on my nerves!	easily annoyed
15	It's brightening up. I don't believe it.	astonished/ amazed
16	It can't be true. I don't know what to say!	overwhelmed
17	Come on, let's fly to Paris for breakfast.	light headed

DEC

6	Fancy dress parties and drinks round at our place.	sociable
9	Snowball fights.	playful
12	I must be the happiest man alive.	over the moon
18	Skating on frozen puddles and falling over laughing.	frivolous
24	Champagne bubbles and laughter.	merry
31	I haven't done so badly this year after all!	self satisfied

You will notice that amongst the clues above you have the most common expressions relating to the weather – an important topic in England!

Practice

- 1 There are six people in the Bracewell family:
grandfather, aged 86.
Mr and Mrs Bracewell.
Jenny, their 21-year-old daughter.
Tommy, their 19-year-old son.
Timmy, their 14-year-old son.

Imagine how each member of the family felt on these six days of a week at the end of last year. Write one or two adjectives to describe each person's mood per day.

*On Monday, Grandfather felt sad but pleased for his grandson.
Mr Bracewell was depressed and easily annoyed.*

- Mon: Tommy announced he was going to Australia for a few years to find work.
Tues: It was the second anniversary of Grandmother's death.
Wed: Mrs Bracewell came back from a shopping spree during which she had bought half the local fashion store's stock.
Thur: Mr Bracewell admitted that he'd lost his job.
Fri: Timmy showed his (very bad) annual school report to the rest of the family.
Sat: Jenny announced that she was getting married.

- 2 Discuss or write the answer to this question.
How do the items below affect your moods?
 - 1 the weather and temperature
 - 2 your health
 - 3 work
 - 4 the world situation
 - 5 the time of day or week or year?
 - 3 Describe to a partner or in writing, in as much detail as you can, how you have been feeling over the past few days. Think in terms of hours, minutes, even seconds, rather than 24-hour periods.
 - 4 Describe a typical year's weather in your country for someone who has never been there. Comment on each season and particular months.
 - 5 Write an article with the title: 'People with stable temperaments are boring'.
- Below you might like to note:
 - 1 other adjectives or expressions you meet which describe our moods.
 - 2 further words or expressions about the weather.

Attitudes and relationships

Reading

Read through the text below to check on some of the language we use to describe our feelings for other people – from **adoring** them to **tolerating** them to **hating** them.

Tim and Lenny **can't stand** each other. They **loathe** each other, **hate the sight of** each other. Lenny seems to **envy** Tim his stripes and Tim **is envious of** Lenny's spots.

We all **have great respect for** Leo; **respect** mingled with **fear**.

Sammy **frightens** everyone. Even Tim and Lenny **keep out of his way**, and Leo admits to being **slightly afraid** of him. The chickens are **terrified** of him and the rabbits are **petrified**; they **nearly have a heart attack** if you just go up behind them and hiss.

Clarence always seems to have a **chip on his shoulder** - as if he **has a grudge against** the whole animal kingdom. The others **ignore** him.

Everyone **looks up to** George.

Zoe and Pat are **very close**. They seem to **enjoy each other's company** and **get on very well** together. I suppose they **have a lot in common**, same taste in clothes etc. Penny, who has a **love-hate relationship** with Pat, is getting jealous, though.

Percy makes everyone **feel a bit uneasy**; none of us can really **relax in his company**. We all remember past pricks and so are **wary of** him.

Nobody **trusts** Charlie; they say **you never know what he's thinking**.

Dear Henry is **amused** by everything and everybody.

Everyone **keeps their distance** from Ronny.

Attitudes and relationships

Everyone **admires** hardworking Sarah. She **impressed** us all last autumn particularly.

Oswald is very **badly treated**. Everyone **looks down on** him; even wise old Orville regards him **with contempt**. The poor chap, he's developed quite an **inferiority complex**, just because he can't fly.

There's **general sympathy** for Harry. I'm not sure whether we **pity** him for his ugliness or **feel sorry** for him having to carry all that weight around.

We're all **very fond** of Donna, but she seems quite **indifferent** to us. (I get the feeling that she's only **in love with** herself, just sitting around all day singing protest songs about Love and Peace and things.) It's difficult to **get through to her**.

Gordon is **fascinated** by the butterflies, absolutely **captivated**. They seem to find him pretty **intriguing, too**.

To a man, we're all **bored stiff by, fed up with and sick to death of** Polly, who goes on all day about nothing in particular.

We **detest and despise** Valerie for giving us all a bad name.

Everybody **despairs of** Lou and his friends, throwing themselves off cliffs like that.

We **resent** Bruin's and Bunny's popularity with children; their dressing up in people's clothes is definitely **frowned on**.

Secretly, I think we all still miss Dudley.

Practice

Use each of the expressions below to say or write a true statement about the way you relate (or have related in the past) to people you know or to particular groups of people. You will need to add a preposition with each expression.

be in love *I've been in love with Carlos since we were children.*

- | | |
|---------------------|-------------------------|
| 1 feel sorry | 8 hate the sight |
| 2 be terrified | 9 have great respect |
| 3 can't get through | 10 be wary |
| 4 get on well | 11 have a lot in common |
| 5 be fascinated | 12 feel indifferent |
| 6 be fed up | 13 be very fond |
| 7 look up | 14 look down |

Discuss or write the answers to these questions.

- 1 How did you feel towards the members of staff (individually) in your last school?
- 2 What are some of the problems that often occur between teenage children and their parents?
- 3 What problems can occur between management and workers in a big company?
- 4 'Most divorces are avoidable.' Do you agree?

Write part of a letter to a friend, describing how a close friend and you have **fallen out**. Explain what **went wrong** and why. Say how you felt about it.

You are a lawyer in a divorce case. Write part of your final speech, explaining why, in this case, a divorce should (or should not) be granted.

Add any other words about relating to other people as you meet them.

Expressing oneself

Reading

Read this man's speech. See how soon you can tell what he is talking about. In it he includes over fifty variations on the words *say* and *speak*. See how many of them you can incorporate into your own use of English.

'Ladies and Gentlemen!

I hope you will excuse me for **butting into** your conversations in this way. I know nobody likes being **interrupted** at such a time, but I have been asked to **say a few words, make a speech** if you like, on this extra-special occasion. And may I say first what a pleasure and honour it is to have the opportunity to **address** you like this, this afternoon.

You know, ever since you first **hinted** to me that something of this sort might be on the cards, I have been **debating with myself** constantly as to how I could best **express** the **sentiments** I want to **convey** to you, here, this afternoon. And then when you actually **broke the news and announced** a date, I began to **consult** friends and acquaintances who have been in this position, **discussing** the subject with them **at length and in detail**.

I can **reveal** today, however, that the problems of **phrasing my message** have not been solved. I suppose if I were an actor, I could **recite** a relevant **speech** of Shakespeare's. Were I a priest, I might **preach** to you, but I fear it would be a poor **sermon**. As a politician, I could **read out** a prepared **statement** and then go on **repeating 'No comment'**. If you were a class of students, I might **give you a lecture**. Were you secretaries, I could **dictate** what I have to say. If we had more time, we could **chatter and gossip** together for hours. But you and I are none of these things, so I shall have to **put my message across** in more ordinary terms. I suppose I could simply **declare** that this is one of the happiest days of my life and **claim** that I never thought I could be as happy as I am today. Or I could just state a few useless **facts and figures and leave it at that**. I could, on the other hand, **refer to** what great men — and women - have said or written on this theme, and just **quote** a few famous lines. I might also **mention** my own experience, reminisce a little, **recount a few anecdotes**, tell a few **stories** and make some significant **comment** on young people today.

Standing here, I can **assure** you, my main fear is not that I shall '**dry up**' - I have already **uttered** too many words on this **theme to be at a loss for words** now — but that I shall, in a rash moment, **blurt out** what I have to say, **gabble** away for a few seconds and **leave** too much **unsaid, unspoken**. Then again, while I stand here **thinking aloud, arguing** with myself, **contradicting** myself perhaps, you will no doubt be thinking, 'Why's the old man **rambling** on like this without **getting to the point?**' Why doesn't he just **come out with it?**' you'll be saying. 'Spit it out!' I hear you cry.

Well, time marches on, and I can see that you have no need of **explanations or illustrations** from me; no **account** of my own life is required, no **descriptions or recommendations**. I shall not bother to sum up what I have said so far. All I should like to add on this — how shall I put it? - extra-special occasion is: I **hope** you'll both be very happy.'

Dialogue

The items in italics on the next pages are what people actually say. Below each of the items in italics is a statement about the way in which that person is expressing him or herself. The key words are left out and are in the Key at the back of the book. Try to complete each statement. Then check your answers.

PART ONE

- 1 *Hello. How are you doing? Nice to see you again. Haven't seen you for ages. How are you?*
He's simply ... an old friend; it's quite a warm, friendly. . . .
- 2 *This is Françoise. She's over here -er - staying with me for a few weeks. She's from Paris.*
Now he's ... a third party to his friend - a normal sort of... .
- 3 *Look, would you like to join us? We're just going down the road to the Steakhouse for a bit of dinner.*
He's ... his friend to join them for dinner.
(For some reason, I don't get as many ... as I used to.)
- 4 *Well, er, that's very nice of you. Yes, I'd love to.*
She has ... the invitation; an informal ..., of course - nothing on paper.
- 5 *Oh no, I've just remembered. I have to meet Harold -you remember Harold? - at eight, so I'd better not come with you. Thanks all the same.*
Oh dear, now she finds she has to ... the invitation, because of a prior arrangement.
- 6 *Well, why don't we get together tomorrow, the three of us, and go for a picnic, something like that?*
He's ... a picnic tomorrow; a good ... in this weather.
- 7 *Look, I'll pick you up at your place, so you won't have to get a bus.*
He's ... to pick her up in his car; a gentlemanly....
- 8 *Well, er, I don't know, er, I mean, er, it's, er...*
She's clearly very, over every word like that. I wonder what could be behind her ...
- 9 *Oh come on, you must come, really you must! We won't take no for an answer.*
He's ... that she comes with them tomorrow; he's very....
- 10 *Well, all right then. Fine, OK.*
Ah, good, she's finally ... to go. Thank goodness.
- 11 *Look, I'm sorry, but you won't pass this exam if you go on wasting time the way you have been these past few weeks.*
The teacher is ..., her student not to take things easy; a friendly ... this time — maybe next time it will be harsher.
- 12 *If I were you, I'd try and read twenty pages every day; write one or two compositions a week, and spend some time every evening just going through your notes.*
Now she's ... him as to how he can make progress; but will he listen to her ...?

Expressing oneself

- 13** *You're right. I'm sorry. I know I've let you down. I don't deserve to have a teacher like you. I really am dreadfully sorry.*
He's ... for not doing much work as he might have done; it sounds like a sincere ..., but it's easy to be ... when it suits you, isn't it?
- 14** *Oh come on now. It'll be all right. You'll do well. I'm sure you'll pass as long as you keep your head.*
She's ... him now that he will pass.
- 15** *James, things'll get better for you, I'm sure they will. Don't worry. Don't be upset. I do feel for you.*
Now she's ... with him, trying to ... him.
She's certainly a very ... teacher, but I'm not so sure he deserves her Male students of thirty-five shouldn't need this sort of... .
- 16** *Excuse me. Is this the customer service section here?*
She's ... as to whether she's in the right place; she's probably at the desk.
- 17** *Well, look! I'm not satisfied with this jumper I got here last Saturday. I washed it once and you can see for yourself what's happened to it.*
She's ... about the garment she bought; the girl probably hears hundreds of... like this every day.
- 18** *What do I want? I want my money back, of course. And I want it now!*
She's ... her money back; it sounds like a pretty forceful....
- 19** *Look, if you don't give me that money this instant, I'll make life so uncomfortable for you that you'll wish you'd never set foot in this store.*
Now she's ... the poor girl; that's quite a violent....
- 20** *You, you stupid little girl, you're a fat lot of use!*
That's unfair, madam, if you don't mind my saying so. I just work here.
Now she's ... the girl, who sounds rather offended. I'm not surprised. That was a nasty
- 21** *Can I help to sort things out here? I'm the manager. We don't like to see our customers upset in any way - especially the young ladies and especially the beautiful ones - and especially the well-dressed, elegant ones.*
He's ... the woman on her appearance - a big ..., as she's over seventy.
- 22** *So if you'd like to choose another jumper from our range, we'll happily exchange this one for it, even if the one you choose does cost more. All right?*
What he's ... sounds very fair - unless someone can come up with a better
- 23** *Congratulations, Marlon. Marvellous performance. Best Hamlet I've seen. I don't know how you do it.*
They're ... the actor on his performance; they're offering/ giving him hearty....

- 24 *Well, I'm very grateful. You're very kind. I appreciate that.*
He's ... them for their kind words; he's offering /
giving them heartfelt....
- 25 *Fantastic show. We were wondering - The way you expressed your - We thought perhaps you might get us - Incredible performance! Er, any chance of some free tickets for our friends?*
Ah, it was all...; they were ...
him in order to get some free tickets.

PART TWO

- 26 *Comrade Stalin was the finest leader we have ever produced. He did more for our nation than any other. He deserves to be*
It's 1953, and Comrade Khrushchev is ...
Comrade Stalin; generous ... indeed.
- 27 *Comrade Stalin was a criminal. No-one in the history of our great country has done more to destroy*
It's 1956 and Khrushchev is ... Stalin as a
criminal.
- 28 *Right, now where were you? What were you doing? Who were you with? What was his name?*
This is an ... ; the police are ...
the suspect,... him about his activities at the
time of the crime.
- 29 *Look, come offit, Dad. I'm twenty-one. Stop treating me as if I was a baby!*
Oh no, it wasn't a policeman; it was a father. The
daughter is ... that she's not a baby any more;
youthful....
- 30 *Come on, tell me. You'll feel better once you've told me. Don't be shy.*
She's ... her husband to tell her the
latest bit of gossip. He seems to need
- 31 *Do tell me. Really, you ought to. You've got to. Look, come on. Tell me, for goodness' sake.*
She's ... him to tell her now — as if it
was terribly
- 32 *No, no. And, for the last time, no!*
Oh dear, he has ... to tell her; a stubborn
- 33 *Oh please, Winston, please. Don't keep things from me - please!*
Now she's ... with him, ... him to
tell her - on her knees perhaps.
- 34 *Look, I won't tell anyone, not a soul. I won't really.*
She's ... to be discreet; but will she keep her
... or break it?
- 35 *Well, all right then. The thing is - and you mustn't mention a word of this to anyone - the thing is, you know Tom's got this new secretary called Belinda?*
Well, ...
Well, he's given in and is ... in her —
on this very ... matter; I suppose a husband
really should have ... in his wife, though,
shouldn't he?

Expressing oneself

- 36 *I propose ... (What about the unemployed?) (How would you like to live on £38 a week?) (Give us back our jobs!) I propose ...*
A few of the crowd are ... the politician.
Some ... are welcomed by politicians - it gives them the chance to show how clever they are.
- 37 *As / was saying, I propose to increase basic income tax along the following lines.*
Ah, this politician has completely ...
the heckling.
- 38 *It was all your fault. If you hadn't opened your big mouth, neither of us would be in the mess we are in now.*
It seems one man is ... the other for the trouble he's in - it's not clear whether he's to ... or not.
- 39 *Yeah, OK. I realise that it wasn't so clever of me. I know I shouldn't have...*
Ah, now he's ... that it wasn't the cleverest thing to have done - an honest....
- 40 *And there's something else, I'm afraid. Er - when I told you I'd written to the tax people, well, I hadn't. I lied. The whole story was a lie.*
Now he's going further, actually ... that he had lied - quite a serious ..., really.
- 41 *How could you? I mean, we agreed that the only way we were going to succeed was if we were both completely honest with each other. And now this!*
He's ... the other one now for what he did.
His eyes are ... and his voice full of... .
- 42 *Oh, so you got ten per cent in the exam, did you? You genius! You must be so tired after all the work you did for it!*
He's ... his poor friend, ... of him,
... him as brothers do. Perhaps he's only joking, though, simply ... the other boy's
- 43 *I got 99% myself. Of course, I expected to do well. After all, I'm obviously the brightest student in the class.*
Now he's ... about how clever he is, the little horror.
- 44 *You only got so many because you cheated. I saw you looking at Sarah Nicholls' paper, all the way through the exam.*
Ah, now his friend's ... him of cheating - quite a vicious
- 45 *What do you mean? I didn't. I didn't do anything of the sort.*
He's ... that he cheated - a fairly forceful....
- 46 *Look, for Heaven's sake, you two; try and behave like sixteen-year olds, not six-year olds.*
Their mother's ... both of them,...
them off quite firmly.
- 47 *Now get upstairs, both of you. And get that mess tidied up in your room. Go on, get upstairs.*
Now she's ... them upstairs to clean up their rooms.

- 48 *It is my considered opinion that the defendant has not got one ounce of decent human feeling in his whole body ...*
The judge is ... the defendant as 'a pretty nasty piece of work'. A strong ..., don't you think?
- 49 *Please excuse me, your Lordship, but could I possibly have a quick word with you?*
The clerk is ... a moment of the judge's time
- a very polite
- 50 *It's just that, you won't forget, will you, that your wife asked you to pick up a few things from the supermarket on your way home, and it's very nearly quarter past five, so...*
He's ... the judge about certain other duties he has to perform - a timely

Practice

Describe how you used to get on with members of your family when you were younger.

Write or relate two conversations you have heard in which people were being particularly kind, unkind or rude to each other.

Compare English and your language. Write or discuss the ways in which people seem to express their feelings towards each other in each language.

Write on one of the following topics.

- 1 A letter apologising to a friend following the big row you had last week and how rude you were to him or her.
- 2 'People don't really mean most of the things they say.' How far do you think this is true?

Add any other words about how we express ourselves as you meet them.

Reacting to events

Reading

Read through the following texts, noting the rather strong idiomatic language we can use to describe our reactions to slightly unusual events.

Some moments from our family scrap-book, when we were all:

surprised.

... We all **got the shock of our lives** last Christmas. We were sitting round the fire, forcing third helpings of Christmas cake into our mouths, when the doorbell rang. It **made everybody jump**. Auntie Jane **nearly jumped out of her skin**. I was pretty **startled** myself, I must admit. Anyway, there at the door — **believe it or not** - was Uncle Mac, with an armful of presents. (It was the first time in living memory that he had ever given anything to anybody.) Everyone **caught their breath** when they saw him. **No-one could really believe their eyes**. Poor Aunt Flossie actually **fainted**, and Uncle Bill kept **blinking, as if he had seen a ghost**. And Granny, who had been talking non-stop since breakfast, was absolutely **speechless**. I thought **her eyes were going to pop out of her head**. I reckon **you could have knocked all of us over with a feather**.

emotional.

... I looked across and saw that **tears were already trickling down** Mum's cheeks. I must confess **a lump had come to my throat**, and I was having to swallow hard. When the priest started speaking, Julia **burst out crying**, and that was the signal for Mum to **break down**; she was completely **overcome**. By this time **tears were rolling down** several faces - including Dad's - and I had a horrible feeling that I was going to **burst into tears**. The priest's few words were very **touching**; I think he was almost **moved to tears** himself. I'm not surprised. They made such a lovely couple and Maggie looked great in white.

angry.

... I think it was Dad's side of the family that started it, when Uncle Mac started **calling** Uncle Bill **names**. Auntie Jane **took offence** immediately and then Granny joined in. She made Aunt Flossie **lose her temper** and soon after that Dad **blew his top**. That led to Mum **going berserk** — I've never seen her so **livid**. It wasn't long before Maggie, for some reason, started **insulting** Uncle Tom and then it was his turn to **see red**; he really **went mad** — '**furious**' isn't the word for it. It was about then that Grandad, who had obviously been **seething** for some time, **hit the roof**. Things **quietened down** a bit after that and Granny dealt the next hand of cards.

afraid.

... Well, naturally most of us were **scared stiff**. Only Maggie **kept cool** throughout. Mum **went as white as a sheet** and even Dad **panicked** a bit. Auntie Jane's **hair stood on end** and Uncle Bill **ran a mile**. I must confess that **my heart missed a beat** or two. I mean, it's not every day that a tax inspector comes to your front door, is it? All the time he was with us, Uncle Mac was **twitching** as if he had an army of ants inside his shirt collar. Whenever the phrase 'failure to declare earned income'

came up, Aunt Flossie **winc**ed and Mac's hand started **shaking** so much he couldn't light his pipe. It was obvious that Granny was trembling too when she tried to pick her cup of tea up — three times. Everyone **shuddered** visibly when the man said he would be back — everyone except Maggie, that is. She didn't **flinch** once, **didn't turn a hair**. She's either a very good actress or extremely honest.

embarrassed.

... I could see that Julia was **dying of embarrassment** — not surprisingly, in the circumstances. I bet the incident is still **on her conscience**. Anyway, I could feel that I was **blushing**, and the other chap was **as red as a beetroot**. Julia **had a terribly guilty look in her eye**, or rather, she **had guilt written all over her face**. She started **stammering** something about feeling tired and having come up for a rest. I **didn't know where to put myself**, I can tell you. I've never felt so small in all my life; **about two foot tall**, that's how I felt. I stood there for a few seconds **hoping a hole would open up in the floor and swallow me**. In the end I just **gulped** and backed out of the room.

amused.

... Well, everyone **burst out laughing**, of course. Uncle Bill **laughed his head off**, and Auntie Jane **nearly died laughing**. And you should have seen Granny; she was in hysterics. Even Uncle Mac **couldn't help laughing** when he realized what the cause of their laughter was. The vicar was the only one who didn't **see the funny side of things**; completely straight faced, stony faced he was. Granny was still **hysterical** long after Uncle Mac had turned round, **chuckling** to himself, and put the matter straight.

ractice

Choose the correct word to complete each sentence.

- 1 I couldn't ... my ears when they told me.
a hear b believe c feel d accept
- 2 The Prime Minister was ... with rage.
a wordless b silent c shivering d speechless
- 3 Poor girl, there were ... running down her face.
a tears b lumps c shudders d cuts
- 4 I must admit, I nearly ... my sides laughing.
a cut b broke c split d swallowed
- 5 I can tell you, my heart nearly skipped a
a beat b moment c break d turn
- 6 Everyone ... out laughing.
a broke b burst c jumped d popped
- 7 They had joy ... all over their faces.
a placed b arranged c poured d written
- 8 My ... stood on end when I saw him.
a hair b head c heart d eyes

After a little thought, tell a partner or write about a memorably embarrassing, frightening or funny experience you have had.

Tell your partner or write the plot of a horror film you have enjoyed and still remember, or a comedy that amused you, or a thriller that kept you on the edge of your seat. Tell them about how you felt while you were watching it.

Reacting to events

4 Write, for your college or company magazine, a review of a ghost story you have read.

- Add any other words about our reactions to events as you meet them.

Sounds people make

Reading

In the following passages, you will meet about fifty of the noises we humans make, many of them without producing words. Read the passages and then do the exercises that follow.

Read the passage and decide whose thoughts are being described.

I'm awake, lying here moaning, and nothing's happening at all. Oh well, better start **crying** properly. Still no reaction. Right, they've asked for it. Here we go with a real scream. Ah, now I hear something next door. Must go on **sobbing**, so they realise it's serious. Here she comes, muttering to herself. Why is it always her? Never him? Ah, a bottle. Excuse me, but it's difficult to suck a bottle without making **sucking** noises, you know. Oh no, I've got **hiccups** again. Sometimes I seem to spend half my day **hiccupping**. Over the shoulder I go again. Oh dear, a **burp**. Pardon. Back to bed. Ah, I like it when she hums that song to me. Oh dear, we're both **yawning**. Time to sleep again. I can hear him **snoring** next door. 'Not a murmur now', she says to me, the same as always. There's no need to **sigh** like that, you know. You were a baby once.

It's been a hard day's night, as they used to say. My boss made my life hell today. Read the passage and find out what my job is.

I've never known a boss like him; you hardly ever hear him talking normally. He starts as soon as he comes into the office in the morning. If I'm two minutes late, he starts **shouting** at me. And you should hear him on the phone, **yelling** at some poor junior. When he asks you to do something, he just **barks** — like a fierce dog. And when he finds a mistake in your work, he **roars** like a lion. When someone asks him a question, he nearly always just **grunts**, like that. He'll sit for hours **grumbling** about the weather, the business, his colleagues, the market. And he will **mutter!** Half the time you can't understand a word he's saying. The worst thing is his dictation. He just **mumbles** all the way through the letter; I have to guess every other word. Then he **bites my head** off when I've written something he didn't want. I just start **stammering and stuttering**, and get out of the room as soon as possible.

The third group of noises come from a theatre. Read the text and find out what is happening on stage.

You can hear the audience **whispering** excitedly. Some of them are **clearing their throats**. Could they be nervous? Something's happening. The audience are **clapping**; polite **applause** at the moment. Two of the audience are being invited onto the stage. The rest of them are **cheering** and **calling out** things. Now something is happening on stage; you could hear a pin drop. The two members of the audience are doing exactly what they are told and the chairs they are sitting on are beginning to rise into the air. The audience are **gasping**. Oh dear, what's happened? They've suddenly fallen to the ground and look most upset. The audience are **booing** loudly. It hasn't worked. Now they're **whistling**. The whistling has changed to hissing, but there's nobody on stage except the two members of the audience. Now they're **chanting** that they want their money back. The manager's coming out on stage. Listen to them **groaning**.

Sounds people make

The fourth group of sounds comes from when I was ill last week. I really wasn't well at all. Find out what was wrong with me.

It started on Monday. I really wasn't well at all. I was sniffing all day. On Tuesday I hardly stopped **blowing my nose and sneezing**. By Wednesday I had a pretty bad **cough**. I tried **gargling** with salt water but it didn't seem to do much good. If I had to go upstairs, I'd reach the top stair **panting** like a thirsty dog, and I'd still be **wheezing** five or ten minutes later. By Friday I'd **lost my voice** almost completely. I was **croaking** like a frog all day at the office.

The fifth group of sound-words, shows how different people reacted to the same joke.

Lady Thackeray-Smythe **laughed** politely. Her husband was **chuckling** minutes afterwards. A class of schoolgirls **giggled**. A class of schoolboys **sniggered**. An American TV audience **shrieked and howled with laughter**. Lady Thackeray-Smythe's maid **tittered**. Billy Bloggs **laughed like a drain**.

Practice

To see how many of these words you have remembered, arrange the verbs in each of the columns below according to how loud they normally are: the loudest number 1, the softest number 6. Then write a sentence of your own for each verb to show what it means, or discuss your lists with a partner.

mutter	hum	hiss
sigh	groan	pant
scream	boo	howl
yell	whisper	chuckle
whistle	roar	sob
gasp	mumble	sniff

What noises made by other people annoy you most, and in what situations? If you think of other noises which have not been mentioned in this unit, try to find the words for them in a dictionary and write them in the space provided for your notes at the end of the unit. For example, I hate the sound of people making the bones in their fingers **click** and people **singing out of tune**.

List the sounds you would expect to hear in the situations below.

- 1 in a football stadium on a Saturday afternoon
- 2 on a crowded beach in summer
- 3 in the maternity ward of a hospital during the evening
- 4 at the scene of a major disaster

Write or act out your commentary for Radio South as you report on the tour of your town by members of the British royal family.

Write the middle paragraph of an article for the Daily Sensation. Describe the scene outside the tower block in which a terrorist bomb has just gone off.

Add any other words describing the noises we make.

Gesture, mannerism and body language

Picture story

Look at the picture story below and notice the way we describe the two cats' gestures. Then cover the words and see if you can recall them.

He's **licking his lips**.

She's **smiling, grinning**.

He's **staring (leering)** at her.

She's **frowning**, maybe **scowling**.

He's **winking** at her.

She's **pouting**.

He's **raising his eyebrows**, **pointing** at a glass.

She's **shrugging her shoulders**, **grimacing**, **making (pulling) a face**.

He's **nodding**.

She's **shaking her head**.

He's blowing her a kiss.

She's **sneering**.

He's **beckoning** to her.

She's **poking her tongue out at him**.

He's **scratching his head**.

She's **waving** (goodbye).

Practice 1

Check that you know the meaning of each of the verbs below. They all describe different ways of *looking*. Then choose the appropriate verb to complete each sentence. Finally, make sure you understand the other words and phrases in bold print in the sentences.

glanced **gazed** **peeped** **peered** **stared**

- 1 He... intently at the piece of paper in front of him, **wringing his hands** in despair.
- 2 **He stretched to his full height** and... over the wall to see what Lady Thackeray-Smythe's daughter was doing.
- 3 We... through the fog, **blinking**, trying to **catch a glimpse of** a moving light.
- 4 She stopped **fidgeting and fiddling** with her dress. She just sat, absolutely still, and ...out of the window, miles away, just occasionally **pursing her lips**, then **biting** them hard.
- 5 The referee... at his watch again, **made a sign** to the linesmen, then **blew the final whistle**.

Hungry? Thirsty? Feel like a cigarette? Before you do anything, just connect the two halves of these sentences correctly. To do this, decide which verbs go with which objects.

- | | |
|-----------------|--|
| 1 He chewed | a smoke rings. |
| 2 She licked | b his cigar. |
| 3 He puffed | the sweets to make them last longer. |
| 4 She nibbled | d the tablets so as not to have to taste them. |
| 5 He sipped | e the tough meat before digesting it. |
| 6 She swallowed | f the chocolate biscuits to avoid eating too many. |
| 7 He blew | g the ice cream and then her lips. |
| 8 She sucked | h the brandy. |

Now match the two halves of this group of sentences.

- | | |
|---|---|
| 1 My stomach was rumbling | a so I scratched it. |
| 2 We breathed in deeply (took a deep breath) | b like a dribbling baby. |
| 3 My teeth were chattering | and tossing and turning all night. |
| 4 When the meal arrived, the dog started drooling | d and my mouth was watering. |
| 5 I was sweating (perspiring) | e and then exhaled fully. |
| 6 My heart began to beat faster | f and I was shivering. |
| 7 My arm was itching | g and my blood pressure went up. |

Reading

Here is a selection of verbs concerned with the physical contact people can have. Read through the two short texts and then do the exercise that follows.

[1] When I was a boy, I couldn't stand:

being **tickled** on the soles of my feet.
 being **patted** on the head by my parents' friends and told I'd grown.
 being **smacked** by my father for something I hadn't done.
having my hair pulled and my ear flicked by a sadistic teacher of ours.
 being **scratched** (on the cheek, arm, back, leg) by the girls in the class above.
 being **pinched**.
 being **kicked and stamped on, having my fingers trodden on and my face stepped on** in the annual Girls v Boys football match.
having my hair stroked by my grandma, as if I was a cat. They were terrible like that, our family, always **caressing** each other. I never understood the need they had **to touch** people – most embarrassing I found it.

2 An interview with a boxer:

Well, half the time he was just **slapping** me, with the open glove; that's illegal, you know – and he **poked** me in the eye several times with his thumb – it was awful **pushing and shoving** me he was; he even tried to **wrestle** with me – **punches?** He can't **punch**. He **tapped** me, that's all he did – he hardly **touch**ed me with a proper blow – when he **knocked me out?** Let me tell you, he didn't really hit me even then, not properly – he **butted** me with his head, like the bull he is – next time I'll knock **him out** in the first round, believe me.

Now use the words in the text to describe what is going on in the playground of a very bad school.

Posture and movement

Reading

Look carefully at the picture and read the text below it. Note how we describe the different positions the people are in. Then identify the people in the picture from what they say.

When England won the World Cup Final, I was ...

A sprawled on the floor, lying half on my stomach and half on my side, knees bent and with my feet in the air, one hand propping up my chin. standing on tiptoe, hands behind my back, chest out, chin up, shoulders back, stomach in.

perched on the arm of the settee, my legs dangling over the side, with the cat curled up on my lap.

Posture and movement

- D crouching, leaning back** against the wall, **arms folded and swaying from side to side** as the play moved from end to end.
E standing, feet apart, hands in pockets, stooping a bit and **twisting my neck** to see the screen.
F kneeling with my head bowed, hands on hips, waiting for the stupid match to finish.
G sitting forward with hunched shoulders and arched back, my elbows resting on my thighs and my **hands clasped** in front of me.
H sitting astride a chair, arms outstretched, rocking to and fro.
I reclining on the settee, legs crossed, head back, fast asleep.

- 2 Read the text illustrating people's movements from one place to another. The verbs are in a column on the left, so afterwards you can test yourself by covering the left column.

I remember Do you?

skipping
hopping
rolling
racing
stumbling
falling headlong
hobbling

rushing
skating
gliding
crashing
climbing
swinging
clambering
crawling
sliding
bouncing
tiptoeing

creeping

for hours in the back yard, with a worn-out rope,
races with one leg tied behind us,
down those slippery slopes, getting covered in mud.
home after school as fast as we could,
over the kerb,
on our knees, then
home like wounded soldiers, pretending we had broken
our legs, then
upstairs to be first in the bath.
in the winter,
gracefully to the middle of the pond, then
into someone.
Farmer Staple's apple trees,
on the branches,
over hedges,
through bushes.
down the bannisters when our parents were out,
up and down on their bed as if it was a trampoline,
downstairs early Christmas morning to see the presents
underneath the tree, then
back upstairs, so as not to be heard.

- 3 In this report of a football match, the verbs have been lifted out of the text and placed on the right. Read the text, guessing the meaning of the verbs that have been left out. Check that you can complete each sentence correctly and then test yourself by covering the right-hand column and trying to complete the text without its help.

Match Report

They looked superb as they ... on to the field, battalions of green and orange. After only five minutes, however, the United number 9 ... to head the ball, ... with a goal-post and ... off the pitch with blood pouring from his forehead. A few minutes later, their number 8, who had done too much pre-match ..., was ... towards the goal-line when he ... with cramp. He had just managed to ... to the touch-line before the number 7 ... into a corner flag and ... flat on his back. The City number 10 went next, ... over the United goalkeeper and doing a ... into the net. The United number 9 ... back on, suffering from concussion, just before half-time, but he was

trotted
dived,
collided, staggered
jogging,
galloping, collapsed
limp
bumped
fell
tripping, somersault
wandered

... off again.

At half-time, a streaker,... on to the pitch. Five old ladies ..., a few were seen ... up and down. Ten policemen ... after him and ... him for five minutes or so, until he ... over a barrier and ... in the crowd.

After 63 minutes, the 43-year-old City winger ... towards the United goal. Up went the ball. The number 9 ... and thought he was going to ... like a bird towards it. Instead, he ... into the mud like a champion freestyle swimmer starting a race, not noticing that the opposing number 5 had accidentally ... on his right boot. The weary referee ... towards the scene of the accident and gave a penalty. Immediately eight orange figures ... on top of him and he ... to the ground.

Five minutes later, the City number 8 ... forward to take the penalty but while ... up to the ball he ... on a patch of ice. About then, hundreds of spectators ... on to the field. The United number 5 was ... and ... to the ground. The referee finally ... his way out of the crowd and ... off like a defeated general leaving the battlefield, never to It was just another Saturday afternoon.

escorted
sprinted
fainted, jumping
dashed, chased
leapt
disappeared
ambled

stretched, soar
plunged

trodden, strolled

sprang
sank
stepped
shuffling
slipped
surged
pushed, shoved
elbowed, marched
return

Practice

- 1 Write about or discuss the topics below.
 - 1 the moments in sport that excite you the most (as a spectator)
 - 2 the series of instructions that you, as a keep-fit instructor, give your class as they do a particular exercise
 - 3 the radio commentary you give as people of all ages, shapes and sizes cross the finishing line in a charity marathon race
 - 4 the way people sit, move and react in an office on Monday morning at nine, compared with the way they sit, move and react on Friday afternoon at four.
- 2 Write a paragraph from your short story, describing a nightmare in which you were being chased.
- 3 Write a section of the film script for the most action-packed scene you can remember seeing in the cinema.
- 4 Write part of a letter to a newspaper complaining about some of the ridiculous things you or a relative of yours were forced to do on an organised sporting holiday.

Have you stood, sat or moved in any other way in your life? Can you think of any other ways in which people move without the aid of animals or vehicles? If so, write the appropriate words or expressions here.

Actions and activities

Reading

In this section we look at a series of everyday, non-technical actions. Read the texts.

- 1 Dear Cinderella,
Your jobs for tonight:
sweep the chimney, scrub the floors,
beat the carpets, **hoover** the stairs,
dust the furniture, **polish** the silver,
make the beds, change the sheets,
tidy the house, dig the garden,
clean out the fireplace, **empty** the rubbish,
wash our underwear, **mend** the socks,
darn the shirts, iron the laundry,
cook the supper, **do the washing-up,**
dry the dishes, **put them away.**
Don't wait up for us. We might be late home.

The Ugly Sisters

- 2 Interior decorating

It was my first go at decorating. Everything started well enough. Scraping the old wall-paper off was great fun and didn't take us long because we were able to **peel off** quite big strips. What did take a long time was rubbing with sandpaper the walls to be **painted and papered**. Our walls were so smooth in the end that Dad went round **scratching** them to make sure the paint would go on all right. He was a great organizer, Dad. Throughout the day he gave us useful tips like: 'Just dip your brush in the paint' and 'Don't **squeeze** out the paint from the brush before you **apply** it/' and 'Just dab the paper with a wet sponge'. He also made us **wipe** each brush when we'd finished with it, then **soak** it in white spirit, **wash** it in soapy water and finally **rinse** it under a tap. A real perfectionist he was.

There was great excitement late in the morning when we started **unwrapping** the rolls of wallpaper and **unpacking** the tins of paint. I got the job of shaking all the tins, **levering** them open and **stirring** the paint. Meanwhile Uncle Mac and Grandad were mixing the paste, **unrolling** the paper and **spreading** the paste on the back. I watched admiringly as they **folded** the paper, **carried** it to the wall, **hung** it delicately (with the two ends **stuck** lightly together) from the top, then **pressed** down gently and **smoothed** out the lumps and bumps. I was terribly impressed.

It's difficult to say when exactly things started to go wrong. I think it was while I was **dragging** some of the rubbish downstairs that Uncle Jack started **flicking** his brush at Uncle Mac because he wouldn't let him have the stepladder. I got back in time to see Uncle Mac **drop** the ladder and **fling** a dirty cloth at Jack. Jack **picked it up and threw** it back. Then it got out of hand. Grandad **grabbed** a brush and **tossed** it straight at Uncle Bill, who went over and **tipped** a bucket of paste all over Grandad's back. Grandad then **seized** the empty bucket and **stuck** it on Bill's head. Uncle Mac came and **poured** a bucket of cold water over Dad's head. Dad **snatched** a brush from my hand and **scrawled** some rude words on the paper that Mac had

just **put up**. Not satisfied, he went over and **hurled** a half-full tin of paint at the same wall. Still not satisfied, he **climbed** up the ladder, **knocking over** the other brushes and **spilling** another pot of paint as he went, **tugged** at the paper on the only remaining clean wall and **tore** it into shreds as it came away in his hands.

After that, things went from bad to worse.

A Golf Lesson

Right! Now, **place** the tee in the ground - that thing in your left hand - yes, **push it down** a bit more - no, **pull it out a bit - no, put it back** in --uow, just **press** it into the ground - go on, just slide it in - stop! Good. Very good. Right now, **rest** the ball on the tee - try again - and again. Good. Well done. Fantastic. Now, here's your club - take it in your left hand - no, your left hand - **hold** it quite firmly - no, don't **grip** it like that - let **go of it** - just **grasp** it like this, not too firmly - relax. Wonderful. Right, now **wrap** the fingers of your right hand round here - can you **tuck** your scarf into your jacket? We don't really want that round the club, do we? - good, well done. Now **move** your hands backwards and forwards a little - **wiggle** your fingers a bit - relax. Right, stand here and **bring the club back** over your shoulder - no, the other shoulder - come on, **swing** it back, relax, **twirl** it round a bit - now, in a moment, **bring it down** fast and try to hit the ball right here in the middle. Try and **strike** it just - ouch! Yes, try and wait until I've **taken my hand away** next time - right, better insert the tee again - it's over there - good. Pop the ball on the tee. Good. Get hold of the club again. Good. Now, don't **lift** your head - raise your right elbow a fraction - **keep your eye on** the ball - right now, go! - O.K., well, you go and **fetch** the club from those bushes and I'll try and **replace** this piece of grass.'

Notes

You might like to add some more similar verbs here, but remember that many further action words appear in other sections. Remember, too, that as soon as you have the name of a tool in English, *hammer*, *screw*, *measure* etc., you probably have a perfectly good verb as well: **to hammer**, **to screw**, **to measure**.

Practice

[1] Write or give oral instructions to a partner on how to do the following things.

- 1 put up wallpaper
- 2 put an electrical plug on a lead
- 3 serve in tennis
- 4 ski
- 5 bowl a ball in ten-pin bowling
- 6 shave or make up

[2] Write or tell your partner how easy it was for you to do the following things yesterday.

- 1 plant those seeds in your garden
- 2 clean out the fireplace
- 3 get your car started
- 4 make a desk for yourself
- 5 paint the top floor windows
- 6 clear the drains

[3] Discuss or write about the jobs around the house that you really hate doing.

Actions and activities

Write the part of a letter to a friend in which you describe how your try to lay some concrete, or build a little garden shed, or make yourself a new summer dress, but it all went disastrously wrong.

You have just produced a new tube of super-glue that you are about to market. Write the instructions for use that you will put on the packet.

Add any other words about other actions and activities as you meet them.

A large rectangular area with horizontal dotted lines, intended for writing the responses to the prompts above. The lines are evenly spaced and extend across the width of the page.

The universe

Quiz

True or false? Decide whether you agree with these statements or not. The answers are printed below the quiz.

- 1 **Our galaxy** is called the Milky Bar.
- 2 **Our solar system** has nine principal **planets**.
- 3 **Earth** is thought to have the highest density of all the **planets**.
- 4 A **constellation** is another word for **star**.
- 5 A **meteor** is sometimes known as a **shooting star**.
- 6 **Meteorites** can be bigger than meteors.
- 7 **Asteroids** are **orbiting rocks** found between **Mars** and **Jupiter**.
- 8 An **astrologer** would know more about the surface of Venus than an **astronomer**.
- 9 Halley's **Comet** was expected to appear in the 1990's.
- 10 UFO stands for **unidentified flying object**.
- 11 **Pluto** was first discovered during the twentieth century.
- 12 Saturn is further from the Sun than **Uranus**.
- 13 **Mercury** is the hottest **planet**.
- 14 **Neptune** is the nearest **planet** to **the Sun**.
- 15 A **light year** is nearly six thousand million miles.

Answers: 1 No, The Milky Way 2 Yes 3 Yes 4 No, a group or cluster of stars 5 Yes 6 Yes 7 Yes 8 No, the other way round 9 No. As expected, it arrived in the 1980s 10 Yes 11 Yes 12 No 13 Yes 14 No, Mercury 15 No, nearly six million million miles

Practice

[1] Write or discuss the answers to these questions.

- 1 How much do you know about each of the planets in our system?
- 2 How far do you think man will get in space discovery in the next hundred years?
- 3 Do we really need to know what other planets and systems are like?

[2] You are an astronaut reporting back to earth from outer space. Describe what you can see as you float through space.

[3] Write part of a letter to a newspaper in which you argue space travel is (not) a waste of time and money.

- Add any other words or expressions about the universe in the space provided.

Physical geography

Game

There follows a selection of words describing a range of **geographical features**. Read each set of notes and see if you can guess which country is being described. The answers are given below.

- 1 **peninsula bounded by a large mountain range in the North a wide plateau extending to the ocean in the South — unpredictable monsoon climate population (approximately 720,000,000) concentrated in the northern plains**
- 2 —enormous **forest areas in the interior coastal mountains in the West numerous islands off the north coast lowlands in the North continental climate, severe inland, more moderate by the sea total area: 3,851,809 square miles—**
- 3 —**a wide variety of land and climate — a huge river basin in the North thickly forested a vast plateau in the South densely populated in coastal belt to the East relatively underdeveloped in central areas beyond the highlands in the South East—lies on the Equator**
- 4 consists of four **main islands —mountainous and hilly many active volcanoes subject to earthquakes, typhoons and tidal waves extends through many degrees of latitude the climate, therefore, is very diverse**
- 5 **located round the mouth of the Rhine and opposite the Thames estuary a long coastline most of the country flat and low lying large areas in the West and North below sea level subject to floods complex network of canals**
- 6 **mountainous with numerous lakes — varied climate according to altitude, ranging from tropical to temperate to cold highest point over 18,000 feet (nearly 6,000 metres) desert in the West half of the country lies inside the Tropic of Cancer**
- 7 **to the North the southern slopes of a gigantic mountain chain tropical forests and jungle highest peak 8,845 metres fertile valleys for agriculture in central zone**
- 8 —most **highly developed country in its continent rich in mineral deposits and other natural resources large industrialised urban areas round coasts rural in the interior rich vegetation, good irrigation**

Answers: 1 India 2 Canada 3 Brazil 4 Japan 5 Holland 6 Mexico
7 Nepal 8 South Africa

Note the following rather tricky uses of the words north, south, east, west and the more general terms northern, southern, eastern, western.

The South of France
South Africa (a country)
The North Pole
West Berlin
East Germany
South East Asia
South America
South/ North Korea
the south bank of the river

southern France
southern Africa (a region)
the southern hemisphere
western Europe
eastern culture
southern Europe
the southern States of America
Northern Ireland
Eastern block countries

Practice

Make or find an outline map of your country or a country you know well and describe its **physical geography**, drawing in the key features.

Write or discuss the answers to the following questions.

- 1 Which country or countries might you choose to live in if you had to emigrate? Give the reasons for your choice.
- 2 What influence can a country's physical geography have on the lifestyle, standard of living and quality of life of the population?
- 3 Write out a page or two from the diary you kept during your solo flight around the world.

Write the opening of your speech at a conservationist 'Friends of the Earth' meeting, complaining about the ways in which man is interfering with and destroying his natural environment.

If your country couldn't be well described using the words and phrases given in this section, add any others you would need below.

The plant world

Reading

Read through these two pieces of homework, noting some of nature's key words.

20.4.89 How Plants Grow (Biology Homework for Mr Chambers)

Of all the year's four seasons, it's Spring I like the best,
When Nature's clothes are not yet on, except its pants and vest.
The twigs are growing stronger, the **tree-trunks** stand up proud,
And on their **sprouting branches** the birds all sing aloud.
There's **blossom** on the **cherry trees and acorns** on the **oak**,
The ash and elm and beech look fresh, and everyone drinks coke.
The hedgerow is a lovely sight, it's getting on for June,
The flowers are in their tiny **buds**, they'll be in bloom soon.
And then we'll see their **petals** on top of healthy stems.
To me they are as precious as the most expensive gems.
There are **nettles** by the river, there are **rushes** by the lake,
There's masses of moss and thousands **offerns**, the **thistles** and **thorns** are awake.
There are **needles** on the **pine trees** and beginnings of their **cones**,
And fruits growing on the **bushes**, the heavy **shrub**, it groans (under the weight,
sir)
I know all the **plants** will **wither**, they'll **fade** and then they'll die,
The clover will be over, and I always wonder why.
And then in late September, oh dear, here comes the autumn.
The coloured **leaves** blow off the trees, last year I ran and caught them.

No, this will not do. Our lessons are concerned with biology, not English verse. You will do this again, and give it to me on Friday!

24.4.89 How Plants Grow (Biology Homework for Mr Chambers)

Plants can be divided into ten categories, including **bacteria, fungi, algae** and less common and much longer Latin names. One of these comprises all **flowering plants, crops, trees** and most other **natural vegetation on land**.
Plants grow by a process called **photosynthesis**, which nobody really understands, including me. The **leaves (or foliage)** absorb **carbon dioxide** from the air when the pigment in them called **chlorophyll** is exposed to sunlight. Meanwhile, the roots absorb water and **mineral salts** from the **soil** and somehow send them up the **shoot**.
There is something poetic about the **reproductive process** in 'higher' plants. Every **cell** contains two sets of **chromosomes**, each with a lot of genes arranged in pairs. I think this is important. The **flower** is the reproductive part of the **organism**. It has four main parts: **sepals** on the outside, then **petals**, then **stamens** which hold the **pollen grains** or male cells, and inside the **style**, containing **ovules in ovaries** - basically the female **seeds**. Then the bits of pollen are carried by the wind or insects to the female part, two cells come together, **pollenation** has taken place, and the thing is fertilised. This is a brief summary of how plants grow. Perhaps the picture will help:

Better work, but I think we could probably do without the artistic illustrations thank you. Our lessons are concerned with biology.

Practice

Only try to learn the following words if you are a real nature-lover. On the other hand, it might be worth being able to recognise them. Try to find the answer to each question from the words printed below it.

- 1 Which one of these is not an **evergreen tree**?
a cedar a cypress a holly tree a laurel a willow a fir tree a yew
- 2 And which of these is not **deciduous**?
a (silver) birch a sycamore a horse-chestnut a poplar a plane tree a yew
- 3 There are, of course, hundreds of different flowers: some wild, some cultivated, some both (like a **daffodil**). Which of these are normally garden flowers, and which wild? Mark them G or W respectively.
iris carnation hyacinth bluebell daisy marigold orchid lily dandelion pansy rose narcissus crocus snowdrop primrose poppy

The following sentences are broken up into three sections, which have been mixed up. Try to rearrange them, so that they make more sense. They are describing where certain plants are usually found.

There was / were:

- | | | |
|--------------------------------|---------------------------------|-------------------------------------|
| 1 waterlilies | climbing up the walls | in the jungle. |
| 2 seaweed | in a clearing | of the old house. |
| 3 a ring of toadstools | in the marshland | and the sea bed. |
| 4 heather and gorse | on the pond | on the seashore. |
| 5 reeds | clinging to the bark | in the middle of the meadow. |
| 6 coral | near an oasis | in the forest. |
| 7 long creepers | on pebbles in rock pools | and moorland. |
| 8 moss | all over the reef | in the desert. |
| 9 ivy | on the heath | and swamps. |
| 10 cacti and palm trees | among the undergrowth | of the trees in the wood. |

[3] Write or discuss the answers to these questions.

- 1 How do you feel schoolchildren can best be introduced to nature and the natural sciences?
- 2 How would you arrange, if you could, a garden of a hundred square metres?

[4] Write part of an enthusiastic letter to a friend explaining why this present season is your favourite one.

Write an article for your local magazine entitled: 'City-dwellers don't know what they're missing'. Try to convince the reader of the joys of the countryside.

Add any other words about plants and flowers as you meet them.

The animal world

Quiz

Here's an animal quiz which will refresh your memory on some key words as well as the names of about 150 animals. There are a lot of words in bold print here. Don't despair! Your own language may help you a lot, and you only need to *remember* those words that you may need to use. You just need to *recognise* the other ones. Try to learn the most general terms, in particular. Select the correct answer to each question.

PART ONE (not very difficult)

- 1 Which is the largest of the **ape** and **monkey families**, **full grown**?
a chimpanzee **b orang outang** **gorilla**
- 2 Which of these is not a **mammal**?
a whale **b porpoise** **shark** **d dolphin**
- 3 Which of these is a marsupial?
a kangaroo **b camel** **panda**
- 4 Which of these hasn't got a **shell** on its back?
a snail **b tortoise** **turtle** **d crab** **e octopus**
- 5 Which of these hasn't got **tusks** but has got **whiskers**?
a elephant **b walrus** **seal**
- 6 Which of these hasn't got **horns**?
a rhino(ceros) **b hippo(potamus)** **bull** **d goat** **e deer**
f antelope
- 7 Which of these has **spots** rather than **stripes**?
a zebra **b leopard** **tiger**
- 8 Whose fur might you expect to pay most for?
a fox **b mink** **rabbit**
- 9 Which member of the **snake family** is this?
a viper **b boa constrictor** **cobra** **d python** **e rattlesnake**
- 10 Which of these animals is not **carnivorous**?
a hyena **b reindeer** **polar bear**
- 11 Which of these **insects** doesn't sting?
a ant **b wasp** **bee** **d ladybird**
- 12 Which won't bite you?
a mosquito **b flea** **butterfly** **d fly**
- 13 Which of these **beasts** hasn't got a **hump**?
a bison **b ox** **camel**
- 14 Which of these **birds** can fly?
a penguin **b ostrich** **goose** **d emu** **e kiwi**
- 15 Which of these birds has the most impressive **tail**?
a peacock **b pigeon** **sparrow** **d budgerigar**
- 16 Which of these animals does not normally **hibernate**?
a bear **b squirrel** **dormouse** **d rat**
- 17 Which of these has most legs?
a spider **b scorpion** **centipede** **d beetle** **e worm**
f piranha fish
- 18 Which of these birds' **feathers** aren't black?
a blackbird **b crow** **raven** **d blue tit**
- 19 Which of these **creatures** is not **extinct**?
a mammoth **b dinosaur** **pterodactyl** **d buffalo**
e brontosaurus

- 20 Which birds are these?
 a the symbol of peace?
 b the announcer of spring?
 supposed to be very wise?
 d with perhaps the most beautiful singing voice?

PAET TWO (more difficult)

- 21 Which **member** of the **cat family** is this?
a cheetah b panther lion
- 22 Which of these is not a **fabulous creature**?
a dragon b unicorn chameleon d mermaid
- 23 Which of these **reptiles** is not an **amphibian**?
a crocodile b iguana alligator d newt
- 24 Which of these is not **related to the dog**?
a wolf b jackal yak
- 25 Which **breed of dog** is this?
a Alsatian b terrier spaniel d Pekinese e poodle
f foxhound g labrador h greyhound bulldog

- 26 Which of these is not **nocturnal**?
a moth b badger bat d koala bear
- 27 Which of these **creatures** has got **gills**?
a lizard b toad lobster d dragonfly
- 28 Which of these runners would win a 5000 metres race?
a gazelle b elk wildebeest
- 29 Which of these would win the high jump?
a frog b grasshopper or cricket giraffe
- 30 Which of these four is a **cross** between two of the others?
a horse b ass donkey d mule
- 31 Which of these animals has **hooves** as opposed to paws and claws?
a stag b hare otter d racoon

- 32 Which **rodent** is this?
a beaver b guinea pig hamster d mole
- 33 Which of these is not a **bird of prey**?
a hawk b falcon vulture d woodpecker e eagle
- 34 Which of these is not a **wading bird**?
a stork b flamingo swan
- 35 Which of these does not normally **migrate**?
a robin b swallow thrush
- 36 Which is this **species of vermin**?
a weasel b skunk stoat

- 37 Which of these birds has the longest **wings**?
a albatross b seagull humming bird
- 38 Which of these creatures is not **prickly**?
a hedgehog b porcupine cockroach
- 39 Which of these **cold blooded sea creatures** has **tentacles and no fins**?
a jellyfish b swordfish stingray d flying fish
- 40 Which bird:
 a starts the day with its cry?
 b is a bit of a petty thief?
 is found in the expression: to learn something ... **fashion**?
 d is found in the expression: **as dead as a ...?**

Answers: 1 2 4e 5c 6b 7b 8b 9c 10b 11d 12c 13b 14c 15a 16d 17c
 18d 19d 20 dove cuckoo owl nightingale 21c 22c 23b 24c 25h 26d 27c
 28a 29b 30d 31a 32a 33d 34c 35a 36a 37a 38c 39a 40 cock(ere)l
 magpie parrot dodo

Practice

In the case of some **pets, farmyard animals**, and even some **wild** ones, we don't stop at giving them a basic name. The male and the female are given different names. Whereas we don't often have to ask, 'Is that a man or a woman?' when it comes to animals, 'Is it a he or a she?' is a fairly common question. If you think these words may be useful to you in future, try to decide which of these pairs is **male** and which **female**.

mare	fox	duck	goose
stallion	vixen	drake	gander
buck	dog	cow	lion
doe	bitch	bull	lioness
ewe	tiger	hen	cat
ram	tigress	cock	tom(cat)

We also have a number of specific names for various animals' young. Match the grown animals, birds and insects (on the left) with their young (on the right).

dogs	kids
sheep	lambs
cows	chicks
pigs	larvae
horses	puppies
butterflies	caterpillars
cats	cubs
goats	foals
hens	calves
lions	piglets
insects	kittens

Then, of course, all animals have got to live somewhere. Work out which animals live where.

cows	dogs	lions	tame rabbits	canaries
pigs	bees	horses	wild rabbits	most birds
a sty	a nest	a hutch	a den (or lair)	a hole (or burrow)
a hive	a cage	a kennel	a shed (or stall)	a stable (or stall)

If you've learnt all those words, you must be a real **animal lover**. Who knows when you might want to describe a hundred swans high above you, or two hundred buffalo **charging** or three hundred **cattle stampeding** towards you? If you do, you will need the words used to describe a group of animals. Match the group words below with the correct kind of wildlife.

a herd of	a fish
a pack of	b bees
a flock of	wolves
a swarm of	d cattle, elephants
a shoal of	e sheep, birds

Note but do not try to learn (unless they are of particular interest to you) a **pride of lions**, a **school of whales** and other rarer group nouns.

[5] There are words for the particular noises that animals make. Read the poem on the next page. It should help you to remember them. Then think of an animal and test yourself by trying to remember the word for the noise it makes.

In Praise of Fish

Cats **purr**
 As they lick their fur;
 Horses **neigh**,
 Donkeys **bray**;
 Hounds bay
 At the bloody ground
 Horriblesound,
Barking hounds,
Snapping and yapping,
 Tails wagging.
 Lions **roar**
 If they hurt their paw.
 Hawks **squawk**
 If they hurt their claw.
 But fish don't talk,
 Thank the Lord.

Mice **squeak**,
 Sheep **bleat** -
 So do goats;
 A frog **croaks**.
 Most birds **cheep**,
 Some **screech**,
 But fish can't speak,
 Thank Heavens.
 Unlike fish,
 Snakes hiss,
 And like it or lump it,
 Elephants **trumpet**.
 Pigs **grunt**,
 Flies hum,
 But fish are dumb,
 Thank God.

Wolves **howl**,
 Dogs will **growl**
 With a vicious snarl
 If you steal their meal.
 Piglets **squeal**
 So you know they feel
 While their mothers **snort**
 As they're brought to the slaughterhouse.
 Fish don't **buzz**,
 As a queen bee does.
 Ducklings **quack**,
 And bulldogs **snap**
 At the postman's boots.
 Owls **hoot**,
 But a fish is mute,
 Thank Goodness.

The animal world

Below you see a list of parts of animals' bodies. Take each word and find a creature in this unit which has it as part of their body.

a tail
hind legs
stripes
spots
udders
horns
tusks
a mane
wings
claws
paws
tentacles

hooves
a trunk
fins
a hump
fur
scales
whiskers
a pouch
a shell
webbed feet
feelers or antennae
a beak

Write or discuss the answers to questions 1-6.

- 1 Which animals make the best pets?
- 2 What, if anything, does keeping a pet teach a child?
- 3 Would you like your children to be brought up on a farm?
- 4 Why are we happy to eat certain animals and not others?
- 5 Which animals would you rather not touch? Can you say why?
- 6 Children get to know a lot of animals through books and toys. Think of about ten animals found in children's books. What image does each of them normally have?

Write part of a letter to a friend describing the afternoon you took a group of young children to a zoo or safari park.

Write the opening of your speech at an 'Animal Liberation' meeting, attacking the way animals are used and abused by human beings: in sport, circuses etc.

Add any other words about animals as you meet them.

Food and drink

Study

Which of these **vegetables** can you find in the picture? Label each vegetable in the picture with the appropriate number.

- | | | | | |
|-------------------|-------------|---------------|------------|----------------|
| 1 onion | 7 potato | 12 cabbage | 17 lettuce | 22 celery |
| 2 peas | 8 beans | 13 beetroot | 18 tomato | 23 cauliflower |
| 3 asparagus | 9 carrot | 14 broccoli | 19 chicory | 24 artichoke |
| 4 parsnip | 10 turnip | 15 swede | 20 leek | 25 marrow |
| 5 courgette | 11 mushroom | 16 watercress | 21 spinach | 26 radish |
| 6 brussel sprouts | | | | |

Now try and do the same with the different **fruit** below. Then mark your favourite fruit and vegetables by putting a ring round the number beside each of them.

- | | | | | |
|-----------|--------------|---------------|--------------|---------------|
| 1 apple | 7 orange | 12 cherry | 17 pear | 22 plum |
| 2 apricot | 8 peach | 13 strawberry | 18 raspberry | 23 gooseberry |
| 3 rhubarb | 9 blackberry | 14 grapefruit | 19 banana | 24 lemon |
| 4 melon | 10 grapes | 15 pineapple | 20 fig | 25 date |
| 5 nuts | 11 coconut | 16 currants | 21 mango | 26 lime |
| 6 pawpaw | | | | |

Practice

Meat

This is a short section, in case you are a **vegetarian!** Most **cuts of meat** are spoken of in English which comes from 'polite' Norman French. The parts that *fall off* or out of the animal when it is cut up (*offal*) tend to come from Anglo-Saxon. Which of these meats are your favourites? Which wouldn't you eat for a million dollars?

a joint of beef
beefsteak
stewing beef/ steak

oxtail
ox tongue

Food and drink

a fillet of beef
veal cutlets
veal escalopes
a shoulder of veal
lamb chops
a shoulder of mutton
a leg of pork
pork sausages

calf's liver
calf's heart
calf's foot
lamb's brains
sheep's head
pig's kidney
pig's blood

Note that the pig is also responsible for providing us with cured and smoked meat: **ham, gammon and bacon.**

Poultry

These are birds which can be eaten but are not hunted with a shotgun. Read the questions and select or write the appropriate answer for each of them.

- 1 Which of these five birds is white in the northern hemisphere but can be black in Australia?
a chicken b turkey swan d goose e duck
- 2 What is eaten with each of the above types of poultry in your country?

Game

Game is the group name for the wild animals and birds which are hunted and then eaten (**rabbits, hares** etc). Select or write an answer for each question.

- 1 One of these meats is not from a bird. Which is it?
a pheasant b venison partridge d pigeon e grouse
- 2 How popular is this type of food in your country?
- 3 Should shooting game as a sport be encouraged or discouraged?

Fish

Read the questions and select the appropriate answer(s) for each of them.

- 1 Which of these would you describe as white fish and which is oily?
a sole b cod plaice d trout e haddock f salmon g eel h mackerel herring
- 2 Some of the above fish are freshwater fish, that is to say they spend all or most of their life in a river. Some are sea fish. Underline the freshwater fish.
- 3 Ring your favourites in the list of fish in question 1. Then select how you like each of them cooked.
a grilled b fried baked d smoked e in a sauce f in a soup g in a stew
- 4 One of these is not an example of shellfish (**seafood**). Which one?
a crab b lobster shrimp d prawn e oyster f cockle g mussel h kipper

Cereals and grasses

Match the list of cereals 1-6 with statements a-f.

1 wheat 2 maize 3 rye 4 barley 5 oats 6 rice

a Most **porridge** is made of it. It is also used to **feed** horses.

b It is the **staple diet** in the East.

It provides **corn on the cob, a lot of cornflour,** and American whisky.

d It is used to make black bread, **cattle feed** and some kinds of American whisky.

e It is used a lot in **brewing** and soups and **malt** is made from it.

f It is used to make **white bread** and most **pasta.**

Pasta

Talking of pasta, below are a few of the approximately thirty types that are most commonly eaten. Ring those that you like most.

a spaghetti b macaroni noodles d ravioli e lasagne

Herbs and spices

[1] Which of these herbs do you like to use in your cooking? What sort of food do you use them with?

1 garlic	4 parsley	7 thyme
2 marjoram	5 rosemary	8 bay leaf
3 mint	6 sage	9 oregano

[2] Which of these spices would you find it difficult to live without?

1 black or white pepper	5 nutmeg
2 cayenne pepper	6 cinnamon
3 vanilla	7 pimento (paprika)
4 ginger	8 chilli

[3] Do you agree that if the **ingredients** of the meal have the proper taste you don't need all that **seasoning**?

What our food contains

Look at the advertisement on the next page, which lists for you some of the elements in the food we eat, for example protein, carbohydrates etc. Ask yourself how much you eat of each in a typical day's diet.

Food in general

[1] Write or discuss the answers to these questions.

- 1 How careful are you about having a well balanced or a calorie controlled diet?
- 2 How healthy do you think healthfoods really are?
- 3 We should all 'eat, drink and be merry'. Do you agree?
- 4 What (in detail) are your favourite restaurant meals at about these prices:
 - a £2.50? (cheap)
 - b £5.00? (quite reasonable)
 - £10? (average)
 - d £20 - 25? (expensive)

[2] Write or act out a conversation with a waiter. You are ordering one of the meals you listed above. Remember the sort of restaurant you're in and be prepared to choose an alternative if what you ask for is unavailable.

[3] Write a page from your diary. It is the fifteenth day that you have been on a really strict diet.

[4] Write, in dialogue form, a conversation between a butcher and a regular customer who does not find any of the meat in the window particularly attractive or good value.

IT'S HERE!

At Last The Pill You've All Been Waiting For! The Pill To End All Pills!

THE PILL TO END ALL OTHER FOOD! N U R I X™

FROM INTERNATIONAL FOOD SUBSTITUTES AND ASSOCIATED CHEMICAL INDUSTRIES INC.

N U R I X™

We are proud to announce that we have started full production of this revolutionary new pill which will turn your eating habits upside down and turn your life style inside out.

N U R I X™

- I is guaranteed to provide a **well balanced daily diet** with all the nutrients of conventional food, and a whole lot more.
- I is **rich in body building protein** as much as in half a dozen **eggs**, and has an equally high **iron content**.
- I has as many **vitamins** as you'd find in 6 pints of milk, 5 pints **of yoghurt and** 20 pints of beer; it contains as much **vitamin E** as a fridge full **of margarine**.
- I allows you a carefully controlled intake of **carbohydrates, starch, sugars** etc. **and a concentrated source of energy** through **fats** equal to that found in 6 pounds of **cottage cheese** and 2 whole pounds of **cream**. Now with the **cholesterol** problem eliminated!
- I contains all essential minerals like calcium and iodine (as much as in 25 family size packets of salt and vinegar flavoured crisps).
- I still has, believe it or not, fewer calories than 5 kilos of **suet or lard**.

As part of our promotion for this exciting new product, we are offering one free pill when you buy one each from our range of eight tempting flavours:
HONEY STRAWBERRY JAM MARMALADE SOYA SAUCE HAM TOFFEE
MALTED MILK BEEF EXTRACT

N U R I X™

CRUNCH IT, MUNCH IT LIKE A DIGESTIVE BISCUIT

or

CHEW IT LIKE GUM

or

DISSOLVE IT IN 100 MLS. OF WATER

N U T R I X™

IT'S AVAILABLE, IN YOUR SHOPS, NATIONWIDE, NOW!

Add any other words about food and drink as you meet them.

Buildings and rooms

Games

[1] Cover the right-hand column.

I have a room in a small **semi-detached house**. Two of my friends live in **mansions**. What sort of **accommodation** do (did) these people have, or what might they be living in at the moment?

- | | |
|--|--|
| 1 a queen | a palace or castle |
| 2 an eskimo | an igloo |
| 3 a Red Indian a hundred years ago | a wigwam or tepee |
| 4 a monk | a monastery |
| 5 a nun | a convent (or nunnery) |
| 6 an eighty-year-old with no living relatives | an old people's home |
| 7 a soldier | barracks or living quarters |
| 8 a cowboy | a ranch(-house) |
| 9 a travelling sales representative away from home | a motel |
| 10 a forester in Canada | a (log-)cabin |
| 11 skiers in the mountains | a chalet |
| 12 holiday-makers who find hotels too big or expensive - or both | a guest house (or boarding house) |
| 13 a well-off couple holidaying in the South of France | a villa |
| 14 a camper | a tent (or caravan) |
| 15 a successful advertising executive | a penthouse (suite) |
| 16 a tramp - if he's lucky | a hovel, garden shed, an old hut |

Cover the right-hand column again.

I spend a lot of time in my **bed-sitting room (bedsitter)**. In which room might it be a good idea to look for these people?

- | | |
|--|------------------------------|
| 1 an artist | a studio |
| 2 a dentist | a surgery |
| 3 a novelist | a study |
| 4 a carpenter | a workshop |
| 5 some sailors | a cabin |
| 6 a secretary | an office |
| 7 some teachers | a staffroom |
| 8 a prisoner | a cell |
| 9 a dentist's patients before their appointments | a waiting room |
| 10 a rugby player after a match | a changing room |
| 11 some factory workers at lunchtime | a canteen |
| 12 a gardener | a shed or greenhouse |
| 13 some toddlers | a playroom or nursery |
| 14 a photographer busy developing photos | a darkroom |
| 15 some off-duty soldiers | a mess(-room) |
| 16 a swimmer after her swim | a changing cubicle |
| 17 a street-market trader | a stall |
| 18 a secret wine-taster | a (wine-)cellar |
| 19 a pilot, mid-flight | a cockpit |
| 20 a corpse | a mortuary (morgue) |

Practice

Note the areas, rooms and sections in the buildings shown below. Answer the following questions.

- 1 Which buildings are they?
- 2 What happens in the various parts of them?
- 3 Where would you expect to find the people listed below?

- | | |
|----------------|-----------------------|
| an usherette | 7 a librarian |
| a surgeon | 8 a sales assistant |
| a headmaster | 9 a prompter |
| a guard | 10 the defendant |
| the cast | 11 a sister |
| a congregation | 12 a local councillor |

The image contains several hand-drawn floor plans for different types of buildings:

- Theatre:** Shows a stage with wings, orchestra pit, boxes, circle, foyer, bar, rehearsal rooms, backstage, and dressing rooms. A legend lists departments like Casualty Dept., Geriatric Ward, Reception, Isolation Ward, Operating Theatre, Ante-natal Ward, Post-natal Ward, Labour Ward, Children's Ward, and Outpatients.
- School:** Includes Library, Main Hall, Gymnasium, Sanatorium, Classrooms, Lecture Rooms, Vth Form Studies, Playing Fields, Science Laboratories, and Dormitories.
- Church:** Features a nave, font, altar, pews, pulpit, steeple, tower, stained-glass window, and emergency exits.
- Court:** Shows a jury box, witness stand, judges bench, public gallery, the dock, clerk of the court's bench, stalls, and a screen.
- Library:** Contains sections for new publications, counter, reading room, non-fiction, fiction, and reference section.
- Station:** Includes ticket office, lost property, public conveniences, enquiries, arrivals and departures board, platforms, waiting room, buffet, left luggage and parcels, and a departures board to collect.
- Airport:** Shows departure lounge, check-in desk, customs, terminals 1 and 2, immigration control, duty-free shop, passport control, taxi rank, food, meat, fruit and veg, delicatessen, and off-licence dept.
- Government Buildings:** Lists departments on the 1st, 2nd, and 3rd floors.

Floor	
1	Housing Dept. Parks and Amenities
2	Town Planning Education Dept.
3	Transport Environmental Health
4	Legal Dept. Tourism and Publicity Dept.
5	Committee Room Dept. of Finance
6	Dept. Of Social Security

1st FLOOR: Toy Dept., Ladies Und
2nd FLOOR: Haberdashery, Linger
3rd FLOOR: Audio Equipment, Fa
 Furniture and Upholst
 Customer Services

Two of the buildings on the previous page were, of course, shops. Shopping habits, like everything else, have changed a lot in the past twenty years. It was not long ago that names like **Hypermarket, Department Store, Boutique, Cash and Carry, Discount Store, Do-It-Yourself Supplies, Takeaway Food** had little or no place in our high streets.

My grandfather still refuses to shop in any of these places. Cover the right-hand column and say where you think he would go to buy the following things.

- | | |
|--|--------------------------|
| 1 a nice piece of cod | a fishmonger's |
| 2 a dozen blue envelopes | a stationer's |
| 3 a box of soft-centred chocolates | a confectioner's |
| 4 a copy of <i>Time</i> magazine | a newsagent's |
| 5 a dozen pink carnations | a florist's |
| 6 a bar of perfumed soap | a chemist's |
| 7 a cauliflower or some broccoli | a (green)grocer's |
| 8 a three-piece suit | a tailor's |
| 9 half a dozen wholemeal rolls | a baker's |
| 10 an ounce of pipe tobacco and a box of matches | a tobacconist's |
| 11 a couple of pork chops | a butcher's |
| 12 a packet of one-inch nails | a ironmonger's |
| 13 a goldfish | a pet shop |
| 14 a sack of coal | a coal merchant's |
| 15 a seventeenth-century grandfather clock | a antique dealer |
| 16 a pair of sheets and pillow cases | a draper's |

[3J] Write or act out what you would say while showing the people mentioned around the buildings below.

- 1 new students around a boarding school
- 2 new guests around a hotel
- 3 new employees around a factory
- 4 new prisoners around a prison

[4] You have an empty building about sixty metres by forty, and you have just made a fortune. Plan and draw the layout for using it for each of the following purposes.

- 1 a new supermarket
- 2 a sports centre
- 3 a library
- 4 a youth club

[i5] Write a paragraph for a travel brochure on a castle, church or cathedral which you particularly like.

[6j] Write an article for your school, college or workplace magazine entitled: 'The only sensible way to shop nowadays is in big stores'.

[7j] Write part of your letter to the sports centre, complaining about how confusing the signs are outside and just inside the building.

- Add any other words about buildings and rooms as you meet them.

Furniture and household

Reading

Over the next day or two, read through this rather strange application form, noting how the couple describe the house in question and its furniture. As you read, answer the question below.

If the couple decided to sell the house next month, which of these features could they say that it had?

- | | |
|--|--------------------------------------|
| 1 two bathrooms | 6 three bedrooms |
| 2 polished wooden floors | 7 a spacious garden shed |
| 3 a slate roof | 8 excellent period fireplaces |
| 4 attractive wallpaper throughout | 9 a mature vegetable garden |
| 5 double glazed windows | 10 a modern kitchen |

Application Form XYB / 43Z Sect. 51
To Join The Yuppies' (Young Upwardly Mobile) Neighbourhood Scheme
Remarks:

(Please state briefly below any qualifications and/or experience you have to support your application.)

When my wife *and I* **moved into** our present house, it was little better than a **slum**, completely **unfurnished** apart from a few bits pieces which the former **occupant** had either forgotten to or more likely decided not to take with her. (These included an enormous **sideboard** that weighed a ton, a **chest of drawers** with its only remaining door hanging off, an ugly **bookcase** with all its **panes of glass** cracked, and a broken nineteenth century **piano stool**.)

The **floors** then were just **bare boards** with one or two **mats** and **strips of lino**. We now have **fitted carpets** in every room except the bathroom (where we have special long lasting **tiles** at over £20 per square foot,) and the kitchen (**polished parquet floor**), plus several sheepskin **rugs** in the reception rooms. On arrival, we found most of the **interior decorated** with **faded, flowery-patterned wallpaper**, peeling at the **picture rail**. We have **painted throughout** in magnolia (windows and sills wine-red or **stripped pine**) except in the lounge, where we have had **hessian** hung. A few tasteful reproductions and a number of old German **prints** (all expensively **framed**) are on the **walls**, along with some carefully selected **posters** in the children's rooms.

Numerous **structural alterations** have been **carried out**, notably the **conversion** of the old **garden shed** into a **second bathroom**, complete with **bath, basin, bidet** and **W.C.** (lambswool-covered **lavatory seat** and press-button **flush**) and the **extension** of the **conservatory** to make a **sun lounge** - with **window seats** all around it — **leading on to** the **newly-laid patio**. The **roof**, meanwhile, has been completely **renovated**, **slates** giving way to **tiles**, **double glazing** has been **fitted** on all windows, and the old **fireplaces** have been **blocked up**, except in the **lounge** which has retained its **grate and mantelpiece** for the old-world image it creates. In terms of **heating**, we have graduated from **electric fires** to **gas fires**, **convector heaters**, **storage heaters** and recently to full **gas-fired central heating** with extra-large **boiler** and double **radiators**, each with its own **thermostatic control**.

We have also **made** dramatic **improvements** in the kitchen. The old **installations** were **ripped out** last year and in their place came: a new **sink unit** with **mixer tap** and **double drainer**, a line of smart **cupboards** all along one wall and two **rows of shelves** along the other, a **split-level cooker**, **eye-level grill**, **double oven** - you name it, I think we've got it. Upstairs, the old iron **double bed** we inherited has been replaced by elegant **twin beds** with **interior-sprung mattresses** and **continental quilts (duvets)**, of course. Our children, Alexandra and Charles, have recently moved out of their **bunk beds** and into **single beds** in **separate rooms**; these have been specially **equipped with a desk**, **blackboard** and **easel**, and **toy chest**. All bedrooms have **built-in wardrobes** now and my wife has her own personal **dressing table**.

Our more expensive purchases, apart from the above, include:
a leather upholstered lounge suite comprising a **four-seater sofa** - or should we say **settee?** - and two **armchairs**. (We remember with horror the year we had to make do with a **studio couch** plus a few **pouffes** and **cushions**.)
a solid wood table and set of **matching dining room chairs**, plus a **microwave oven**.
a new shower unit in the **master bathroom**, **plumbed in** of course, so that no unsightly **pipes** are visible.
new **stereo equipment**, **colour TV**, **a video recorder**, **home computer** and **cocktail cabinet**.

It may interest you to know, finally, that we have made a formal complaint about the ghastly **tallboy** and **divan** that our neighbours have had standing in their **back garden** for nearly six months. (Our garden, incidentally, has been recently **landscaped** and completely **transformed**: gone is the **vegetable patch**; in its place a neat **lawn** and **flower-beds**.) All our (new) friends say we have done a wonderful job on our **property**. One or two have invited us to join the amateur dramatic society and they are even giving us the names of private schools in the area.
I hope you will consider our application favourably.

Signature:

Date:

Practice 1

Write or discuss the answers to these questions.

- 1 What do you like and what don't you like about the place where you live?
- 2 What things would you like to have done to improve your room, flat or house?

Describe, in as much detail as possible, the most beautiful bedroom you can imagine.

Describe the poorest-looking house you remember being in.

Write or act out the conversation in a furniture shop between you and the sales assistant, as you try to decide what to buy for your new flat.

Write instructions to leave with the removal men who are helping you to move house. Tell them where everything is at the moment and where you would like it in your new home. Warn them about any particularly important or fragile articles.

Write the opening of the speech that you make as a tourist guide showing groups of visitors around the state room(s) of a palace, castle or large country house near your home.

Write the opening paragraph of your latest short story, in which you describe your feelings as you revisit the house in which you grew up, now much changed.

Game 1

Cover the right-hand column. On the left are listed the uses of some rectangular pieces of material that no household should be without. Guess what they are and then check your answers in the right-hand column.

- | | |
|---|--|
| 1 things to sleep between | (a pair of) sheets |
| 2 something to clean and polish table tops | a duster |
| 3 something to wash your face with | a flannel |
| 4 and to dry it with | a towel |
| 5 something to wipe your mouth with after eating | a serviette or napkin |
| 6 something to put round baby's bottom | a nappy |
| 7 things to keep you warm in bed | blankets (bedspread/duvet) |
| 8 something to blow your nose with | a handkerchief (tissue, hankie) |
| 9 something to wash up with | a dishcloth or scourer |
| 10 and dry the dishes with | a tea-towel or teacloth |
| 11 something to cover the table before laying it | a table cloth |
| 12 something to put hot dinner plates on | a table mat |
| 13 something to clean the floor with | a floor cloth |
| 14 things to stop people peeping through the windows at you | net curtains (or blinds) |

Practice 2

Think for a moment about how important some of our **household gadgets and devices** are to us.

- 1 If you had to live without two of the following, which ones would you choose to leave behind?
a **fridge (refrigerator)** a **dishwasher (washing-up machine)**
a **hoover (vacuum cleaner)** a **washing machine**
a **dryer (spin or tumble dryer)** a **freezer**
- 2 And which three of these?
an **iron** a **sewing machine**
a **mixer** an **electric kettle**
a **toaster** a **coffee grinder**
a **liquidiser** a **hairdryer**
- 3 Which of these do you prefer to be electric? All of them or not?
a **drill** a **screwdriver**
a **saw** a **sander**
a **razor** a **lawnmower**
a **toothbrush** a **whisk (to beat eggs etc.)**
a **typewriter** **curling tongs (or hair curlers/rollers)**

Game 2

Look carefully at the pictures on the next page. In them there are **tools, appliances, items of crockery and cutlery**. Under each of them are four names. Only one of them labels the picture correctly. Decide which it is. Then make sure you know the other words given in each group as well. Draw each of them and then try to give the English word for each drawing without looking at the book. Alternatively, write a sentence to show the meaning of each word.

a garden fork
a spade
a rake
a hoe

a pair of shears
a shovel
a scythe
a sickle

a nail
a bolt
a screw
a nut

a mop
a broom
a carpet sweeper
a brush

a hammer
a chisel
a spanner
a plane

a pair of scissors
a pair of nail clippers
a pair of tweezers
a pair of pliers (pincers)

a spatula
a corkscrew
a tin opener
a garlic crusher

a strainer
a grater
a peeler
a colander

a carving knife
a penknife
a cheese knife
a fish knife

a teaspoon
a ladle
a soup spoon
a dessert spoon

a mug
a teacup
a tumbler
a wine glass

a salt cellar
a sieve
a pepper mill
an eggcup

a casserole dish
a baking tray
a mixing bowl
a thermos flask

a breadboard
a chopping board
a draining board
an ironing board

Furniture and household

Answer the questions. Then make sure that you know the meaning of all the words that are not the correct answer.

- 1 Which of these four instruments wouldn't be of much use to a carpenter?
a **vice** a **stethoscope** a **set square** a **saw**
- 2 Which of these tools wouldn't interest a metal worker?
a **tuning fork** a **file** a **wrench** a **lathe**
- 3 Here are four instruments we can look through:
a **telescope** **binoculars** **opera glasses** a **microscope**.
Which would you use:
a to see more clearly what that ballerina looks like?
b to study the markings on the leopard over there?
to have a good look at Venus this evening?
d to examine a drop of your blood?

Leaving aside mysterious inventions like **lie detectors**, **the test tubes and bunsen burners** of the chemistry laboratory, the surgeon's **scalpel**, the dentist's **drill** and the fireman's **hose**, here is one more picture. What is this? Is it:

- a a **pencil sharpener?** b a **pair of compasses?** a **torch?**
d a **cigarette lighter?** e a **bottle opener?** f a **rubber?**

Study and practice

Here are some more **instruments and gadgets** that **measure** things for us. Cover the right hand column, and see if you can give their names. Then check your answers.

What is it that tells you:

- | | |
|---|-------------------------------|
| 1 how fast you're driving in your new sports car? | a speedometer |
| 2 how much more air you need to pump into your tyres? | a pressure gauge |
| 3 which way you're travelling in the desert? | a compass |
| 4 what your temperature is? | a thermometer |
| 5 how heavy you or the potatoes are? | a (pair of) scales |
| 6 how many centimetres you are round the waist? | a tape measure |
| 7 how much electricity or gas you've used this quarter? | a meter |
| 8 how much you've spent at the supermarket? | a cash register (till) |
| 9 how fast to play the piece of music? | a metronome |
| 10 approximately how much oil you've got in the car? | a dipstick |
| 11 how long a line is? | a ruler (metal rule) |
| 12 how fast you've just run the hundred metres? | a stopwatch |
| 13 when your line or surface is exactly level? | a spirit level |
| 14 about the atmospheric pressure? | a barometer |
| 15 how many degrees there are in an angle? | a protractor |
| 16 how much alcohol there is in your blood according to the police? | a breathalyser |

[2] Finally, in this section, let's think about **containers** and **holders**. It's amazing how many there are in and around a house. On the left below you will see a list of them. On the right are examples of their different types. Some of them combine into one word, others remain as two words. Cover the words on the right and try to think of as many as you can for each container. Then check your answers.

BOX	matchbox	seedbox	toolbox	musical box	
BAG	handbag	carrier bag	shoulder bag	paper bag	
BOWL	sugar bowl	fruit bowl	soup bowl	goldfish bowl	
PAN	saucepan	frying pan	dustpan		
BASKET	laundry basket	wastepaper basket	shopping basket	picnic basket	
CASE	suitcase	bookcase	pencil case	pillow case	briefcase
CAN	oil can	watering can	petrol can		
TANK	oil tank	water tank	fish tank		
POT	flowerpot	mustard pot	coffee pot	teapot	
RACK	pipe rack	cassette rack	luggage rack		
RAIL	towel rail	handrail	picture rail		
STAND	umbrella stand	hat stand	microphone stand		
HOLDER	pen holder	cigarette holder	microphone holder		
BIN	dustbin	rubbish bin	litter bin	pedal bin	
JUG	milk jug	measuring jug	water jug		

Remember that we might put:

flowers in a **vase**.
 candles in a **candlestick**.
 water in a **bucket**.
 money in a **purse, wallet, safe or piggybank**.

Practice 3

Write or give a partner detailed advice on each of the following situations.

- 1 His/Her garden looks a complete mess.
- 2 /She has no idea what to take with him/her on his/her camping holiday.
- 3 None of his/her doors close properly because of the carpets.
- 4 /She has always kept all his/her crockery, cutlery and kitchen utensils in one big cupboard. /She has just bought some new kitchen units and has no idea where to put things so that they are easy to find.

Explain which odd jobs around the house you enjoy and which you hate. Give your reasons.

Describe how housework and people's attitudes to it have changed over the past thirty or forty years.

What bits and pieces are elderly peoples' houses full of in your country? Describe in some detail the objects in their sitting room, the spare room, the loft, the garden shed etc.

Write a letter of complaint to the shop where you bought a set of tools recently, almost none of which work properly.

Write, in dialogue form, a conversation in a furniture shop between an inquisitive customer and a knowledgeable assistant.

Furniture and household

- [7] Write the list of wedding presents you want to circulate in advance to your guests.
(This "ordering" of gifts is customary in Britain. It avoids your being given six toasters and a hundred and ninety-two wine glasses.)
- Add any other words about furniture and household appliances as you meet them.

Vehicles

Study and practice

Study the words for the parts of the car illustrated below. Then test yourself by covering the words and trying to recall them.

- 1 bumper**
- 2 wheels**
- 3 tyres**
- 4 bonnet**
- 5 exhaust pipe**
- 6 petrol cap**
- 7 headlights**
- 8 sidelights**

- 9 number plate**
- 10 boot**
- 11 aerial**
- 12 bodywork**
- 13 wing mirror**
- 14 windscreen**
- 15 roof rack**
- 16 radiator grille**

- 1 dashboard**
- 2 choke**
- 3 horn**
- 4 ignition**
- 5 speedometer**
- 6 panel**
- 7 gear (stick / lever)**

- 8 handbrake**
- 9 heater**
- 10 windscreen wipers**
- 11 accelerator**
- 12 (foot)brake**
- 13 clutch**
- 14 indicators**

Vehicles

- 1 engine
- 2 fan belt
- 3 carburettor
- 4 battery
- 5 distributor
- 6 dipstick
- 7 radiator
- 8 (sparking) plugs

Fill each *gap* in the sentences below with one of the words you see illustrated above.

- 1 It won't start; either the ... is flat, or the ... are dirty.
- 2 It's got a nice spacious ... for your luggage, all-weather ... to reduce the risk of skidding in wet weather, and a ... showing you everything from the time you've been travelling to the ... you should be in at any given moment.
- 3 Fortunately the ... wasn't damaged when he drove into the back of me, but the ... is quite badly bent.
- 4 The first thing you do for an emergency stop is take your foot off the ... and press both feet down on the ... and the
- 5 If you have the ... out for too long, the ... will be flooded with petrol.

Draw your own pictures with parts of the car missing or in the wrong place. Write under each picture what is wrong with it and how it should be drawn, or ask a partner to explain this to you.

Would you prefer to travel by bicycle? Take a look at the parts of the bike shown here; then test yourself by covering the words.

- 1 handlebars
- 2 bell
- 3 pedals
- 4 mudguard
- 5 tyre
- 6 valve
- 7 chain
- 8 saddle
- 9 crossbar
- 10 spokes
- 11 inner tube
- 12 pump

See if you can explain the difference between the following types of vehicle.

- 1 a tandem, a normal bicycle
- 2 a wheelchair, a push-chair
- 3 a scooter, a moped
- 4 a trolley, a pram
- 5 a sleigh, a toboggan
- 6 an estate car, a hatchback
- 7 a tricycle, a three-wheeler
- 8 a lorry, a truck, a van
- 9 a bus, a tram, a coach

Reading

Now read this advertisement.

PAN-ANGLO RAIL

We've come a long way since John and Mary were here!

TODAY WE OFFER YOU:

INTER-CITY SERVICES AT REGULAR INTERVALS
HIGH-SPEED LOCOMOTIVES
 UP-TO-DATE **CARRIAGES**
 LUXURIOUS **COMPARTMENTS**
BUFFET CARS **RESTAURANT CARS**

PLUS:

EFFICIENT FREIGHT SERVICES IN PLACE OF THE OLD **GOODS TRAINS**
 COMPUTERIZED CO-ORDINATION IN PLACE OF OLD **SIGNAL BOXES**
 A VAST **NETWORK OF UNDERGROUND TRAINS**
 REGULAR **CONNECTIONS** TO ALL **MAJOR STATIONS**

Oh yes, we've come a long way since John and Mary were here!

Practice 1

- [1] Write an angry letter to Pan-Anglo Rail. Compare what they say in their advertisement with what you personally experienced during an unbelievably unpleasant journey.
- [2] Do you agree that the vehicles on this and the next page are in the right order to show how dangerous they are? Write or say what you think.

racing car
motorcycle (motorbike)
juggernaut
motorbike and sidecar
sports car
 (touring) **caravan**
 car with **trailer**
police car
hearse

Vehicles

ambulance
saloon car
steamroller
taxi (cab)
tractor
milk float
horse and cart
invalid car

[3] Note the parts of the strange looking boat — or is it a ship? — below. Then draw three different kinds of boat and label each drawing.

1 oars
2 rudder
3 mast
4 sail
5 deck
6 hull
7 keel
8 funnel
9 porthole
10 cabin
11 port
12 starboard
13 stern
14 bow
15 propeller

Quiz

Match each of the vessels below with a definition.

ark	raft	punt	ferry	galleon
tug	rowing boat	launch	paddle steamer	barge
lifeboat	powerboat	lightship	yacht	canoe
houseboat	trawler	dinghy	submarine	liner

- 1 tiki was a famous one.
- 2 Some people like to make their home in one.
- 3 One might be **transporting** coal up or down the Rhine.
- 4 Noah would have had problems without one.
- 5 A small boat, often made of rubber.
- 6 Full of brave men who go out to sea in all sorts of weather to help other people.
- 7 **A fishing boat** that drags a net along the **sea bed**.
- 8 A participant perhaps in a **sailing race or regatta**.
- 9 A boat to carry people and their things from one point to another and back.
- 10 Didn't they used to travel down the Mississippi in one of these?
- 11 The Spanish Armada was composed of a number of these.
- 12 The QE2 is one.
- 13 An English form **of gondola** propelled by a **pole**.
- 14 The river police might chase a suspect in one.
- 15 A Red Indian would have felt at home in one.
- 16 This one will take part in a very fast race.
- 17 You won't get far without oars in this one.

- 18 A stationary **vessel** that will guide and direct others.
- 19 You won't see it very often but it might see you through its **periscope**.
- 20 A little boat that will pull a much bigger one.

Serious **mariners** might make a note of any further **marine** vocabulary here:

Study

Try to learn any of the words below that you feel might be useful in a future flying career.

- | | |
|------------------------|------------------------|
| 1 tail | 7 wheels |
| 2 wings | 8 nose |
| 3 cockpit | 9 fuselage |
| 4 flaps | 10 ejector seat |
| 5 undercarriage | 11 parachute |
| 6 window | |

Quiz 2

Cover the right-hand column and try this little quiz. On your own or in teams, see if you can guess the year when these flying objects first appeared in the sky. (One point for the team nearest the actual date.)

- | | |
|------------------------------------|------|
| a hot-air balloon | 1783 |
| a helicopter | 1936 |
| an earth-orbiting satellite | 1957 |
| a manned spacecraft | 1961 |

Vehicles

an aeroplane		1903
a jet plane		1941
a hovercraft		1959
the first supersonic manned	flight	1947
a jet airliner		1949

Add here any other words you meet concerning aeroplanes.

Practice 2

Talk in small groups about the following:

- 1 cars you (or your parents) have had and how good they were.
- 2 tips you know about how to run your car as economically as possible.
- 2 unpleasant journeys you have had by land, sea or air.
- 3 the problems for cyclists on the roads and what can be done about them.
- 4 airport and aeroplane security: can it be achieved?

Act out the following situations with a partner.

- 1 have a conversation in which one of you is a customer and the other a car salesman pointing out all the good things about his/her product(s).
- 2 give the other his/her first driving lesson, pointing out where everything is in the car and what it does.

Explain in detail:

- 1 how to mend a puncture on a bicycle.
- 2 how to change a wheel on a car.

Write a long list of things not working properly in your car for the mechanic to have a look at during its service.

Write a paragraph from a leaflet advertising your company's latest car, motorbike or bicycle.

Write the script for a commercial advertising your company's airline or cross-channel ferry service.

Clothes

Game

See if you can complete this crossword with the help of the clues that follow. The clues and the answers include most of the items of clothing you are likely to wear or see worn. The answers are on page 109.

Clues Across

- 2 **The sewing** round the bottom of a skirt, blouse, slacks etc. (3)
- 4 When you've **undressed**, you'll probably be this. (5)
- 6 A **military jacket**, but quite fashionable. (5)
- 9 A **fastener** that needs a **hole**. (6)
- 11 You may hear '**brassiere**', but most people call it this. (3)
- 12 A **knitted woollen jacket**. (8)
- 15 An **anorak** is an example of one. (4)
- 17 Part of a **three-piece suit**. (9)
- 19 What a **dress** often used to be called and still occasionally is. (5)
- 21 You won't see it too often; it'll be under a **shirt** or top. (4)
- 23 If you haven't got 9 Across, this will help you to keep things together. (3)
- 27 Put in front of 15 Across to make one word that'll keep you warm. (4)
- 29 They used to be called '**knickers**', but this word is taking over. (7)
- 31 The **sole** is the front part of 51 Across; this is the back. (4)
- 32 You'll hear people call it a **sweater, a jersey and a jumper** as well. (8)
- 35 A **bathing costume (bikini for ladies, trunks for men)** is now often referred to as a **swim ...**. (4)
- 36 A cardinal's **robe** is often (3)
- 37 A **corset and a girdle** are examples of ... wear. (5)
- 39 Apart from on the finger, you might find a **ring on the** (3)
- 41 The part of the jacket to grab if you're angry with someone. (5)
- 42 Black arm-... are worn as a sign of respect for the dead. (5)
- 43 **Tight trousers and bootlace ties** were **in vogue** over thirty years ... (3)
- 44 Hamlet was probably wearing **breeches and a chemise** when he said to himself: '*To ... or not to ...*'. (2)

Clothes

- 45 An important part of gentlemen's **morning dress**. (3-3)
- 46 One of a pair that children often wear on their hands. (6)
- 48 The currency you'd probably use to buy a 64 Across. (3)
- 49 If you haven't got buckles, you may need these to keep your shoes on. (5).
- 51 A word for a **plimsol, clog or sandal**. (4)
- 52 To look like a he-man, you might need ... **shoulders** for your jacket. (6)
- 54 A top Roman wouldn't be seen in public without one. (4)
- 58 It stretches from the **cuff** to the **shoulder**. (6)
- 59 Wear it with a 22 Down **T-shirt** to look like a French onion-seller. (5)
- 61 Another way of saying 'a piece of **clothing**'. (1-7)
- 64 An oriental **robe**, usually worn **barefoot**. (6)
- 65 Similar to a **petticoat**, it's another example of 37 Across. (4)
- 67 **Polish and varnish** are for furniture, but also for these. (5)
- 68 A lady who wears a **habit**. (3)
- 69 Something for Hindu ladies to wear, with or without a **veil**. (4)
- 70 The sergeant-major on parade might wear one over his **uniform**. (4)
- 72 Like a **slide and a ribbon**, something for ladies to put in their hair. (4)
- 73 In America they cover a man's legs; in England they don't. (5)
- 74 Something like a **shawl**. (5)
- 75 If the woman **wears the** ... at home, it means she's the boss. (8)
- 76 It will often be worn over a **pair of shorts: a ...-suit**. (5)

Clues Down

- 1 It often follows the words: cowboy, Wellington, football. (4)
- 2 It might be a **boater, a bowler, a trilby, a fez, or even a turban**. (3)
- 3 A colloquial name for a **raincoat**. (3)
- 4 An artistic form of 4 Across. (4)
- 5 That rather smart **suit** could well be a **... jacket**. (6)
- 7 A collar goes round this part of you. (4)
- 8 **An informal** but quite **elegant** variation on 9 Down and 18 Down. (6)
- 9 You can wear one with 53 Down. (3-3)
- 10 You can't get much more elegant than these, gentlemen. (5)
- 11 This will look good with 8 Down in the clubhouse after the game. (6)
- 13 Something to protect the hands of a boxer, housewife or skier. (5)
- 14 Something for the queen to wear when **a tiara** would be too informal. (5)
- 16 The number of red **shirts** in a full Manchester United **strip, not** counting substitutes' kit. (3)
- 18 You'll often hear a suit and (3)
- 20 A **robe** worn by men of the church. (7)
- 22 Along with **check**, the most popular **pattern** on clothes. (7)
- 24 **A fold on a skirt, dress or gym slip**. (5)
- 25 What **dungarees** can do outside the kitchen, this will do inside. (5)
- 26 Something else you could put on instead of dungarees: an **over... . (3)**
- 28 **A silk fabric**, handsome jackets were made of it in 30 Down times. (6)
- 29 It's used on a tie or a baby's **nappy**. (3)
- 30 We describe **costumes and outfits** at the time of King Edward as (9)
- 31 You might wear one in a game of cricket; you must wear one on a motor-bike; you would probably have worn one with a **suit of armour**. (6)
- 33 It helps you to know which way round to wear certain **articles of clothing** - stops you wearing them **back to front or inside out**. (5)
- 34 If you've got an **....-neck shirt** on, you won't need an 18 Down. (4)
- 38 You might wear one in preference to **pyjamas**. (10)
- 40 Many soldiers' wives wore **chastity belts** during the Middle (4)
- 47 To a large extent they have replaced **stockings and suspenders**. (6)
- 50 Worn on a horserider's heel to keep his horse going. (4)
- 53 An abbreviation for 5 Down. (2)
- 55 Often worn at the same time as a **dressing gown**. (8)
- 56 You don't see many people over sixty wearing blue (5)
- 57 A form of 56 Down, named after a man called Strauss. (5)
- 59 It's part of a car, but a woman might wear it on her head. (6)
- 60 An engagement or a diamond one? (4)
- 62 The university professor may have to slip it on quite often. (4)
- 63 **Headwear** for the jockey and maybe the worker. (3)
- 64 What does a Scot wear under his ... ? (4)
- 66 If your **trousers** are this, use a belt. (5)
- 69 She was wearing a beautiful Japanese **... scarf**. (4)
- 71 It'll cover the head; it is often part of a **duffel coat**. (4)
- 73 Take off your **dress**, put it on a **hanger**; take off your coat, put it on this. (3)

Answers

(Across) 2 hem 4 naked 6 tunic 9 button 11 bra 12 cardigan
 15 coat 17 waistcoat 19 frock 21 vest 23 zip 27 over(coat)
 29 panties 31 heel 32 pullover 35 suit 36 red
 37 under(wear) 39 ear(ring) 41 lapel 42 bands 43 ago 44 be
 45 top hat 46 mitten 48 yen 49 laces 51 shoe 52 padded
 54 toga 58 sleeve 59 beret 61 a garment 64 kimono 65 slip
 67 nails 68 nun 69 sari 70 sash 72 grip 73 pants 74 stole
 75 trousers 76 track(suit)
 (Down) 1 boot 2 hat 3 mac 4 nude 5 dinner(jacket) 7 neck
 8 cravat 9 bowtie 10 tails 11 blazer 13 glove 14 crown
 16 ten 18 tie 20 cassock 22 striped 24 pleat 25 apron
 26 (over)aU 28 velvet 29 pin 30 Edwardian 31 helmet
 33 label 34 open(neck) 38 slippers 40 Ages 47 tights
 50 spur 53 DJ 55 slippers 56 jeans 57 Levis 59 bonnet
 60 ring 62 gown 63 cap 64 kilt 66 loose 69 silk
 71 hood 73 peg

Practice

[1] Write or discuss the answers to the questions below.

- 1 What (exactly) did you wear to the last three parties you have been to?
- 2 What (again exactly) would you wear on each of the occasions listed below?
 - a an open air rock concert
 - b a formal garden party
 - d a summer afternoon on the river
 - e a quiet evening at home
 - f a barbecue on the beach
- 3 In which periods of history do you think men and/or women dressed especially attractively? Describe what you like about these clothes.
- 4 What clothes have you seen in the street or in shops recently that really appealed to you?
- 5 What clothes have you bought over the past year? How often have you worn them? Do you still like them? What condition are they in now?

[2] Write, in dialogue form, a conversation between a teenager (claiming the freedom to wear modern styles and colours) and his/her grandmother (complaining about a loss of elegance).

[3] Write out the shopping list of all the clothes you need for your new baby.

[4] Write a (full) list of clothes to take with you on a four week holiday touring the United States.

Add here any other words or expressions that you meet to do with clothes.

Size, quantity, dimensions and measurements

Reading 1

There are a lot **of** quite common expressions in this text. Make a special effort to remember them and to use them regularly in your English.
As you read:

- 1 Write out the list of food and drink the writer's father-in-law made before the wedding celebrations. Don't panic! He was very rich!
- 2 Note down the phrases which are clearly exaggerated.

There was, quite simply, masses of the stuff— **enough to feed an army, or sufficient** to keep a **largish** family going for a year at least — and it wasn't only the **staggering quantity**. There was an **enormously wide range** of dishes, ranging from **huge** stuffed olives to king-sized prawns, from **giant-sized** crabs to quite **massive** crepes.

The guests - and there were **millions** of them all over the place - had a choice of a **thousand and one** different cheeses, **no fewer than** fifty different salads, **dozens** of pates and **scores of little** savouries.

The meat - literally tons of it - had been cut into **exceedingly large** slices, an inch **thick, and broad enough to** overhang any **normal-sized** dinner plate. There was also **plenty** offish, including a **monumental pile** of smoked salmon and an **immense dishful** of sea-food, plus an **abundance** of poultry and game.

There was an **excessive amount** of alcohol: two containers of **giant proportions brimful of punch**, (their **combined volumes** must have exceeded a **hundred cubic feet**), **countless magnums** of champagne and **innumerable** three-litre bottles of sparkling wine. There were **gallons of** the stuff.

The fruit salad was served in a **colossal** dish, **several feet in diameter**. Into it had gone **enormous** cherries almost **the size of** oranges and gigantic oranges as **big** as footballs, bananas nearly a **foot in length and mammoth** melons **like** footballs. A **substantial quantity** of liqueur brandy had also found its way in.

The cake was a **mountain, consisting of a large number of** sections, each providing **ample portions for a couple of** rugby teams. **Altogether** it was **over three metres in height and getting on for a metre in width**. The layers of cream on each block were **some three centimetres thick**.

Despite **numerous** predictions that **far too much** food had been prepared, **very little** was left at the end. True, a **fair amount** of cheese remained - a reasonable **proportion** of which was fortunately still usable - but **apart from that, hardly anything: a few crumbs** of cake, **one tiny piece** offish, a **minute portion of** ham, a **negligible amount** of jelly, a **teeny-weeny drop** of punch, but not a trace of the fruit salad in the bottom of the bowl.

There was a **great deal of lengthy** speculation as to the **astronomical sum total** of the cost; it was never disclosed. A spokesman for my new father-in-law said, 'It **wasn't small**', and my mother-in-law still reminds me occasionally that it was '**quite a few pounds' worth**'.

Game

The size, strength or capacity of things can be measured in many different ways. Cover the column on the right and complete the following sentences with an appropriate word or phrase of measurement or size.

- | | |
|--|--|
| <p>1 It's just a normal family car: a five-... .</p> <p>2 He's bought himself a new 750 ... Kawazaki.</p> <p>3 My old van has a maximum ... of just over 50...</p> <p>4 We really need another 100-... bulb.</p> <p>5 We could also do with an extra 13-... plug.</p> <p>6 This 25-year-old whisky is 85%</p> <p>7 Her wedding ring is 24-... gold.</p> <p>8 It's over 85 ... Fahrenheit in the shade today.</p> <p>9 We sailed across the Atlantic in a 20,000-... liner.</p> <p>10 The ship was travelling at an average speed of 28</p> <p>11 Winds of gale ... 9 were reported.</p> <p>12 The Krakatoa explosion (1883) happened too long ago for the intensity of its sound to be measured in</p> <p>13 The recent earthquake gave a reading of point 7 on the Richter....</p> <p>14 The Empire State is a 102-... building.</p> <p>15 My parents live in a two-... flat.</p> <p>16 The Government has a 24-... overall majority in Parliament.</p> <p>17 The town has a ... of 24,000.</p> <p>18 We have our own 60-... orchestra.</p> <p>19 The article in the newspaper ran to four</p> <p>20 Hong Kong has the highest... of population of any country in the world.</p> <p>21 My girlfriend's are 38 25 38.</p> <p>22 She passed her final exams with a ... 3.</p> <p>23 The Tower of Pisa leans at an ... of several ... to the vertical.</p> <p>24 Rank in the services is usually indicated by the number of... on one's sleeve.</p> <p>25 Parts of the Pacific Ocean are known to be well over 30,000 feet in....</p> <p>26 Britain has a two-... system of central government consisting of the House of Commons and the House of Lords.</p> <p>27 The people voted to remain in the Common Market by a ... of two to one.</p> <p>28 Redundancies are being announced now at a ... of a thousand a day.</p> <p>29 Most symphonies have four</p> <p>30 Songs that have more than four ... are often too long to be recorded commercially.</p> <p>31 A number of rock-groups now own their own 16 or 24-... recording equipment.</p> <p>32 The man thought to have been the heaviest ever is reported to have been over 70 stone in</p> <p>33 The final of the tennis championship — men's singles—was the best of five....</p> <p>34 The 800 metres is normally a two-... race.</p> <p>35 The duke and duchess' farm extends over an ... of 640 acres.</p> <p>36 After doing that exercise I feel in need of a ... whisky rather than a</p> | <p>seater</p> <p>c.c.</p> <p>speed</p> <p>m.p.h. (miles per hour)</p> <p>watt</p> <p>amp. (ampere)</p> <p>proof</p> <p>carat</p> <p>degrees</p> <p>ton</p> <p>knots</p> <p>force</p> <p>decibels</p> <p>scale</p> <p>storey</p> <p>bedroomed</p> <p>seat</p> <p>population</p> <p>piece</p> <p>columns</p> <p>density</p> <p>vital statistics</p> <p>grade</p> <p>angle</p> <p>degrees</p> <p>stripes</p> <p>depth</p> <p>tier</p> <p>ratio</p> <p>rate</p> <p>movements</p> <p>verses</p> <p>track</p> <p>weight</p> <p>sets</p> <p>lap</p> <p>area</p> <p>double, single</p> |
|--|--|

Reading 2

Many quantities are set for us by the way various products are prepared or packaged for sale. Read through the shopping list, then test yourself on the words by covering first the right-hand column then the left-hand one.

Who said you don't get much for your money nowadays? For less than £300 you could buy a whole **case** of best-quality champagne. Or you could buy all of the following and still have some change.

a string of	imitation pearls
a bar of	soap
a family-size tube of	toothpaste
a sample sachet of	shampoo
a loaf of	wholemeal bread
a carton of	low-calorie yoghurt
a 500g tin of	baked beans
a packet of	salt and vinegar flavoured crisps
a bunch of	grapes
a pack of	eight different breakfast cereals
a few sheets of	greaseproof paper
a pair of	sheets
a pad of	writing paper
a roll of	toilet paper
a box of	matches
a bundle of	firewood
a sack of	coal
a bottle of	cognac
a barrel of	English beer
a can of	Australian lager
a crate of	brown ale (24 bottles)
a few sticks of	celery
a jar of	pickled onions
a 5lb bag of	potatoes
a 50p book of	stamps
a giant-sized block of	ice-cream
a set of	spanners

Practice

The words **sort, kind and type** could be used to complete many of the questions below. Naturally enough, though, we have a number of other words which might be used. Use one of the eight words listed below to complete the sentences.

brand	family	model	race
branch	species	style	group

- 1 What... of astro-physics is Aunt Sally studying?
- 2 Which ... of reptile would you least like to have in your bedroom?
- 3 Which Fiat... is supposed to be the most economical to run?
- 4 What... of music was popular before The Beatles?
- 5 Which ... of soap-powder do you usually use?
- 6 What age-... are most of the unemployed in?
- 7 What... of people did the English descend from?
- 8 What... of animals does the cheetah belong to?

Size/ quantity, dimensions and measurements

Here are eight more words and eight more sentences for you to complete.

form	category	part	grade
make	breed	department	bracket

- 1 What... of speech is the word 'down'?
- 2 What... of dog is least trouble to look after?
- 3 Which ... of petrol do you use, two star or four star?
- 4 What salary-... do most teachers fall into?
- 5 Which ... of your branch are you working in at the moment?
- 6 What... of car would you say is the most reliable?
- 7 What... of corporal punishment do you personally hate most?
- 8 What... of book would you list *War and Peace* under: fact or fiction?

Think of a big city that you know or have seen photographs of in books. Describe the impression it made on you when you first arrived there.

Discuss why English is in some ways so easy and in others so difficult.

Imagine you had a dream last night which involved a horrible creature of gigantic proportions. Describe the monster.

Imagine you are taking part in a meeting to discuss the siting of a new airport near your home. Consider the possible effects of the noise and the traffic on the local population and the countryside. Write a statement which clearly expresses your feelings and views.

You have just visited a Third World country with appalling problems. Write a one-minute speech for a radio news programme on the country's limited resources and enormous needs.

Write down, after discussion with a partner if possible, a list of all the things (including food) that you will need to put in the nuclear fallout shelter you have just built.

Write the first minute of your Olympic Games Opening Ceremony commentary in which you describe the scene in front of you.

Add here any other words or expressions you may meet.

Shapes

Game

Decide which of these shapes describes each chocolate. Then look at the picture and try to describe the shape of each chocolate without the help of phrases 1 - 14.

- | | |
|-------------------|------------------------------------|
| 1 pyramid-shaped | 8 oblong, with a convex top |
| 2 spherical | 9 rectangular, with a concave top |
| 3 a perfect cube | 10 round, with a serrated edge |
| 4 crescent-shaped | 11 semi-circular, half-moon shaped |
| 5 a spiral | 12 square, with an uneven surface |
| 6 pear-shaped | 13 cylindrical, log-shaped |
| 7 conical, a cone | 14 triangular, three-sided |

Practice

And now some sophisticated work on the English alphabet. Which word (in capital letters) is being described below? Describe other words in the same way. When you can do this, you are doing very well with the vocabulary of this unit.

First letter

One full-length perpendicular line is joined at the top and at its centre point by two parallel lines, the former slightly longer than the latter, extending to the right horizontally.

Second letter

A symmetrical, wedge-shaped figure: two straight but oblique lines slanting down to the base from a common point at the top; these are bisected by a single horizontal line.

Third letter

A long vertical line is connected at two points - at the top and halfway down - to a curved, semi-circular line running to the right. From the centre intersection a sloping line drops to the baseline at an angle of 45 degrees to the perpendicular, again to the right.

Match the adjectives on the left with a suitable noun on the right.

1 hollow	skin
2 rough	roadsign
3 pointed	swimming pool
4 oval	shoes
5 triangular	roof
6 sloping	cheeks
7 sharp	staircase
8 spiral	blade

Discuss or write the answers to these two questions.

- 1 Do you like modern art? Can you describe any modern works of art that you either really liked or strongly disliked when you saw them?
- 2 Where have all the curves gone - from cars, cups, watches, buildings, phones, bottles and clothes? How true is it that circles and curves are disappearing and giving way to more angular shapes? Give examples of this trend and any exceptions that you can think of to support your argument.

Game

Finally, a drawing game. Try to draw each of the items below, spending a maximum of three seconds on each.

- | | | |
|-------------------------|----------------------------|----------------------------------|
| 1 a dotted line | 7 a rough sea | 13 rolling hills |
| 2 a crooked line | 8 a steep hill | 14 \vavy hair |
| 3 an octagon | 9 a bumpy road | 15 a meandering river |
| 4 a pointed chin | 10 a sharp bend | 16 undulating countryside |
| 5 a jagged edge | 11 a gentle curve | 17 a calm sea |
| 6 a hollow tree | 12 a smooth surface | 18 an oval face |

Add here any more words about shapes as you meet them.

Substances, materials and textures

Quiz

[1] Even if chemistry lessons are a thing of the (distant) past for you, try this exercise on elements, metals and gases. Cover the column on the right and see if you can say which elements, metals and gases these symbols stand for. Each one has a simple clue beside it to help you.

Ag	a twenty fifth wedding anniversary	silver
Zn	a bluish white metal	zinc
Al	light to carry and silvery to look at	aluminium
U	named after a planet	uranium
Au	an Olympic winner	gold
Sn	a can is made of it	tin
Ca	think of your teeth	calcium
S	think of matches	sulphur
CO	breathe out	carbon dioxide
Pu	nuclear power can come from this	plutonium
Fe	the most widely used metal of all	iron
Pt	describes a particular type of blonde hair	platinum
H	think of the bomb	hydrogen
P	gives out light in the dark	phosphorus
Hg	used in thermometers	mercury
Ni	and an American coin	nickel
	life supporting	oxygen
N	80% of the air	nitrogen
Cu	maybe the first metal used by man	copper
NaCl	commonly known as salt	sodium chloride

Does that bring back memories of acids, alkalis and smelly experiments? If you're in good form, try these. What alloys or other substances will you get if you mix the following? (Keep the right hand column covered.)

copper and tin	3rd place medal	bronze
copper and zinc	a band	brass
iron and carbon	knives	steel
lime, clay, sand and water	brick walls	cement
the above plus gravel	for a path	concrete

Practice

In a recent nightmare, my grandson was saying to his girlfriend: 'Your hands are like **vinyl**, the skin on your face is like purest **acrylic** and your hair is like real **polystyrene**'.

How do you feel about recent changes in the materials that things are made of? Read the text on the next page. Decide which of the items in the right hand column have their advantages and which items in the left hand column you really prefer. Give your reasons.

The old

lace handkerchiefs
satin bed-linen
cotton pyjamas
tweed jackets
woollen cardigans
flannel trousers
leather shoes
feather (preferably **down**) beds
velvet curtains
marble floors
solid wood furniture
 (ofteak, **pine, mahogany, oak**)
cast iron pots and pans
china tea-service
porcelain dinner plates
steel cutlery
brown paper
wooden boats

The new

paper tissues
nylon sheets
polyester shirts
denim tops
acrylic sweaters
cord(uroy) slacks
suede uppers, **man-made** soles
polyurethane-foam pillows
vinyl upholstery
formica worktop, **polystyrene** tiles
chipboard units
hardboard shelves
stainless steel saucepans
smoked-glass cups
enamel mugs
plastic spoons
polythene bags
fibreglass yachts

[2] Most materials are happy to act as adjectives as well as nouns.

Sheffield produces a lot of **steel**. It has quite a large **steel** industry. I need a **steel** bar to put across this cage-door.

Most materials, however, can also add a letter or two to make another adjective with a different, more figurative meaning.

He gave me a **steely** look, (a bit like steel)

Cover the second and fourth columns below. Choose nouns to go with the two lists of adjectives, then see how many of yours are the same as the ones the book suggests.

1 a leather	jacket	a leathery	steak
2 rubber	gloves	rubbery	lips
3 a glass	eye	a glassy	look
4 a silk	scarf	silky	hair
5 a grass	skirt	a grassy	slope
6 a mud	hut	muddy	boots
7 a stone	wall	a stony	silence
8 a skin	disease	a skinny	person
9 a tin	drum	a tinny	sound from a cheap radio
10 an ice	cube	an icy	stare
11 a wire	coat-hanger	a wiry	marathon runner
12 an oil	well	an oily	rag
13 a silver	chain	silvery	hair
14 a meat	pie	a meaty	discussion
15 a gold	tooth	a golden	opportunity
16 a metal	container	a metallic	voice
17 a milk	bottle	a milky	complexion
18 a smoke	signal	a smoky	room
19 a wooden	leg	a wooden	actor
20 a grease	gun	a greasy	rag
21 a soap	bubble	soapy	water
22 a woollen	jumper	a woolly	argument

Note the two exceptions: a **wooden leg**, a **wooden** actor (unnatural); a **woollen jumper**, a **woolly** argument (vague, confused).

Practice

Discuss or write the answers to these questions.

- 1 **Are precious metals and stones — diamonds, emeralds, rubies, sapphires, etc.** — as beautiful as their prices suggest?
- 2 How have materials for clothes, household goods, furniture etc. changed during your lifetime? In what ways are these changes for the better and in what ways are they changes for the worse?
- 3 What is being done in your country to counter the dangers of certain materials in use today: **asbestos, lead, DDT, nuclear waste, nicotine?**
- 2 Write a paragraph from your latest short story in which the hero, blindfolded, stumbles through a **cardboard** box factory in an attempt to escape from his pursuers. Describe his feelings as he comes into contact with various substances and surfaces during the chase.

Add here any more words about substances as you meet them.

Colours

There are an enormous number of words and expressions describing colours in English. A lot are mentioned in this unit. Try to remember and begin to use those of particular use to you.

Game

- [1] You and your partner have been invited to attend a dinner in aid of charity. It is not an occasion for a suit and an evening dress, but you can't go in jeans and a T-shirt. Below, for each garment you are going to wear, you are given a choice of four colours. Choose an outfit for both of you which you think will look attractive.

For him

jacket:	navy blue	white	dark brown	crimson
trousers:	royal blue	khaki	fawn	sea green
tie:	multi-coloured	yellow	bright orange	emerald green
shoes:	reddish	buff	peach	black

For her

skirt:	deep blue	russet	lavender	pale blue
blouse:	salmon pink	tangerine	lilac	pearl
jacket:	olive green	mauve	rose	yellowish
tights:	flesh-coloured	tan	bright pink	turquoise
shoes:	rust-coloured	violet	greeny-blue	jet black

You and your partner are going to decorate two of the rooms in a flat. From the alternatives below, choose a colour scheme for each room.

The kitchen

ceiling:	pure white	greyish	light green	amber
walls:	brick red	sandy-coloured	steel blue	lemon
tiles:	whitish	pitch black	shocking pink	brownish
woodwork:	reddish-brown	coffee-coloured	smokey-grey	scarlet

The bedroom

ceiling:	brilliant white	off-white	lime green	sky blue
walls:	copper	dazzling white	beige	chocolate
woodwork:	purple	cream-coloured	bronze	straw-coloured
carpet:	mottled blue and green	golden	maroon	charcoal grey
curtains:	bottle green	silvery grey	indigo	gingery red

Practice

Colours love to be used idiomatically. Cover the column on the right and complete each sentence with the appropriate colour.

- 1 He was ... **with envy** as he watched his friend riding his new bike.
- 2 When his father told him later he couldn't have a new bike, he went... **with rage**.
- 3 I'm all... and ... after being in that crowded underground train for half an hour.

green

purple / white

black, blue

Colours

4 The student went as ... as a beetroot when the lecturer gave her one of his famous ... looks .	red black
5 You can be sure to find quite a few ... movies in that ... light district .	blue red
6 I can't really believe that Nero was as ... as he is painted .	black green
7 I felt sorry for those ... recruits, getting Sergeant 'Squash 'em' Sanders on their first day.	yellow
8 You're ...! You're just afraid of what your wife will do to you if you do.	blue
9 I feel so ... when I see you, hand in hand with another man.	blue white
10 My fingers were ... with cold and I imagine my face was as ... as a sheet .	black, white black green rose
11 I'll need your resignation in ... and ... of course.	black, white
12 She came out of that ... comedy about making pies from murder victims with her face a ghastly shade of ...	black green rose
13 You've got to stop looking at the world through ... tinted spectacles , stop considering these matters in terms of ... and ..., and start realising there's a huge ... area in between.	black, white grey red white
14 My father in law was hundreds of pounds in the ... after paying for our splendid ... wedding .	red white

Each of the concepts on the left can be expressed with a word or phrase that includes the colour given. Cover the right hand column and see if you think of each idiom.

Black

1 a person who refuses his union's instructions to strike	a blackleg
2 a member of the family who fails to live up to the others' standards	a black sheep
3 illegitimate trading, perhaps of goods in short supply	the black market
4 a number of people under suspicion, or in danger of unfavourable treatment	a blacklist

Red

5 caught in the act, in the middle of a crime	caught red handed
6 a special, very important occasion	a red letter day
7 an excessive amount of bureaucracy	red tape
8 a very special welcome for a very special guest	the red carpet

Blue

9 very, very rarely	once in a blue moon
10 suddenly and unexpectedly	out of the blue
11 those doing manual, not clerical or administrative work	blue collar workers
12 someone of noble birth, an aristocrat	someone with blue blood

Write or discuss the answers to these questions.

- 1 Which of the following do you prefer? Why?
 - a sunrise or sunset?
 - b April or October?
 - c black and white photos or colour ones?
 - d pastel colours in rooms or strong, bright colours?
 - e paintings by six, eleven or sixteen year olds?

[4] What is your favourite colour and be as precise as you can for each of the items below?

- | | |
|--------------------------|-------------------------|
| a cars | g sheets |
| b team sports kit | h handbags |
| soap | swimming costumes |
| d personal writing paper | j dinner plates |
| e front doors | k toothbrushes |
| f armchairs | l ink in a felt tip pen |

[5] Write, in dialogue form, a conversation in a shop. A customer is trying to get the assistant to mix exactly the shade of paint that he or she wants to decorate the sitting room walls.

- Add here any other words or expressions about colours as you meet them.

The condition things are in

Reading

Most of the things around us are not **in perfect condition**. They're in some way **defective, flawed or damaged**. Here is an undiscovered masterpiece by singer-songwriter Dod Billion to help you with the vocabulary on this subject:

Without-you-it's-just-impossible Blues
Music and lyrics by Dod Billion

Our toothpaste tube is **leaking**,
My razor blades are blunt.
The hot tap keeps on **squeaking**
And the cold one's **back to front**.
The bathroom door **won't lock**
And the windows are all stuck.
The water-pipes are **blocked**
And the basin's full **of muck**.

All our food's **gone stale**
And the fruit's all **squashed**.
The dishwasher's **failed**
So the plates are **unwashed**.
The kitchen table's **split**
And the saucers are all **chipped**,
And the curtains are **twisted**
And the table-cloth is **ripped**.

All our records are **scratched**,
One or two have been **smashed**,
All our glasses are **cracked**,
And my homemade beer's flat.
The cutlery is **tarnished**
The liquidiser's **faulty**,
The shelves are still **unvarnished**,
They're beginning to **warp**, you see.

All the woodwork is **rotten**,
And the metalwork's **rusty**.
Believe me, I've forgotten
What it's like under the **dust**.
The car **doesn't go**,
It just **splutters** and jerks,
And the battery's very **low**
So the lights **don't work**.

(Chorus)

I don't know what to do
Without you.
I don't know how to do it.
Without you it's
Just impossible Blues.

I don't know what to do
Without you.
I don't know how to do it.
Without you it's
Just impossible Blues.

I don't know what to do
Without you.
I don't know how to do it.
Without you it's
Just impossible Blues.

The windscreen is **shattered**
And the bodywork is **dented**.
The seats are in **tatters**
And the steering-wheel's **bent**.

I don't know what to do
Without you.
I don't know how to do it.
Without you it's
Just impossible Blues.

My favourite white shirt
Is **marked and stained**.
You can't see it for **dirt**
And the dirt's **ingrained**.
My socks **have got holes in them**,
And most of them are **torn**.
My shoes **have got no soles on them**,
The heels are **badly worn**.
My trousers are **creased**
And my jacket is **faded**.
It's covered in **grease**;
And I feel so **jaded**.

I don't know what to do
Without you.
I don't know how to do it.
Without you it's
Just impossible Blues.

(Extra verse)

My life's in a mess
It's all **twisted and tangled**.
I feel so **depressed**
As if I'd been **mangled**.
I'm absolutely **shattered**.
I feel so **beaten and battered**.
My dreams are in tatters;
The only thing that matters -

Is that I'm not with you,
And I don't know what to do.
I don't know how to do it.
Without you it's
Just impossible Blues.

Practice

- [1] Apart from the things that Dod sings about in the song, what other things could be described with the following adjectives? Try and think of four items for each.

leaking a pen, a bottle, a tap, a roof

1 blunt	5 chipped	9 twisted	13 blocked
2 split	6 tarnished	10 faulty	14 warped
3 rotten	7 dented	11 bent	15 stained
4 torn	8 creased	12 faded	16 tangled

- [2] Many of the words in this unit do not only describe physical states and conditions. Decide what they mean in each of the sentences below. Then write a similar sentence of your own to illustrate the meaning of each word.

- 1 This defeat has **dented** United's hopes of the championship.
- 2 You've **shattered** all my illusions about him.
- 3 There seem to be leaks of official information nearly every day.
- 4 Hopes of finding any survivors have **faded**.
- 5 Her reputation has been **tarnished** for ever.
- 6 He's got a rather **warped and twisted** sense of humour.
- 7 My German's a bit **rusty**, I must confess.
- 8 I got a bit **stuck** on number 3 in this exercise.

The condition things are in

[3] Write or talk about topics 1 and 2.

- 1 the state of three possessions of yours which are not in perfect condition
- 2 the untidiest person you know

[4] Write or act out a conversation in which you, as a guest at a hotel, complain to the manager about the **appalling state** of your room.

[5] Write a letter to your landlord. Complain that everything in the flat you rent from him is still **in** the same **poor condition** as it was the last time you asked for some improvements to be made.

- Add here any other words or expressions about conditions of things as you meet them.

Parts and components

This unit has two functions. It is both a quick revision of numerous items already mentioned in this book and an introduction to some more **bits and pieces** that go to make up a number of everyday objects.

Quiz

1 Below you see groups of four words. In each case, the words are all parts of an everyday object. Decide what each object is.

1 dial	receiver	mouthpiece	hook
2 handlebars	pedals	chain	valve
3 tap	plug	overflow	pipes
4 bowl	cistern	flush	seat
5 lens	shutter	flash	meter
6 knob	aerial	screen	switch
7 plug	socket	lead	wires
8 hands	winder	face	strap
9 buckle	laces	tongue	stitching
10 lining	hem	seam	pleat
11 petal	stem	seed	leaf
12 flap	slot	drawer	tray
13 keys	ribbon	golf ball	cover
14 roots	trunk	twig	branch
15 neck	top	cork	label
16 handle	latch	hinges	frame
17 wing	tail	nose	fuselage
18 boot	clutch	gears	brake
19 lid	handle	spout	brim (or rim)
20 cuff	sleeve	button	collar

2 Guess what *is* being described in each of the paragraphs below.

- 1 It is composed of two thin **metal arms welded at one end** to a short rod. The rod allows the two **metal strips** to move together and away from each other. One arm *is* some twelve centimetres in length and ends in a pin with a **sharp point**. The other is shorter and is joined at the end to a thick **metal ring** which has a hole through it and a **thread** around the inside. A small **disc or wheel** can be **screwed** over it.
- 2 Well, for one thing, there should be a **plastic cover** clipped on to the base here, and more important, this **spring, the coil** here, is broken. So when you press this plate here, the two **bars** go down into the **holes**, but they don't come back up again.
- 3 Right, I've got all the **poles, the pegs** are in that bag plus the extra **brackets** and the **clips** for the **flaps**, you've got the **ropes** there, haven't you? I think we're about ready to go.

Practice

Describe three everyday objects so accurately that somebody listening to you or reading your paragraphs could guess what you are talking about. Use item 1 in the exercise above to get some ideas.

List all the things you can think of that are missing or need repairing around your house. Work out how much it would cost you to replace or repair them all.

Write a list of contents to put in a do-it-yourself plumber's kit.

Write instructions on how to put together a self-assembly piece of furniture.

Write, in dialogue form, a conversation between an angry customer who is taking back a three-month-old dress or suit. It is in a terrible state. The assistant has to try and make excuses for the state of the hem, the seams, the lining, the cuffs, the button-holes and so on.

If you come across any more words about parts of everyday objects, make a note of them here:

What things do

There are over a hundred verbs - mainly intransitive - in this unit. You may need to work on the unit in small chunks or else come back and do it again several times in order to remember most of the new vocabulary well enough to use it in conversation or in writing.

Reading 1

Read this dramatic text on **destruction, bombs, smoke and fire**.

The first bomb **went off at** 2.36. The **explosion wrecked** three stores just off the main square, **destroying** several vehicles and **rocking** even the tallest building in the city. The pedestrian precinct **caught fire** at once, **bursting into flames**, as if someone had **set fire to** it with a giant torch, and sending clouds of smoke shooting up into the sky. We could hear, rather than see, a number of other houses **crumbling**.

The fire began to **spread**. Smoke was soon **pouring** out of the buildings in the next block, **hovering** over the skyscrapers and then **drifting** away towards the sea. We saw one huge office block **collapse** at the base and then quite simply **fall apart**.

The smoke was just beginning to **clear** and the flames **die down** when the second bomb **exploded**. Immediately the air **thickened** again as clouds of even blacker smoke **billowed** out of a hotel nearby.

When the smoke finally **disappeared**, half the city had **vanished**. Hours later the fire was still **smouldering** and tiny **wisps of smoke** were **rising from the ashes**. The city **lay in ruins**. Then Robert Redford and Jane Fonda appeared, and you knew that everything was going to be all right.

Now have a look at this 'light-filled' letter.

Dear Roland,
What do you think of this?

Shot One (5 sees.)

The sun is **shining** - the mountainside is **bathed in sunshine**.

The freshly-fallen snow is **glistening**.

A couple are standing in ski-clothes, cheeks **glowing**.

The woman is smiling, teeth **gleaming**.

Narrator: A ray of sunshine.

Shot Two (7 sees.)

Moonlight. The stars are **twinkling**.

The rippling water of the lake is **shimmering**.

The same couple are in fur coats, standing by the lake, **reflected** in water.

The woman is still smiling - a **dazzling** smile, teeth **gleaming**.

Narrator: A radiant smile.

Shot Three (8 sees.)

Picadilly Circus with the **flashing** neon lights of the advertisements.

Camera moves through the **glare** of car headlights into the interior of a Rolls Royce.

The same couple are sitting in back, their **eyes dancing**.

What things do

The woman is wearing a **sparkling** diamond necklace, her teeth still gleaming.
Narrator: **A ray of hope.**

Shot Four (10 sees.)

The couple are at a table in a high class restaurant, **illuminated** by **glittering** chandeliers and **flickering** candles.

The woman has a **beaming** smile on her face, her teeth still **gleaming**.

Narrator: Now ... New! Improved! Whoosh! For you! Yes, for you! Now! New! Whoosh!
The toothpaste of the stars! n

See you for the filming on Saturday. Don't forget to ask Robert and Jane.
Regards, Harvey

Read this extract from a diary. As you read, guess where the writer was at the time.

Monday

It's been **pouring with rain** all day.

Tuesday

It's been **bucketing down** again from morning to night.

Wednesday

Another rainy day. It hasn't stopped once. I got **drenched** when I ran across the road to the corner shop. My clothes were absolutely **soaked; soaked to the skin I was**.

Thursday

This is quite a storm! The water has **come up** so far, it's beginning to **lap** around people's doorsteps. It's already **covering** all the pavements and **swirling** round the blocked up drains.

Friday

It's like a river outside. Water is **streaming** through the streets, **cascading** over buses and cars, **sweeping** everything along its path. Earlier I noticed a kitchen sink **floating** past; it **sank** within a few seconds, though.

Saturday

Water is **gushing** into the ground floor of people's homes and **spraying** the upstairs windows. Aaron phoned to say that his roof was **leaking**, that enormous raindrops were **splashing** onto his window sills and **dripping** on the carpet, and that water was **trickling** down all his walls. I would have liked to help, but...

Sunday

It's still **drizzling**, even now. When I think of the trouble waiting for those people horrible brown mud **oozing** under their doors and **submerging** all their furniture I'm glad I saw that advertisement for this ark.

Practice 1

Which of the words below do you associate with items a d?

a destruction b water light d fire

1 trickle

2 drenched

3 crumble

4 shimmer

5 drizzle

6 smoulder

7 wrecked

8 soaked

9 ripple

10 glow

11 glisten

12 cascade

13 splash

14 float

15 collapse

Study and practice

The fourth and last text is on what cars do, or at least, what my car does. Read the text and try to guess the meaning of the verb that should be in each of the gaps. Then look at the list of verbs below the text and choose one to fill each gap.

I don't really mind my car ... two or three times every morning when it's cold,... after a few miles so that I have to stop and let the engine cool down,... every month or two around town, only ... fifteen **miles to the gallon**,... to the right every time I brake, ... whenever the roads are wet,... oil and ... the rain **in**, but I do object to it... of petrol on the motorway, in the middle of nowhere. I'm seriously thinking of getting rid of it and getting another one.

**letting overheating losing stalling breaking down doing
skidding veering running out**

Practice 2

Tell a partner or write about a road accident that you have been involved in or a witness to.

Write or act out a conversation in which you and a friend both insist that your car is worse and more unreliable than the other's. (How many times has it broken down this year? How many new parts have you had put in? How much has it cost? What faults has it still got?)

Game

Have a look at the way this verb-game works. Read down the columns. (Notice how flexible in meaning a lot of English verbs are.) Then try to play the game yourself, starting with one of the verbs in this unit.

Things move	Buildings wobble	Roads bend
The earth moves	Buildings fall down	Rubber bends
The earth rotates	Leaves fall	Rubber burns
Wheels rotate	Leaves turn red	Flames burn
Wheels spin	The tide turns	Flames dance
The earth spins	The tide comes in	Dancers dance
The earth revolves	Fashions come in	Dancers rock and roll
Some doors revolve	Fashions change	Ships rock and roll
Some doors slide	The wind changes	Ships sink
Land slides sometimes	The wind gets up	Metal sinks in water
Land subsides	A storm gets up	Metal expands
Noise subsides	A storm breaks	Our lungs expand
Noise grows	Waves break	Our lungs contract
Flowers grow	Waves erode land	Metal contracts
Flowers fade	Rust erodes metal	Metal cools
Colours fade	Rust spreads	Coffee cools
Colours run	Butter spreads	Coffee spills
Buses run	Butter congeals	Liquids spill
Buses stop - sometimes	Blood congeals	Liquids solidify
Clocks stop	Blood flows	Some gases solidify
Alarm clocks go off	Water flows	Gas can escape
Cakes go off-ugh!	Water evaporates	Heat can escape
Cakes rise - or should	Liquids evaporate	Heat melts snow
The sun rises	Liquids freeze	Snow melts
The sun sets	Rivers freeze	Snow thaws
Jellies set	Rivers meander	Ice thaws
Jellies wobble	Roads meander	Ice cracks

What things do

Ceilings crack
Celings **leak**
Pens leak
Pens **write**
People write
People **move**
Things move

Practice 3

What do these items do? Match each thing with an appropriate verb from the right-hand column. Be careful! The verbs are not in the right order.

1 a clock	rings
2 a volcano	flows
3 a kettle	bounces
4 a bell	flushes
5 a ball	erupts
6 a violin string	swings
7 a toilet	stretches
8 a pendulum	boils
9 a river	strikes
10 elastic	vibrates

[2] How do the items on the left start - as far as we are concerned? As above, match left with right, one verb per noun.

1 a bird	sets sail
2 an aeroplane	conies out
3 a flower	arises
4 a plant	takes root
5 a ship	falls
6 day	breaks
7 a problem	takes off
8 night	breaks out
9 a war	conies up
10 the moon	hatches

Practice 4

Describe the sights and sounds you experienced as you witnessed the following natural disasters. Keep your English simple and clear.

1 an avalanche	3 a hurricane
2 an earthquake	4 a tidal wave

Explain the processes below as if you were talking to a six-year-old. Remember to keep your English clear and simple.

- 1 how electricity works
- 2 how the earth moves round the sun
- 3 how blood moves around our bodies
- 4 gravity

Describe the plot of a disaster movie you remember seeing, mentioning some particularly memorable scenes in greater detail.

Discuss or describe in writing the rather special qualities required by reporters and correspondents who are sent here, there and everywhere to cover the world's trouble spots.

Write an entry for your diary as you crossed the Atlantic in a small boat and the weather turned nasty.

Write a paragraph from your first romantic novel, in which you describe sunrise in the mountains.

In your new capacity as reporter on the local newspaper, write an article on the warehouse fire you were sent out to cover last night.

Write part of the letter you write to a newspaper to complain about the sensational and undignified way in which tragedies and disasters are presented on TV news programmes.

Add here any other verbs you meet which describe what things do.

Noises things make

Game

We frequently find it difficult to describe a sound precisely. Notice how often English speakers say: *There was a sort of bang* or *I heard a kind of crack*. However, there is clearly a difference between a **thud** and a **squeak**, a **rattle** and a **roar**. One thing which will also help you is that most of the words of this kind can act as both a noun and a verb.

Try, in each section often items below, to find a sound on the right that can be caused by each item in the left hand column. (Most of these words can be used as nouns and verbs, which is something!)

1 sack of potatoes falling from a great height	creak
2 bacon frying in the pan	rustle
3 a loose floorboard or door that needs oiling	bang
4 leaves in the breeze	screech
5 a clock	thud
6 keys in a pocket	tick
7 a bomb	sizzle
8 wind through the trees	purr
9 a well tuned Rolls Royce engine	jingle
10 tyres when one brakes suddenly	whistle
11 kettle boiling	plop
12 wine glasses or little bells	grate
13 knives being scraped together	hum
14 a sugar lump dropped into the tea	splash
15 something heavy dropping into the sea	pop
16 something's loose under the car bonnet	jangle
17 the quiet, background sound of a fridge	click
18 the old jailer's keys	tinkle
19 champagne corks coming out	rattle
20 a light being switched on	hiss
21 the high pitched sound of a factory machine	crackle
22 rain on the roof	squeak
23 wood burning on the fire	swish
24 a tap that can't be turned right off	squeal
25 a whip or a bone breaking	crash
26 curtains in a draught	whine
27 little pigs or again tyres after sudden braking	roar
28 lions or a powerful engine	crack
29 mice or the chair leg moving on the floor	drip
30 a car going into a wall	patter

Practice

List other things or events which might cause each of the noises and sounds listed above.

- [2] Explain what causes noise pollution in our society and suggest some remedies if you can.

Describe the sounds and noises around us that you hate most and that you find attractive.

If you are working in a group, act out a meeting at which two of you are factory managers and the other two are representatives of the workforce who are unhappy about their working conditions in the factory.

If you are working alone, write what you would say at this meeting. Choose whether you wish to be a manager or an employee.

The main grievances are the number of hours worked without a break, the volume of noise in the factory and the lack of anywhere relaxing to spend one's time off.

Write a paragraph from your new novel, *A Ghost Story*, in which the heroine is woken up at three in the morning by (*the ghost of your choice*).

Branching out into screenplay work, write a scene (without any dialogue) for your new horror movie. It's set in an old country house at midnight, during a thunder storm.

Write an article on one of the following topics.

- 1 the experiences of a soldier (in the trenches) during the First World War
- 2 what you could hear when you stood still and listened at a funfair

More noises exist. If you hear any, note down the words for them here.

Births, marriages and deaths

Reading 1

Read the text several times over the next day or so, doing the exercise following it each time. This will help you to remember and use the key words in the text.

Having a baby

The day I got the results of the **pregnancy test - positive, 'pregnancy confirmed'** - I was over the moon. I sat down and made out a shopping list straightaway.

List for Baby

cot (or crib)	for baby to sleep in
pram and pushchair (and a carry-cot)	to transport him or her
2 dozen nappies	for him or her to wear (underneath)
safety-pins	for his or her nappy
high-chair	for him or her to sit in at meal-times
bib	round his / her neck when he's / she's eating
dummy	for him or her to suck
rattle	for him or her to shake
toys and dolls (and a teddy-bear)	for him or her to play with
potty	for him or her to sit on to avoid nappies as soon as possible
masses of cotton wool	for general cleaning and wiping

I couldn't believe it: me a **mother-to-be!** Actually **pregnant!** **Expecting!** **'An expectant mother'** - that was my favourite description of me. My friends all joked about me being on some kind of **fertility drug, conceiving** as I did so soon after our wedding.

I had the customary **morning sickness** for a while, but after that, no trouble. I went along to the **ante-natal clinic** every fortnight and started doing all the proper **breathing exercises** like an excited child.

And I read! Book after book on the subject of **childbirth**: how big the **foetus** is in the **womb** at the various stages, the pros and cons of confinement at home, how 15% of **pregnancies** end in **miscarriage**, the dangers of this and that. Some of it wasn't very pleasant reading, I can tell you.

The feeling of relief was indescribable when, at the beginning of the fifth month, the doctor said he could hear the baby's **heartbeat**. He was a fully-trained **gynaecologist**, by the way - or was he an **obstetrician?** - I can't remember. A few days later I felt the first kick, and that was a pretty exciting moment, too.

It was in the twenty-eighth week that things began to go wrong. I had had several **blood tests** before, but after this one I was told my **blood pressure** was far too high — there was a risk of **blood poisoning** — and I would have to go into hospital. There followed a period of **heartburn, cramp, vomiting and insomnia**. I kept overhearing bits of conversations: 'may have to **induce labour**', 'if the baby is

premature, we'll...' etc. My mind was filled with visions of **incubators, induction, Caesarian operations** and appalling **complications**. And the baby wasn't **due** for another six weeks!

When the time came, I was **in labour** for twenty-three hours. I remember shouting through a haze as they took me into the **labour ward: 'No drip! No drugs! No stitches! Please!** I came out having had them all, and in the end it was a **forceps delivery** - or so I'm told.

After all that, I just looked forward to the simple joys of **motherhood**. When they told me I couldn't **breast-feed** and she would have to be **bottle-fed**, my **post-natal depression** really started. Some nights I would lie awake mumbling 'Never again'.

It's been pretty well the same story each time, but after the fifth I gave up saying 'Never again'. I really do think that the stork system of having babies has a lot of advantages.*

Practice 1

Find all these figures and places in the text. Then show how they are relevant, as in the examples.

15% masses *That's how many pregnancies end in miscarriage.*
That's how much cotton wool she bought.

- 1 28th
- 2 23 hours
- 3 at least 5
- 4 2 dozen
- 5 **the ante-natal clinic**
- 6 every 2 weeks
- 7 the labour ward

Add any further vocabulary that you feel is relevant to babies here.

Reading 2

There are two stories below, one about marriage, and one about divorce. Start in the middle column, which both stories have in common. Then read each story. When you have finished, cover the left-hand and right-hand columns in turn and try to remember the marital expressions.

<p>engagement, we</p> <p>we</p> <p>get married.</p>	<p>For the six months of our</p> <p>seemed blissfully happy, so</p> <p>decided to go ahead and</p> <p>There were lots of decisions</p> <p>to make: whether to</p>	<p>trial separation, I</p> <p>I</p> <p>get a divorce.</p>
---	---	---

have a **civil marriage**
in a registry office
or **marry in church** and
have a **white wedding**. We

where to have the
reception and where
to go on our
honeymoon.

he **had a stag party**
organized by his **best man**
while I had a **hen party**
with some girlfriends.

church,

the bride,

the (bride-) groom

my bridesmaid.
The vicar (priest)

the service

'Gwendoline Mary, do
you take this man,
Richard Percy, in **holy**
matrimony, to...?

gave me away,

I'm a married woman.'

finally decided on the latter.
After that, it was mainly
a question (I thought) of

The night before,

When we arrived at the
we made a strange trio,
I must say: me as

Richard as

and my little sister as

had a lot to say and
took ages.

My father
and cried.
It seemed very strange
for a few days to say,

But I never regretted it
Well,...

Add here any other words about marriage that you meet.

sue on the grounds of
incompatibility or his
cruelty or his
adultery. I

how much **alimony** he
should pay and how much
maintenance for the
children.

I spent hours recalling
all our **anniversaries** and
going through
correspondence with my
solicitor.

divorce court,

the plaintiff,

the respondent,

the co-respondent.
The judge (magistrate)

the case

'I hereby **dissolve**' - or
did he say '**annul**'? -
this marriage ... and
award a decree nisi to...

was in court with me,

'I'm **not a divorcee**, but
I will be in six weeks' time
when I get a **decree**
absolute.

Reading 3

Look through these thoughts on death over the next few days, noting some of the many words and expressions that may be required on this delicate subject.

- 1 Most of our relatives are **dead**. It's a big subject. We all **die**.
 The priest says we have **gone to meet our Maker** — **gone to a better place**.
 Close relatives say we have **passed away**. Schoolboys say someone has **kicked the bucket**. Legally speaking, we are referred to as **deceased**.
 There are a hundred and one ways to die. Most people would like to die from **natural causes - of old age**. Many don't, as you can see below.

2 Causes of Death among US males aged 25 to 44

1 Accidents	19,744
2 Heart Diseases	10,628
3 Cancer	7,690
4 Homicide	7,369
5 Suicide	6,868

Notes

- 1 **Accidental death** covers many things, of course. A fair proportion of those above will have been **knocked down** in a road accident, many will have **died at the wheel of their car**. A few will have died in **plane crashes**, some will have **drowned** at sea. Some will have been **burnt to death** in a fire, a number **gassed**, rather more **electrocuted**. A lot no doubt **suffocated** or were **asphyxiated** in an airless room or fire, one or two will have **choked to death** on a fish-bone.
- 4 There are a hundred and one ways of being **killed**. If you are an important celebrity, you can be **assassinated**. Remember the **assassination** of JFK and the subsequent **murder** of his suspected **assassin**? You can be **stabbed to death** with a sword or knife. You can be **shot** with a gun like Bonnie and Clyde. You can be **poisoned** with something you didn't order in your dinner. You can be **strangled** with a piece of string or scarf. The Boston **Strangler** might ring a bell?
- 3 War brings with it a language of its own: **missing, presumed dead; fatally wounded; he laid down his life for his country; she sacrificed herself** for the sake of her comrades. In wartime, and even sometimes in peacetime, one hears of **massacres and slaughter**, with hundreds of **victims** and often no **survivors**.
- 4 There are other ways of being killed, apart from being **murdered** or being **killed in action**. **Capital punishment** is one of them. Many countries still retain the **death penalty for serious offenders**. If you are **sentenced to death** and are not **pardoned or reprieved** at a later date, then you will be **executed**; perhaps **hanged** - with a rope, or **electrocuted** - in the electric chair, or **guillotined** - remember the French Revolution, or **shot - by a firing squad, or garotted or beheaded** or ... But enough is enough, I hear you cry. Agreed. If I could just remind you, though, that a couple of thousand years ago you might have been **crucified - on a cross, or stoned to death**, like some Christian **martyrs**.
- 5 There are a hundred and one ways **of committing suicide**. Many of the horrors above you can do to yourself, but the most popular method is to take an **overdose** of drugs like Marilyn Monroe and too many others.

Is **euthanasia** murder? Is **voluntary euthanasia** the same as suicide? Are they all crimes or do you believe that **mercy-killing** can bring welcome **release**?

The statistics deal only with men aged twenty-five to forty-four. Twenty-five is very young, but death can come earlier. The **infant mortality** rate in some countries is as high as one in three. Despite the advances in medical science, many babies are **stillborn**, and the number of inexplicable **cot deaths** continues to give cause for alarm.

For many people, all these figures are somewhat overshadowed by the fact that millions are **dying of hunger, starving to death**. Some are **dying of thirst**, many more of **malnutrition**. Is there a **bloodbath** waiting round the corner, do you think? A **holocaust** waiting for the spark?

A lot of things have to be done after death. An **inquest** may have to be held to determine how we died. This might involve a **post-mortem or autopsy**. Then, most of the arrangements are made by a firm of **funeral directors - or undertakers**. Much depends on whether we have chosen to be **buried or cremated**. For **burial**, we will be concerned with a **coffin**, in which to place the **body**, a **hearse**, in which to transport it, a **grave**, in which the coffin will finally be placed, and a **cemetery** (or **graveyard**), in which the grave will be dug. For **cremation**, more simply, an urn to hold our **ashes**, and a **crematorium** to hold the service. In either case, one might expect **wreaths** to be brought to the **funeral service** and an **epitaph** to be **engraved** on our **headstone**. Then it will be time for the **will** to be read; **death duties** may have to be paid; our **heir** will **inherit our estate**; our **widow or widower** will no doubt be **in mourning** for a long time to come.

We are unlikely to have a **tomb**. Napoleon has a tomb in Paris, but that honour is reserved for people like him. Nor will our **corpses** be laid to rest in a **mausoleum**. It is extremely unlikely that someone will compose a **requiem in our honour** or build a **statue to our memory**, and almost certain that we shall not **lie in** state for even a day. An **obituary** in *The Times* would be asking a lot. No, I think the most we can hope for is that someone might recognize our talents **posthumously and dedicate** something to us then. RIP, as we say, or rest in peace.

Practice 2

Below you will find definitions of some of the important words in the text. Try to give the word for each of them. If you cannot remember it, read the text again to find it.

- 1 a person who murders someone important
- 2 a large decorative grave with a space inside
- 3 be unable to breathe air; dying or killing in this way
- 4 to kill by pressing on the throat with the hands
- 5 someone put to death for their beliefs
- 6 poor condition of health resulting from lack of (good) food
- 7 to burn the body of a dead person at a funeral ceremony
- 8 an arrangement of flowers such as those given at a funeral
- 9 a statement of how you want your things to be shared after your death
- 10 a piece of music written for a dead person

Write or discuss the answers to these questions.

- 1 What poems, plays and films have you read and seen which deal with the subject of death? What was your reaction to them?
- 2 How would you summarise modern thinking about the way babies should be born? Do you agree with these theories?
- 3 What needs to be done to make a wedding ceremony successful?

Write or act out a conversation in which you ask someone how her recent pregnancy went and how the baby is doing.

Births, marriages and deaths

Debate or write an article on the following subject: *If the institution of marriage breaks down, so will our society.* Take five minutes to think of your ideas, arrange your arguments, consider your strategy. Then argue!

Write, in dialogue form, a conversation between a parent and his or her child of five who has just asked what happens to us when we die.

Write an article for your local paper describing the funeral of a national hero or heroine in your country.

Write a part of your letter to a friend describing how everything went wrong at another friend's recent wedding.

Add here any words to do with death that you meet.

Work

Game

First, a game to test you on the words for some jobs and professions. Cover the column on the right. Who would you contact or call on in the situations below? Then look at the column on the right. Try to find the appropriate person for each situation. Be careful! They are not in the right order.

- | | |
|---|---|
| 1 a filling has come out of one of your back teeth | a chiropodist |
| 2 you think your eyes need testing | a broker |
| 3 you find you have an ingrowing toe-nail | a dentist (dental surgeon) |
| 4 your back hurts and your doctor can't help
<i>(Find four people.)</i> | a vicar (priest) |
| | a hairdresser (hair stylist) |
| | a bookmaker |
| | an architect |
| 5 your fringe is getting a bit too long | an osteopath |
| 6 you want a portrait photograph of yourself | a driving instructor |
| 7 you have decided to sue somebody
(who might refer you to another lawyer) | a solicitor |
| 8 you fancy a holiday in the sun | a barrister |
| 9 you want advice on investment or insurance | a (dog) breeder |
| 10 your grand piano isn't sounding quite right | a (garage) mechanic |
| 11 you want to find a 400-year-old grandfather clock | a photographer |
| 12 you are planning a church wedding | a piano tuner |
| 13 your car won't start | a chiropractor |
| 14 you want to place a bet on the 3.45 race at Ascot | an optician |
| 15 someone in the family has just died | a masseur (masseuse) |
| | a building contractor
(builder) |
| 16 you want to learn to drive | an antique dealer |
| 17 you want to buy a pedigree alsatian | a travel agent |
| 18 you have decided to sell your house | a scrap metal dealer
(merchant) |
| | a physiotherapist |
| 19 you want plans drawn up for a new house | an undertaker (funeral
director) |
| 20 you want to go ahead and have the new house
built | |
| 21 you are moving house and have a furniture
problem | an electrician |
| 22 you have lots of old iron you want to get rid of | an estate agent |
| 23 you want new windows put into the house | a maintenance engineer |
| 24 your new fridge is leaking | a glazier (and a carpenter) |
| 25 you like the idea of new wallpaper throughout
the house | the fire brigade (firemen) |
| 26 water is gushing from your kitchen taps even
when turned off | |
| 27 all the lights in your house have fused | a psychiatrist |
| 28 you think your neighbours just might be
neglecting their little child | a social worker |
| 29 your house is on fire | |
| 30 you think you are going crazy | a removal firm |
| | a plumber |
| | an interior decorator |

Practice 1

[1] The jobs below are grouped according to the results of a survey on average weekly earnings in Britain. Group A earn the most, Group J the least.

- 1 Look through the groups to find the following:
employers, employees
white collar (office) workers, blue collar (factory and manual) workers, manufacturing industries (factories), service industries (other), professions, skilled workers, semi skilled workers.
- 2 Note any jobs that you think are in the wrong group. Which group would you put them in?
- 3 Decide how fair you think earnings are in Britain.

Group A

medical practitioners (doctors, etc.) pilots specialists in finance, insurance / tax inspectors university lecturers

Group

police inspectors fire service officers prison officers sales managers marketing executives company secretaries personnel / industrial relations officers

Group

ship's officers advertising executives public relations officers journalists (reporters) electrical / electronic engineers local government administrators

Group D

mechanical engineers civil engineers computer programmers systems analysts accountants teachers in further education metallurgists public health inspectors production engineers policemen

Group E

industrial designers surveyors draughtsmen ambulancemen technical sales representatives welfare workers primary / secondary school teachers

Group F

toolmakers and fitters furnacemen welders (skilled) security officers, guards and detectives laboratory technicians sales supervisors bus / coach drivers sheet metal workers

Group G

lathe operators train drivers and signalmen motor mechanics (skilled) bricklayers postmen mail sorters catering supervisors joiners shipping and travel clerks telephonists

Group H

packers, bottlers, canners, fillers chefs and cooks plasterers hotel / pub / club managers midwives and registered nurses painters and decorators refuse collectors (dustmen) bakers and confectioners hospital porters storekeepers

Group I

shop assistants, salesmen, shelf fillers caretakers bus conductors bleachers and dyers gardeners butchers barmen

Group J

road sweepers general farm workers kitchen hands nursing auxiliaries waitresses

Work is obviously more than just having a job. Here *is* some union business for you to consider. You will probably meet quite a lot of this language again some time in your career.

- 1 If you are working alone, go straight to task 2. If you are working in a group, roleplay a part of the meeting with the following agenda. (Choose the points that look most interesting.) Before you start, allocate roles. You'll need at least two **employers**, possibly a **full board**, then three or four **representatives of the workforce**, each preferably with some special responsibility. Have a few minutes in your two camps now before you begin the meeting, to discuss strategy.
- 2 Write the **Directors'** reply to some written requests from the **union**. You will make some concessions, of course, but will want to reject some of the proposals.

Agenda for Works Council Meeting with Employers 19.03.89 14.30

- 1 **Minutes of Meeting** of 18.03.89
- 2 Plans for more **job stability: supplementary pensions sickness benefit schemes**
Disputes Procedure
 Renegotiation of '**Hiring and Firing**'¹ Procedures
 (motion for the **reinstatement** of **Shop Steward**
 Jack Hartley, **dismissed** 18.03.89)
Redundancy Agreement
- 3 **Recruitment, Promotion and Transfer of Personnel**
Training Requirements
Hygiene, Comfort and Amenities at Workplace
- 4 **Classification of Jobs, Responsibility Allowances**
- 5 **Negotiations for Annual Wage Increase**
 Provision to relate all Pay to Government's **Retail Price Index**.

Please add below any other points that you would like to be raised.

- 6 **Time and a half and time off in lieu** of Bank Holiday working
- 7 **Special rates for overtime and unsocial hours**
- 8 **Double time** after lunchtime Friday
- 9 **Review of Working Conditions + canteen, rest room facilities**
- 10 **End of time and motion studies**
- 11 Increase in **uniform allowance**
- 12 **Flexi-time** proposals
- 13 **Workers' representation** on the **Board**
- 14 Reduction in **Hours of Work**, Increase in **Holiday Entitlement**
- 15 **Minimum Compensation for Industrial Injury**
- 16 **Incentive Bonus Schemes**
- 17 **Productivity Deals!!!**
- 18 **Danger Money!**
- 19 Proposals for **Profit-Sharing** Systems
- 20 Plans for Setting up of **Workers' Co-operative** - w.e.f. next Monday!

Study

An important aspect of work is our position, our status.
 Here are some of the ranks in the three British armed services.

<i>Navy</i>		<i>Army</i>		<i>Air Force</i>
admiral of the	fleet	commanding officer (C.O.)		air marshal
lieutenant		colonel		wing commander
able seaman		warrant officer		pilot officer
petty officer		brigadier	flight	lieutenant
cadet		sergeant		squadron leader

commander
captain
commodore
First Sea Lord
leading seaman

lance corporal
private
commander-in-chief
major
captain
general

marshal of the air force
flight sergeant
air commodore
group captain

Practice 2

Now look at various **ranks and positions** you can have in the following places. There are eight gaps. Read items 1-8 and write the appropriate number in each.

- 1 Sergeant
- 2 Shop steward
- 3 Staff nurse
- 4 Vicar

- 5 Countess
- 6 Earl
- 7 Housemaster
- 8 Secretary of State

Police

Commissioner
(Chief) Superintendent
(Chief) Inspector

Constable

Politics

Prime Minister

Junior Minister
Back-bencher
Parliamentary Private
Secretary
Mayor
Councillor

Company

Chairman
Director
Shareholder

Union

Union Leader
Member of the Executive

Branch Secretary
Conference Delegate

Priory

Abbot
Prior
Friar
Canon
Monk

Hospital

Matron
Sister

Orderly

School

Headmaster/ -mistress
Principal
Director of Studies
Deputy Head
Head of Department
.../-mistress
Senior Teacher
Supervisor of Studies

Aristocracy

King
Prince
Duke
Marquis
... / Count
Viscount

Convent

Mother Superior
Abbess
Sister
Novice

Catholic church

Pope
Cardinal
Bishop
Deacon
Priest

Protestant church

Archbishop
Dean
Canon

Parson
Curate

Aristocracy

Queen
Princess
Duchess
Marchioness

Viscountess

Reading

Not everybody has a **regular, steady job** with a **fixed income**. Some are **self-employed** and work for themselves, some work **part-time**, some work **irregular shifts**, some are **unemployed**. Some have a job, but it isn't what it should be. Some are apprentices, earning very little while they are being trained.

Read the words of the song below, noting how many people there are who are not Number One. The key-words have been printed on the right so that you can test yourself later.

I know you've always got to have a kind of...
 who will throw all the balls back into play.
 And you couldn't really do without a ...
 longing for the manager's holiday.
 And the company will always need a ...
 praying for the chairperson's death.
 It's clear that somebody has got to be the ...
 and someone has to make do with

substitute

deputy manager

vice-chairperson

second string

second best

Someone must accept that he's the ...
 waiting impatiently to play in the team.
 Someone's got to act as the ...
 typing out ream after ream.
 Someone's got to be the magician's ...
 holding the maestro's gloves.
 And someone's got to work as the ...
 wishing she was one step above.

twelfth man

trainee secretary

assistant

auxiliary junior

I suppose there'll always be a place for the ...
 turning the pianist's pages.
 And you're always going to find a ...
 who'll clean out the animals' cages.
 And can the cast do without the poor ...
 fidgeting in the wings?
 Can the golfer get around without his faithful.
 carrying his clubs and things?

failed musician

would-be trainer

understudy

caddy

I know that someone's got to be the ...
 getting on everybody's nerves.
 And there'll always be a need for a ...
 aware that she was ...
 And it's no disgrace to be a plumber's ...
 carrying the boss's tools,
Or the temporary relief, a...,
 A stranger in a hundred schools.

student dentist

stand-in speaker

**first reserve
 mate**

supply teacher

I guess there'll always be a job for the ...
 Peeping through the restaurant door.
 You can't have a fight without a heavy-weight,
 Landing in a heap on the floor.
 And you'll often hear the stories of the ...
 Who never quite made it to sea.
 I know all that, but I can't help wondering
 why it's always got to be me.

commis waiter

challenger

stand-by sailor

Practice 3

- [1] Describe the **structure of a company** that you know or of a typical company in your town. Mention the number of **employees, the working conditions, the chances for promotion, the directors, etc.**
- [2] Describe how you think work will have changed in 15, 30 and 45 years' time. What new jobs will there be? What jobs will have disappeared? What will most people's working conditions be like?

- [3] Write or act out an interview between a **candidate** and his or her **prospective employers** from the point where the **interviewee** is invited to ask questions.
 - [4] Write an enthusiastic letter to a friend or your parents after the first week in your first job.
 - [5] Write the first two paragraphs of a magazine article that has the headline: *Is any job better than no job at all?*
- Add here any other words about employment you may meet.

Earning and spending money

Reading

Look, everyone, I think we ought to try and economise a bit this month -go carefully on our spending money, cut out a few luxuries, just generally cut down a bit. OK?

Below is an English family's budget in pounds sterling for next month. Look at it to see where their money is coming from and how much is going out. Note down how you think they could save money and any differences between this budget and a family budget in your country.

Income		Outgoings	
Basic salary (gross 380, after tax):	335.00	National Insurance Contributions:	46.00
Overtime payment:	56.50	Mortgage payment:	175.00
Productivity bonus:	10.00	Rates (Direct Debit)	39.50
Royalties on 'Son of Jaws':	35.50	Gas and Electricity - Quarterly Bills:	164.00
Son's wages (4 x 45 net):	180.00	Alimony - maintenance money to ex-wife:	173.50
His tips and commission:	25.00	HP instalment on car:	88.00
Basic Earnings:	642.00	Road Tax:	80.00
plus extras:		Speeding fine:	35.00
Jim's college grant (240 - 3, tax-free):	80.00	Life Insurance premium:	48.00
Freda's scholarship (120-3):	40.00	Deposit on new washing-machine:	45.00
Child Benefit (7.50 x 2 x 4):	60.00	Accountant's fees (3 months overdue):	25.00
Dad's pension:	136.00	Repayment on Credit Company loan (Standing Order):	60.00
Ted's dole money - unemployment benefit:	146.00	Interest on overdraft on current account:	45.00
Dad's dividend on his BP shares:	13.00	Other bank charges:	10.00
Interest on Mum's savings (bank deposit account):	3.50	Subscription to magazines	10.00
Tax Rebate (Tax year 1980 - 81):	4.50	Donation to 'Help the Aged':	5.00
Winnings on the Derby:	2.50	Contribution to Labour Party funds:	7.50
Total extras:	485.50	Jenny and Jim's pocket money:	60.00
		Stake money for football pools and horse-racing:	18.50
		Church Collection:	1.00
Total Income (all sources):	1127.50	Total Expenditure:	1136.00
		Balance:	-£8.50

Practice

- [1] Act out or write a conversation between various members of this family, discussing how perhaps they could **cut down and save a little money**.
- [2] Below are a number of ways **of saving or making money**. Note down which you think are sensible and which you would not recommend. If you are working in a group, discuss your notes. If you are working on your own, write a brief summary of them.
- 1 **buying in bulk to beat inflation**
 - 2 looking out for genuine **reductions** and real **bargains** in the sales
 - 3 buying supermarket **brands** rather than **brand-name products**
 - 4 buying **economy-size** packets and tins of things
 - 5 collecting packet tops that offer **discounts** on the next **purchase**, have '5p off' labels on them or contain forms for **special offers**
 - 6 looking out for special **HP (hire-purchase) deals** at **good rates of interest**
 - 7 delaying **payment of bills** until the **final demand**
 - 8 taking your holidays **out of season at cheap rates**
 - 9 buying **second-hand** clothes in **jumble sales or charity shops**
 - 10 buying products that offer **trading stamps or gift vouchers or competitions** with once-in-a-lifetime **prizes**
 - 11 using the telephone at **off-peak, cheap-rate** times
 - 12 **shopping** only at places where money can be **refunded** rather than goods **exchanged**
 - 13 changing your **foreign currency** when the **rates of exchange** are favourable
 - 14 checking your **bank statement and cheque counterfoils** to make sure there are no errors
 - 15 looking after **receipts and guarantees**
- [3] Which expression from the list of comments below would you use about yourself at the moment? Notice how many expressions we have for rich and poor, reflecting our obsession with money, and how we often refer to *pence* as *p* in everyday conversation.

He's a **multi-millionaire**.

She **inherited** millions (an oil-heiress).

They **won a fortune**.

She's got **more money than sense**.

They're **made of money**.

He's a very **wealthy** businessman.

She's extremely well-off.

You're looking very **prosperous**.

They say we're living in an **affluent society**.

He's **comfortably off**.

Money doesn't buy happiness, but it helps.

I'm **a bit hard up** at the moment, actually.

I'm **down to my last ten p**.

He's **broke**.

They're **on the breadline**.

I **haven't got a penny** to my name.

I'm afraid we're **bankrupt**, gentlemen.

Now I know what it's like to be **poverty-stricken**.

I'm **running into debt**.

I owe money everywhere.

I'm **heavily in debt**.

I'm a few thousand **in the red**.

I'm **up to my ears in debt**.

I wonder if it's true that **crime doesn't pay!**

Earning and spending money

Note down the various ways in which shops and firms in your country encourage you to buy their products.

Act out or write a conversation between a friendly **bank manager** and a newly-married couple. They are asking for advice on **financial matters**: how to manage their **salaries, savings, monthly outgoings, etc.**

Act out or write an interview between an employer and an employee who is trying to explain how difficult it is to '**make ends meet**' on his or her **salary** and is therefore asking for **a rise**.

Write a reply to your bank manager's letter enquiring about your £200 **overdraft**. Explain why you have one and what you're going to do about it.

Write the opening of your speech to a meeting of your town's Young Socialists on the inequality in present-day society and the unfair **distribution of wealth**.

Write the first paragraph or two of a brochure announcing that you have set up as a **financial adviser**. Outline the services you will be offering, the **benefits** that clients will receive etc.

If you meet any other words to describe your finances, add them here.

Health and illness

r

Reading 1

Study the 'case history' below. Then write ten headlines for the President's ten-day illness, from *President taken ill* to *The nation holds its breath*.

'You're **in perfect health ... as fit as a fiddle ...** there's **nothing wrong with you.**'

I feel a **bit off-colour ...** rather **under the weather ...** **I do feel funny ...** I really **don't feel well... I think I'm sickening for something ...** I feel **feverish ... like death warmed up.**'

He's been **taken ill... he's in a coma ... fighting for his life ... still critically ill... in a very critical condition ... no change ... still seriously ill... still hasn't regained consciousness ... is responding to treatment... off the danger list... showing signs of coming round ... making progress ... his condition is satisfactory... he's come out of the coma ... he's as well as can be expected ... comfortable ... no change ... he's turned the corner ... he's on the mend.**'

'We all wish you a **speedy recovery ... get well soon ...** we're glad you're **over it.**'

'**The worst is over ... he's almost completely recovered ... he's practically cured ... he's convalescing ... coming along nicely ... he'll be on his feet again soon ... he'll be out and about again in a few days.**'

'**He's had a relapse ... he's no better ... he's getting worse ... his condition is deteriorating ... he's getting weaker ... he's slipping away ... fading fast... his life is hanging by a thread ... it's just a matter of time ... he could go at any second!**'

'He's **made a miraculous recovery ... he's as good as new ... as right as rain ... he'll live till he's a hundred.**'

After all that, do you feel well enough to read on? Note the ways that illnesses can be spoken of and reported in the text below.

Examination Fever

For most of the year, most of us had been **allergic to** work; apparently there had been a **history** of such **allergies** in the school.

Throughout the spring there had been quite a few **cases** of 'Exams are stupid', which proved **highly contagious** among friends.

Then in late May, one or two of us **suffered a mild attack of** 'Gosh, is it really next month?' and we seemed to **give** that to the others rather rapidly. You could tell how it was **spreading** from improved attendance at lessons.

An even more **serious outbreak** was that of the very **infectious** 'I don't know a thing' two weeks before. At about the same time everyone seemed to **catch** 'You're no good!' from the teachers. Then there was a **bout of** 'I don't really care' followed by a few **chronic cases of** 'My parents will kill me'. This again proved very **catching**; half the class **was down with it** in the week leading up to the exam itself, and it had **reached epidemic proportions** by the Friday before.

By this time, those who had been **suffering from** 'It'll be easy for me' had **made a total recovery**.

That Friday there was a 'What if I'm suffering from **amnesia?**' **scare**, and this had developed by Monday into a **touch of** 'I can't even remember my own name'.

There were also, of course, the normal **isolated cases of** 'My pen doesn't work' and several pupils had a **sudden fit** of 'Where's the toilet?'

Afterwards there were a couple of **complaints of** 'I know I've failed', but generally the worst seemed to be over. Such **diseases** are rarely **terminal**. And after all, we had a **convalescence and recuperation** period of six and a half weeks to follow.

Practice 1

Without looking back at the previous two texts, try to supply the missing word that completes these expressions:

- | | |
|------------------------------|--------------------------------|
| 1 under the ... | 7 as ... as a fiddle |
| 2 it's just a ... of time | 8 a bit... colour |
| 3 ... the mend | 9 fighting ... his life |
| 4 suffer... hayfever | 10 allergic... dust |
| 5 to go ... with 'flu | 11 as right as ... |
| 6 turn the ... | 12 just a ... attack of nerves |

Here, on this rather unpleasant page, are some of the best known and least wanted diseases and conditions, arranged according to where they strike or what causes them. However, in each group there is one that should not be there. Can you identify it?

The heart and blood vessels

poor circulation
high blood pressure
a stroke
heart attack
jaundice
cardiac arrest
heart failure

The stomach and intestines

appendicitis
stomach ulcer
polio
a hernia
constipation

Infectious fevers

measles
chickenpox
German measles (rubella)
smallpox
pleurisy
glandular fever
yellow fever
scarlet fever
whooping cough
influenza
leprosy
malaria

The lungs and respiratory system

diphtheria
catarrh
sinusitis
tonsillitis
laryngitis
asthma
angina
cholera
bronchitis
tuberculosis ()
lung cancer

The liver

gallstones
cirrhosis of the liver
hepatitis
cancer of the liver
coronary thrombosis

The blood

anaemia
pneumonia
leukaemia
a haemorrhage
a blood clot

c⁷

Food poisoning

typhoid
dysentery
diarrhoea and vomiting
salmonella
mumps

The joints

rheumatism
enteritis
arthritis
fibrositis

The nervous system

migraine
epilepsy (epileptic fits)
Parkinson's disease
multiple sclerosis
muscular dystrophy

Mental disorders

schizophrenia
manic depression
neurosis
paranoia

This is a section on symptoms, possible **diagnosis** and **remedies**. These six exchanges between **doctor** and **patient** have been mixed up. Decide which response should follow which question.

- | | |
|--|--|
| 1 I've been suffering from insomnia lately. Do you think I might be heading for a nervous breakdown ? | a Possible. Try this lotion for a few days to stop the itching , then start putting on this powder at night. |
| 2 I seem to have some sort of stye or infection in my right eye. Do you think I might have conjunctivitis ? | b Unlikely, but I'll let you have some cough mixture to relieve the symptoms . You can get yourself some lozenges , if you like. |
| 3 I can't stop scratching this place on my foot. Do you think it's athlete's foot ? | I would doubt it. Here, rub this cream in for the next few nights to help reduce the swelling . |
| 4 I've got a rather sore throat, and I keep feeling a bit flushed. Do you think it could be 'flu? | d No, of course not. But I'll prescribe some barbiturates sleeping pills to help you get a good night's rest. OK? |
| 5 I've got a big bump on the back of my head. Do you think it might be more than a bruise ? | e I wouldn't have thought so. But I'll give you a prescription for some drops to try and clear it up . |
| 6 I keep getting shooting pains down my shin and ankle. Is it possible that I've broken or sprained something? | f Well, the X ray didn't show anything. If it's so painful , you'd better have some crutches to walk with and some painkillers to ease the pain . |

Rearrange these six paragraphs in the same way.

- | | |
|---|---|
| 1 I've got a dull ache in my arm and occasionally I get a spasm . Could it be a minor fracture, a chipped bone or something? | a Mm, sounds a bit like it. I'll make you out a prescription for some penicillin , and some menthol inhalations might speed up the recovery . |
| 2 I've got these tiny little bumps all over the back of my neck . Do you think it might be gland trouble? | b It's just possible. I'll strap it up anyway and put it in a sling . That should reduce your discomfort quite a lot. |
| 3 I've come out in a rash on my chest. Do you think it could be a skin disease like impetigo or dermatitis ? | Oh, I shouldn't think so, but I think perhaps you ought to start taking these tranquillisers , to at least get your blood pressure down . |
| 4 I keep getting short of breath . Is there any way I could be suffering from asthma? | d Oh no, no, no. You'd know if it was. I'll give you some ointment to rub in to get rid of the inflammation . |
| 5 I think I've got an ulcer in my mouth. Do you think it could be a sign that I'm rundown ? | e Probably not. I'll put you on a course of tablets to prevent them from spreading . They should go soon. |
| 6 I feel so feverish , and I'm sure I've got a temperature . I'm so afraid that there's something wrong with my heart . | f It might well be. I'll put you on antibiotics for a while anyway, to lessen the risk of serious infection . |

Reading 2

Observations of a Hospital Porter

Ambulance siren,
Brakes squealing,
Screeching. **Bleeding.**
Stretchers wheeling.
Anaesthetic.
Operations.
Amputation.
Blood transfusion.
Every hour
A siren blares
Another night
At St Mary's.

Practice 2

A Nurse's Lament

Complete the text below by filling each gap with one of the following verbs:

*dressing setting giving taking saving fitting sterilising taking out
transplanting taking off performing.*

Well, don't you think it's unfair? There they are upstairs,... **bones,... skin grafts,**
... pacemakers,... organs,... lives and exciting things like that. And here I am
spending the whole of my day ... **people's pulse,... injections,... bandages,**
... stitches, ... wounds and ... bottles. And to think they earn four times as much
money for all the fun they have!

Reading 3

Prevention is better than cure.

HIS LIFE IS IN YOUR HANDS

Beautiful, isn't he? The sort of child any parents would be proud of.
Hard to imagine that until a few months ago this little boy was **in mortal danger and**
nearly **lost his life.**
Without proper **vaccination** he was at the mercy of every **germ, virus, bacterial**
disease around.
Don't take the risk!
Make sure your child is fully **inoculated.** Today!

GIVE YOUR CHILD A FAIR CHANCE - TO LIVE!

Practice 3

Write or act out conversations in a doctor's surgery rather longer than the ones you read earlier in which a doctor, a patient and the patient's mother, wife or husband discuss how the patient should recover from the operation he or she is about to have.

- [2] List and give reasons for five golden rules for keeping healthy.
- [3] Debate or write about the topic: *Nobody wants to live till they're a hundred and ten.* Organise your thoughts carefully before you begin.
- [4] Describe the remedies or treatments you have heard of for the complaints and accidents listed below.

1 a bad burn

2 nosebleed

3 frostbite

4 hiccups

5 a hangover

6 a fish hook in the finger

7 a cold

8 a person who's fainted

9 a person who's nearly drowned

Write a letter to a friend from your hospital bed, describing your way of life for the past few weeks, before and since your operation.

- [6J] Write, in dialogue form, a conversation between a GP (General Practitioner or family doctor), a parent and a very **spotty** child.
- Add any more words you need to describe any further illnesses you may catch or hear of.

Sport and games

Jigsaw reading

These extracts from sporting commentaries were in pairs, but they have been mixed up. Decide which extract goes with which. Then guess which sport is being referred to in each extract. The answers are given at the end of this unit to help you.

- 1 ... and now, just when it looked as if Wallburger was going to **win the bout on points**,...
- 2 ... at this stage, with the recent loss of Scherzo's **bishop, knight** and both rooks, we can only be a couple of moves away from **mate** ...
- 3 ... **and in pole position** on the **grid**, on his favourite **circuit**, with its short **straights** and tight **bends**, is Marconi Libido — three times **winner** here and currently **leading the championship table** ...
- 4 ... then her legs shooting out in front of her, **landing** feet apart in the pit - a beautiful **leap** ...
- 5 ... Frankfurter has produced a left **hook** from nowhere, midway through the thirteenth **round**, to put him on the canvas. And it doesn't look as if he's going to **beat the count**...
- 6 ... so it looks as if it's going to be the fast finishers who can sprint to the line who are in with the best chance. Down the back straight,...
- 7 ... **a forehand drive return of service** - fine shot - Lumbago can't get it. It's in!
- 8 ... you can see it again now in **slow motion**; her foot hits the **board**, perfect take-off - the cycling movement she performs in **mid-air** ...
- 9 ... **his king** is now virtually **defenceless**. And in fact it's all over. Scherzo has **resigned, his**...
- 10 ... and also crossing into the inside lane from lane number two ...
- 11 ... so, a free kick just outside the United **penalty area!** fipov dummies over the ball. Hansov takes it - across the goal. Pizov goes up for it but he's **fouled** by Robson. It's a penalty in injury time.
- 12 ... That's it! **Game, set and match** to Andante ...
- 13 ... And they're off. Down goes the flag and they're away on the first of eighty laps.
- 14 ... so, the first lap in 53.4 seconds. There's the bell and at the moment, the Kenyan is out at the front, leading by a couple of metres, and it's a slow time ...
- 15 ... and this is her third attempt with the bar at 1 metre 81...
- 16 ... a red flag, his third no-throw in a row, so he's out of the competition ...
- 17 ... Two-one, and now a dramatic chance for an equalizer. Remember, if the match ends in a draw at full-time, it will be decided on penalties ...
- 18 ... and the Russian team are disqualified for handing on the baton too late ...
- 19 ... steps into the circle, composes himself, spins rounds - oh dear!...
- 20 ... slow **approach, up** and she's **over**, and **at a new record height**...

Game 1

Look at the groups of four words below. Try to decide in which sport all four words would be used. Then try to add a word of your own to each group. In one or two cases, more than one sport may be associated with the four items. These answers are also given at the end of the unit.

1 **table**
net
bat
backhand

5 **course**
hole
flag
clubs

9 **mat**
horse
bars
beam

13 **ring**
ropes
corner
bell

2 court baseline serve volley	6 reins fence whip winning post	10 table pocket cue red	14 board square pawns queen
3 pool butterfly breaststroke turn	7 bow arrow target bull	11 track pedals handlebars lap	15 racket shuttlecock smash lob
4 foil epee sabre hit	8 boat rope ramp tricks	12 corner goal-kick striker goalkeeper	16 rink puck stick goal

[2] Below are three other short games for you. Don't worry if you don't win; they are only games to help you remember the words.

1 Here are some of the men's **world records** that existed in 1987 in certain **athletics events (outdoor as opposed to indoor)**. Cover the column on the right and see if you can guess which **event** goes with which **record**.

1 2.42m.	2 9.93secs.	high jump, 100 metres pole vault, 100m. hurdles long jump, 4 by 100m. relay triple jump, 400 metres shot, 3000m. steeplechase discus, marathon hammer, decathlon javelin
3 2.13m.	4 12.93 sees.	
5 8.90m.	6 37.83secs.	
7 17.97m.	8 43.86 sees.	
9 22.64m	10 8 mins. 5.4 sees.	
11 74.08m.	12 2 hrs. 7 mins. 13 sees,	
13 84.74m.	14 8847 points	
15 104.80m.		

2 Now look at the column on the right and select the appropriate instrument used by each of the officials on the left. The name of the official's sport is given to help you.

football
the referee's
the linesman's
the trainer's

<i>boxing</i> the judge's the second's	gun scorecard watch whistle chair sponge towel flag
--	--

athletics
the starter's
the timekeeper's

tennis
the umpire's

3 And now, who wears what? Cover the column on the right. Which **sportsmen / women** would you expect to find wearing these **clothes and accessories**?

1 helmet, thigh and shoulder pads, boots	speedway rider or American footballer
2 cap, goggles, trunks	swimmer
3 shorts, vest, spikes	sprinter
4 shorts, gloves, gumshield	boxer
5 mask, breastplate, gym shoes	fencer

Reading

For many people, sport is a question of **winning or losing**. Note the numerous expressions concerning sporting **success** and **failure** in the text that follows.

The Village Sports

The **sports** were held as usual on the **recreation field**, next to the glove factory. **Officials** outnumbered **spectators**, but there were more **competitors** than ever before.

Maggie was the star, as always. Apart from **winning** the women's **sprints** and tying **for first place** in the **long jump**, she was **champion** again in the (approximately) **50 metres freestyle**, **retaining her title** for the fifth time. She **led from start to finish** in the running - the others **didn't stand a chance** - and she was **in a class of her own** in the swimming; it was a **walk-over**, completely **one-sided**. She was across that pond and back before some had reached the other side.

Dad did well too. There was a **field of fifteen** for the 400 metres - to the bicycle shed and back - and Dad was an **outsider** before the **race** because he's unfit; but he **excelled himself and came second**. Was he proud of his **runner's-up** medal? You should have seen him!

Our family were **reigning champions** in the **Five-a-side football competition** and **hot favourites** to **win the cup** again. We did, but only just. The final - against our old **rivals**, the Lavenders - finished in a **draw**, despite two **own-goals** by Uncle Mac, and we **kept the trophy on goal difference** from earlier **rounds**.

After that, things began to go wrong and we suffered a number of defeats. Uncle Mac and little Donald were in a **photo finish for last place** in the father-and-son race - or would have been if someone had had a camera. They were just about **overtaken on the line** by old Mr Grey with his fifty-year-old son on his back; it was probably a **dead-heat** actually.

Then we were **outclassed** in the boxing. Uncle Bill was a **beaten finalist at middleweight**, but Uncle Mac was **knocked out** in the second round at **heavyweight** and at **lightweight I was stopped** in the first round. (I swear that Bobby Lavender is over 50 kilos.)

Because of my disappointing performance in that **event**, **I was relegated** to the **substitutes' bench** for the tug-of-war and Aunt Flossie was **promoted** to our **first team**. I felt so ashamed. Our **opponents** in the first **heat** were the butcher's family from Number 15 and they **slaughtered** us.

Then things went from bad to worse. Granny was **well beaten** in the over 70s' 200-metres **handicap**. She was **towards the back of the field** for most of the race and **failed to finish the course** in the end. Then Auntie Jane had all kinds of problems in the sack-race and was just an **also-ran**. She **did get a consolation prize for finishing** - two minutes after the others — but we had been hoping for a **victory** in that event. And then, worst of all, Grandad was **disqualified** in the egg-and-spoon race for having stuck the egg to the spoon. What's more, he's **been banned** from **entering the competition** for five years.

I've noticed over the past few years how the village sports have been getting more and more serious. It's a pity, really. I blame television ... for everything.

Practice 1

As further practice of some of the vocabulary in that text, answer the questions below.

- 1 Who is the reigning Wimbledon women's singles champion?
- 2 How many spectators does your country's largest football stadium hold?
- 3 Why might you bet money on an outsider?
- 4 Who were the beaten finalists in the last football World Cup?
- 5 Whose athletes are usually hot favourites to win most gold medals in an Olympic Games?
- 6 Who was the runner-up in last season's Formula One Drivers' Championship?
- 7 Are there heats for a marathon?
- 8 When might you be disqualified in a 100 metres sprint?
- 9 Who gets the gold medal when there's a dead heat?
- 10 Why might someone be banned from taking part in a sport for a period of time?

Riddle

Answer this question. If you need help, the answer is printed at the end of the unit.

Question: In sport, what one thing can you **hold, set, break, smash or equal**?

Game 2

And finally here's a little game - to add a few more words to your vocabulary and test your knowledge of sport. In each of the items below, something is wrong. See if you can spot each mistake.

- 1 So Miss Cupido finally wins **six - love**, seven-six (after the **tie-break**) **seven - five**.
- 2 Stravinski gets **the white flag** at the end of this year's Monte Carlo **Grand Prix**.
- 3 The Russian gymnast, Nelli Navelikova, now on **the rings ...**
- 4 And now they're coming to the last **fence** of this year's Derby ...
- 5 Another **basket** for Hooper; that puts Canada **into the lead** for the first time in the match: 38 to 35.
- 6 So with this 6 - 2, 6 - 3 victory, Abdul Kabul becomes the new squash **singles champion**, taking over from his **doubles partner**, Sadiq Khan.
- 7 Two more **gates**, two more **poles**, he's through them, round them. Nothing can stop him now becoming the new **downhill ski champion of the world**.
- 8 Such a **talented athlete, strong swimmer, powerful cyclist, a first-class shot**, he would be almost sure to win the **Modern Pentathlon** if he was a better **rider**.
- 9 Uwakana, in the slightly darker **shorts**, Japanese **judo champion** for the past four years, facing his **team-mate**, Onawawa ...
- 10 After three **rounds** of golf, we have **a three-way tie** between the three Americans all on a total of 148, with Juan Carlos one shot behind.
- 11 In this 4 by 100 **individual medley**, at the end of the third leg, as they change from **backstroke to freestyle**, Allegro **is leading by a metre from ...**
- 12 And that's very **good marks** for the **Olympic ice-dance champions**; two 9.7s, one 9.8, two 9.9s **and a 9.6**.

Practice 2

[1] Explain the rules of at least two of the following sports. Then give any tips you can think of about how to do each sport well.

- | | |
|-------------------|-------------------------|
| 1 polo | 6 weightlifting |
| 2 baseball | 7 netball |
| 3 croquet | 8 squash |
| 4 rugby | 9 volleyball |
| 5 cricket | 10 bull fighting |

[2] Describe your sporting heroes, both now and when you were a child. Explain why you admire(d) them.

[3] Describe, in as much detail as possible, a match, competition or race that you will never forget.

[4] Discuss what you think are the main problems facing international sport today.

[5] Discuss your attitude – angry, enthusiastic or indifferent – towards sports that:

- a use animals.
- b use machines.
 - involve physical violence between contestants.

[6] Write a paragraph from your novel in which the hero, after months of hard training, goes out on the track for the 1500 metres final.

[7] *Sport divides more than it brings together.* Write part of a magazine article that you submit on this theme.

- Add here any other words about sport that you may come across.

Answers

Jigsaw reading: 1, 5 boxing **2,9** chess **3,13** motor racing 4,8 long jump
6,14 800 metres race (running) 7,12 tennis 10,18 relay race **11,17**
football **15,20** high jump **16,19** throwing the discus (field event)

Game 1:1 table tennis 2 tennis 3 swimming 4 fencing 5 golf
6 horse racing 7 archery 8 water skiing 9 gymnastics
10 snooker (or billiards) 11 cycling 12 football 13 boxing (or
wrestling) 14 chess 15 badminton 16 ice hockey

Riddle: a **record**

Entertainment

Reading 1

Spend some time trying to absorb the language of the theatre and stage contained in this text.

Confessions of a would-be actor

After playing Joseph in a **nativity play** at the age of five and a half, -I can still remember the three **lines I had - my theatrical career** really took off. I was chosen to be the back end of the **pantomime** horse in our school end-of-term Christmas show. Success there, or rather lack of it - the horse's seams came apart soon after our first **entrance** - led to my being given the job **of stagehand** for all future **productions**. Even **scenery** falling over in the middle of an Italian **light opera** and last-minute panic over the missing **set** for an **ancient Greek tragedy** failed to persuade our **drama teacher** that I would be less of a risk **on stage** than off. (That, in fact, *is* not strictly true. I did have a **walk-on part** once in a French bedroom farce - as an apparently dumb police constable - but to everyone's horror I tried to exit with the wrong **character** at the end of the wrong **scene, stage left** instead of **stage right**.)

On leaving school, I joined an **amateur dramatic society**, full of enthusiasm but rather short on **experience, technique and timing**. For some years, I was restricted to **bit parts in sketches, satirical revues** and one or two **slapstick comedies**. My finest hour came when I had to **stand in** for a member of the **cast** who had been taken ill -I was the general male **understudy** - and take the part of the **villain** in a Victorian **melodrama**; lots **of overacting and asides** to the **audience**. I had only a very short **rehearsal** beforehand and I thought my **performance** was reasonably competent. The **producer**, however, suggested that I took up some less public hobby, like pottery or rug-making.

Not deterred, I joined a **repertory company** as **stage and costumes manager**, also responsible for **props and make-up**. And I was their **prompter** as well. During my time with them I wrote a number **of scripts**, most of which were rejected, but one of which was accepted and performed. It turned out to be the most terrible **flop**. I didn't do much acting there -just one part, if I remember rightly, in the **chorus of a musical, a revival** of *West Side Story*. Nobody '**discovered**' me. What I had always wanted was to **play** the **hero** in something like *Romeo and Juliet* or to have a **leading part** in an Oscar Wilde **comedy of manners**. When I turned fifty, however, I began to accept that it was probably not going to happen.

You can imagine my surprise and delight, then, when some nights ago I learned that I had landed the **title role** in Shakespeare's **classic play** *Macbeth* with the Royal Shakespeare Company. I couldn't believe my luck. *Macbeth*: that superb **monologue** before Duncan's murder, the **passages** with the witches on the heath, that fantastic *Tomorrow and tomorrow and tomorrow* **speech** in **Act Five, Scene 5. The dress rehearsal**, with **co-stars** Olivier and Glenda Jackson, was a dream. And with the first night to follow - ten **curtain calls** - bouquets - **reviews** the next day: 'Smash hit!' 'Don't miss it!' 'A **box office** winner!' 'Triumph for new *Macbeth*!' 'A Star is ...'.

And then that horrible ringing sound in my ears ...

Practice 1

[1] On the right are some of the ways we classify films. On the left are some film titles. Match each title with the most appropriate kind of film from the column on the right,

- | | |
|---|--------------------------------|
| 1 Last Days of the Black Rock Gang | a cartoon |
| 2 Bridge over the Seine | a western |
| 3 John loves Mary loves Tom loves Judy | a science fiction movie |
| 4 Born to be a Star | a disaster movie |
| 5 Light Years from Yesterday | a travelogue |
| 6 The Blood of the Innocents in White | a documentary |
| 7 The London to Glasgow Express | a war film |
| 8 Avalanche | a (Hollywood) musical |
| 9 Goldilocks at the Teddy Bears' Picnic | a horror film |
| 10 Wildlife and the West | a blue movie |
| 11 Bonaparte and Alexander | a thriller |
| 12 Casablanca to Cape Town in 20 days | a historical film |
| 13 Life begins at Midnight in Amsterdam | a romantic comedy |

[2] In what situation might you say the following? Match each question with one of the situations on the right.

- | | |
|------------------------------------|---|
| 1 What's on? | You want to know whether the actors are any good. |
| 2 Who's in it? | You can't see a free seat anywhere. |
| 3 What's it about? | You need to know what time to get to the cinema. |
| 4 Where's it on? | You're thirsty. |
| 5 What time does it start? | You're leaving the cinema with a friend. |
| 6 Where shall we sit? | There are three cinemas in town and you don't know which is showing the film you want to see. |
| 7 Where's the bar? | You haven't a clue what to go and see. |
| 8 What did you think of it? | It might be a horror film and you wouldn't enjoy that. |

[3] Here are some of the categories for the annual **Academy Award Winners**. Each winner gets an **Oscar**. Look back over the past few years - not just this year - and note down who you would give your awards to for as many as you can of the categories below. If you don't know the name of the person involved, then just give the name of the film. If you are working in a group, compare and discuss your notes with a partner.

- Best film
- Best **Actor**
- Best **Actress**
- Best **Supporting Actor**
- Best **Supporting Actress**
- Best **Director**
- Best Original **Screenplay** (script)
- Best **Screen Adaptation**
- Best Cinematic **Photography**
- Best **Editing**
- Best **Special Effects**
- Best Original **Score** (music)
- Best **Costumes / Wardrobe**
- Best **Title Sequences / Credits**
- Best Short (film)
- Special Award for Services to the **Cinema Industry, the motion picture business, the dream factory, the movie world**

Game

There are, of course, more aspects to **film making** than those listed above. Match each person (1–5) with what they would say (a–e).

- 1 **Director**
- 2 **Producer**
- 3 **Continuity Girl**
- 4 **Clapperboard Man**
- 5 **Cameraman**

- a Can't you get on with the **shooting?** This is costing me money.
- b **Scene 24. Take 25!**
Your **make up's** thicker and you're wearing a different dress.
- d Clear the set! This is supposed to be a **film studio!** Get those damned **extras out** of here! **Action! Cut!**
- e Rolling!

Reading 2

Finally in this unit—leaving aside **nightclubs and floor shows, variety shows and puppet shows, music hall and carnivals, fairgrounds and fashion parades**, a song about the **circus**:

The whole thing's fake. The **sawdust's** like cake.
The tent itself's unsafe, and it tilts.
 The **singer's** songs don't rhyme. The **band** can't keep in time.
 And the chap can never climb on to his stilts.

But the one saving grace in this fifth rate place
 The only act that's guaranteed to please —
 The only reason that I go to this rotten awful **show**
 Is that tiny little girl on the **trapeze**.

The juggler drops the **balls**. **The tightrope walker** falls.
 And **performing fleas** are always such a pain.
 The **fire eater's** bald. And the **audience** are appalled
 As the **lion tamer's** mauled yet again.

The clowns aren't funny. It's a total waste of money.
 I don't know why they have shows like these.
 The only thing worth seeing in the whole **performance** being
 That young twenty year old girl on the trapeze.

The **ventriloquist** moves his lips. The **acrobat** always trips.
 And the **conjurer's** got no **tricks** left up his sleeve.
 The **high diver's** head is like a square loaf of bread.
 I wouldn't be seen dead in there, believe me.

If it wasn't for the fact that there's this super little act
 That gets me going weak at the knees,
 I think you know the reason why I come back every **season**:
 It's that middle aged girl on the trapeze.

The **ringmaster** stutters. The **comedian** mutters.
 And the **strong man** splutters in despair.
 The **midget's** five foot five; I'm surprised he's still alive
 Because the **knife thrower's** knives go everywhere!

The Russian **sword swallows** have lost all their **followers**;
So many knives they've borrowed stay below.
And the **disappearing rabbits** with their rather special habits,
Keep appearing just as rapidly as they go.

So even now, I must confess, the thing I like the best
I don't know if there's anyone who agrees —
I've really just come back for that one three minute act
It's that elderly artist on the trapeze.

Practice 2

[1] Write or discuss the answers to these questions.

- 1 Which **clip** from a particular film would you never tire of seeing?
- 2 What **trailers** have you seen recently that really made you want to go and see the film?
- 3 Can you think of any **scenes** from films you think should have been cut? Or can you think of any entire film you think should have been banned?
- 4 Which of these features do you, in general, like a film to have:
 - a a happy **ending**?
 - b a complicated **plot** or a simple **storyline**?
 - c lots of action?
 - d a political or social message?
 - e totally naturalistic **dialogue**?
 - f **larger than life or true to life characters**?
 - g (in the case of foreign films) **subtitles** or **dubbed dialogue**?
 - h lots of close up shots of people's faces?
 - i long sequences of desert, jungle, etc?
 - j a fair number of **stars** or a cast of **'unknowns'**?
- 5 What can the cinema offer that the theatre can't and vice versa?
- 6 Which plays have you seen which you have also seen the **film** of? How did the two versions compare?
- 7 Would you let your ten year old son go off to Hollywood to be in a film, with or without you there?

[2] Write a favourable **review** for a play you have seen.

[3] Write an unfavourable review for a film you didn't like.

[4] Write part of a **fan letter** from a young teenager to an actor or film star.

- Add here any other words that you meet about the theatre, cinema or circus.

Games and hobbies

Reading

Have a look through the following extracts from a scrapbook. In it, the writer gives us an impression of the various **pastimes** and **hobbies** that he enjoyed at different times in his life.

As you read, ask yourself how his **interests and activities** compare with yours at each stage of your life. Decide what you and the writer have in common and how you differ. Also identify the words for the things in the illustrations.

0 to 5

Nursery Rhymes

with Mummy and Daddy

Jack and Jill

went up the hill

and **Fairy Tales**

with Uncle Bill

Once upon a time

there was a handsome prince.

Dummies and rattles

and big soft toys

teddy bears, dolls

that walked and talked

abacus, bricks

and **jigsaw puzzles**

crayons, plasticine,

paints and chalk.

Swings and roundabouts

climbing frame

see-saw, slide

and **playground games**

castles in the **sandpit**

bucket and spade.

'Jennifer pushed me.'

'He called me names.'

6 to 10

Feet stuck

on the **rocking horse**

toes squashed

on the **tricycle**

knees grazed

coming off the **scooter**

bottom sore

from the **bicycle.**

Games and hobbies

Model aeroplanes
sticky fingers
missing bits
and breaking things
train sets
and making **pastry**
cut-out shapes
and **rolling-pins.**

Keeping pets
like mice and hamsters
rabbits in their hutch
and snakes in jars
puppies and kittens
in kennels and baskets
canaries in cages
with budgerigars.

On Sundays, we went to **Sunday School**. 'Well, you're going, whether you like it or not. Whatever would Jesus say?' Before that, we usually managed half an hour of **skipping** in the garden. I still think giving my little sister my treasured three-year-old **skipping rope** was my most generous juvenile act. Afterwards, there was **hopscotch** on the pavement — were we really as blind to traffic as children are today? - or, if it was raining, '**doctors and nurses**' indoors. And then, every now and then, horror of horrors, a party with **party games** like **pass the parcel and musical chairs**. I am convinced that my present unease in the company of ladies can be traced back to the afternoon when, as a seven-year-old and as a **forfeit** — or was **it a prize?** - I was required to leave the party room with a gigantic ten-year-old girl and plant a kiss on one of her cheeks.

Boy Scouts
and Girl Guides
uniforms, badges
passwords, camps.
Collecting coins,
the future numismatist.
The would-be **philatelist,**
collecting stamps.

Reading **comics,**
first *Mickey Mouse*
then *Roy of the Rovers*
every week.
Adventure stories like
The Secret Seven,
marbles and dominoes,
hide-and-seek.

Birds' eggs
and garden insects,
wild flowers
carefully placed on
scrapbook pages
or under mattresses.
No-one had heard of
conservation.

'My turn'. 'I wasn't ready'
'You cheat!' 'That's not fair!'
'You were looking!' 'No, I wasn't!'
I'm not playing any more!'

11 to 15

Life became slower. My friend Mary went off for hours:

knitting - huge **needles**, **dropped stitches**, uneven **rows**, 'Aren't I clever?'

sewing - I swear it took her half an hour to **thread the needle** every time.

doing **embroidery** - she managed one flower on a cushion cover in seven and a half months.

doing **crochet** — 'Now I'm really grown-up!'

We got involved with:

chemistry sets - the smell of rotten eggs, the sound of breaking glass.

and flying my kites in the April winds.

I didn't see her so much after that, except for our **board games** together:

progressing from **Snakes and Ladders** — Your go.' 'Pass the **dice**.' - to **Monopoly**,

to draughts, to backgammon, to chess.

She never liked **card games**, but we did finally graduate from **snap to whist**, to

canasta, to bridge. We stopped short of poker; poker came later.

ace of spades king of hearts queen of clubs jack (knave) of diamonds

'You shuffle the cards, she can cut them, and I'll deal them. Perhaps I can deal myself a good **hand**. It's about time I won some **tricks**.'

She got **bored** by my **riddles** - 'What will go up a chimney down but won't come down a chimney up?' 'Don't know.' 'An umbrella.' 'Huh!'

and made **paper aeroplanes** with my romantic poetry - 'You and the Daffodils,' to Mary, love George.

She went to **ballet lessons** and then **tap-dancing classes**. I was sent to **ballroom dancing lessons**. Does anyone know the difference between a **tango and a quickstep, a waltz and a foxtrot, a samba and a cha-cha?** 'Take your partners for a **military two-step**,' I hated every minute of it.

16 to 20

We got interested in **cookery** - 'The **recipe** said it would **rise** like bread, but it's as flat as a pancake!'

I took up **photography** - expensive **camera, telephoto lens, light-meter** built in, hours in the **darkroom, developing and printing, photos** of thumbs and backs of heads.

Then came her **crosswords** — **Clues: 1 Across: see 23 Down. (Solution below) - and word games and puzzles**.

And then, all of a sudden, hi-fi:

Mon: check circuits on amplifier / tuner.

Tue: replace leads and jackplugs on all microphones.

Wed: overhaul cassette recorder, clean and demagnetise heads.

Thurs: fit new record deck and stylus.

Fri: sort out balance of speakers; correct distortion on left channel.

Sat: strip and check wires leading to phono input sockets; test all connections.

Sun: play some music.

And nine months later, **motorcycle maintenance:**

oily rags and dungarees; **stripping engines, decoking, tuning, changing wheels, plugs, pistons, oil;** sweating.

Then there were outdoor activities like:

**skiing, skating,
surfing, canoeing,
horse-riding, wind-surfing,
parachuting, hang-gliding,
mountaineering, pot-holing,
roller-skating, skateboarding,
water-skiing, hiking,
camping and shooting.**

My friends all told me they were great fun. I enjoyed the occasional **picnic** but my favourites were **indoor activities** like:

**fruit machines and pin-tables,
table football and video games,
pool, darts,
skittles and bowling.**

We can't all be outdoor types.

21 to 25

Once we went **hunting** together, all red and white -
red for the jacket, the fox, the blood,
white for the teeth, the trousers, her face.

That started her on a year or two of anger and **protest:**

meetings, demonstrations, placards and posters:

'**Down with** whatisname,' '**Stop the** whatsit',

'**Hands** off thingummy,' 'Soandso out!'

Meanwhile, I began **gambling:**

£20 bets at fantastic **odds** of 10 to 1,

winnings of £200 plus my **stake money** back, if the horse that I'd **bet on** had won.

She then gave up **politics for dress-making -**

'You can't go wrong if you **follow the pattern.**'

I flirted with **gardening** - fun for a week -

'Sow in boxes, in moist **compost, plant out** carefully, **water** daily.'

Then I turned to alcohol, **brewing** my own beer,

distilling my own whisky, **making** my own wine.

She did **basket-weaving**, then **pottery** for a while:

handleless jugs and unusable vases,

while I tried my hand at **carpentry.**

I was in danger of becoming a **do-it-yourself fanatic** when,

suddenly and gloriously, I fell in love with **cars.**

After my love-affair with cars, what else was there left?

On and off, there was:

fishing - apparently the most popular outdoor pastime in Britain. Happiness for millions is a **rod** and a **line**, a good **catch** on the **hook.**

playing **bingo** - a strange phenomenon, a party game with gambling, and lots of prizes.

newspaper competitions — 'And this week, YOU can win any or All of the Prince's wedding presents!'

yoga, jogging and keep-fit classes - 'Touch your toes! Don't bend your knees!'

Cartwheels, forward rolls, somersaults, press-ups.

Anyone who can do all that must be made of rubber.

And, of course, TV

and ante-natal classes, and then:

Nursery Rhymes
with Mummy and Daddy
*Humpty Dumpty
sat on a wall,
and Once upon a time
there was a boy called Hansel.*
Fairy Tales
with Uncle Paul.

Music and the Arts

Study

Arrange the **instruments** below so that they are in a more normal orchestral formation.

Practice 1

List the instruments in the orchestra that you would most like to play well. Also note down any that you would never like to learn and why.

Imagine that you are going to form your own **supergroup**, inviting famous pop stars and other **musicians** to join you. Choose the instrument that you would like to play from the list of instruments and types of singer below, in the line up for **the recording session** for this **pop group** or **rock band**. Then note down the instrument or **vocals** of your choice from each line and who you will invite to play them or to sing.

- 1 lead vocals
- 2 lead guitar (electric)
- 3 acoustic guitar, 12-string guitar, sitar
- 4 bass guitar, backing vocals
- 5 drums
- 6 extra percussion, tambourine, maracas, bongos
- 7 keyboards, organ, electric piano, synthesiser
- 8 mandolin, steel guitar, electric fiddle (violin)
- 9 harmonica, mouth organ, Jew's harp, kazoo
- 10 saxophone, rhythm guitar, backing vocals

The arrangements, production, sound engineering and mixing are still to be organised. Think of the **records** that you have got at home. Choose a **recording company** or **label** that you would write to, in the hope that they will help you to find a studio and market your record.

Now you've got your latest **single release** recorded, when are you going to go out **on the road** and do some **live concerts**? Note down the five **venues** that you would choose for a European tour.

Game

Look at some more instruments on the right that we can **strike, blow, shake, strum or pluck**. Which of each pair below is the one in the picture?

- 1 **banjo or ukelele?**
- 2 **harpsichord or spinet?**
- 3 **accordion or bagpipes?**
- 4 **cornet or bugle?**
- 5 **recorder or xylophone?**
- 6 **castanets or tom tom?**

Now, a variation on a BBC radio game. You're being sent off to a desert island tomorrow with a toothbrush, bottle opener and **record player**. Make a list of the **pieces of music** that you are going to take with you. You're allowed some or all of the following:

- 2 **symphonies**
- 2 **concertos or sonatas**
- 1 **choral or orchestral work: oratorio, cantata, etc.**
- 1 **opera: (grand, light, comic or operetta)**
- 1 **additional piece or set of classical music: a rhapsody, overture, collection of nocturnes, serenades, studies, etc.**
- 1 **jazz LP: (modern or traditional)**
- 1 **album: folk, soul or blues**
- 1 **LP by a group: (pop or rock)**
- 1 **solo album: male or female vocalist**
- 1 **other selection of your choice: brass band music, a film score, nursery rhymes, electronic music, pub singing songs**

[3J] In this short quiz, answer each of the questions.

- 1 Which of these is not normally religious?
a a hymn b a psalm c a carol d a ballad
- 2 Which of these would normally make the least noise?
a a round b a lullaby c an anthem d the refrain of a madrigal
- 3 Which of these is the odd one out?
a a duet b a triplet c a quartet d a quintet
- 4 Which order should these be in, starting from the top, that is to say the voice that can sing the highest notes?
a baritone b bass c tenor d contralto (alto) e soprano (treble)
- 5 In what order, chronologically, did these names become popular?
**a a jukebox b a record deck c a phonograph d a gramophone
e a record player f a musical box**

Reading

Read through the text below and see how many of the **musical terms** contained in these reminiscences can be of use to you.

Try it again

I spent nearly six years **studying and practising** the piano at school; that's to say, four years playing **scales and arpeggios**, then eighteen months let loose on actual **pieces of music**.

My teacher, Mr Pearson, was the sort of person who thought that anyone who didn't have **perfect pitch** was educationally subnormal and as for pupils like me who had difficulty in **reading music** and never really began to master **sight reading**, well, there was really no hope in life.

Looking back, I can see that he was not particularly modern or enlightened in his approach. There were weekly tests along the lines of:

'How many **flats** are there in the **key** of A flat **major**? '

'How were Bach's ideas on **melody, harmony** and **counterpoint** significant?'

'What was the **opus number** of Mo/art's *Eine Kleine Nachtmusik*?'

and lots of unanswerable questions about **bass clefs and treble clefs, etc.**

Still, we persevered together for those six years, despite my numerous handicaps.

For a start, my **sense of rhythm** especially for anything **syncopated** was virtually non-existent.

'How many **beats** in the **bar**, Haskins?'

'Three, sir.'

Then kindly stop trying to squeeze in five.'

Then, being so small, neither of my hands could span a full **octave** which meant that **keys** were rarely **struck** by the finger recommended and that, particularly on the black **notes**, the little finger fell short of expectations.

'Is there normally flat in **major chord**, Haskins?'

'No, sir.'

'Right, then spare us it, will you?'

It wasn't that I didn't try. On the contrary, I had visions of one day performing in **concerts and recitals**, if not **as a soloist**, at least **accompanying** guest singers and **instrumentalists**. Somehow, the visions became fainter and fainter.

'I think if Beethoven had wanted a **minor chord** just there, Haskins, he would have **written one**. Don't you?'

So the years went on, endless **variations** on a single **theme**, dozens of **arrangements** of one basic **tune**, which I swear he **composed** himself.

I must admit there were times when I thought of changing **instruments** going back to the **woodwind** class, where I had bitten through three **oboe reeds** in one session, or the **strings** department, where I kept dropping the viola **bow**, or the **percussion** wing, where I had snapped two **drumsticks** inside ten minutes, or the **brass** class, where I had nearly swallowed a trumpet **mouthpiece**. But I didn't. I stayed with Mr Pearson and his **finger exercises, the wrong notes, the missed entrances**, the 'Try it again's'. I suppose I was lucky that you can't play the piano **out of tune**. I'm sure if it was possible to **play flat**, I would have done.

'What's the difference between an **F sharp** and an **F natural**, Haskins?'

'**A semitone, sir.**'

'Correct. Now, if you could remember that while you're playing, you might not make such a pig's ear out of one of the most beautiful melodies Brahms ever **composed**. Try it again.'

[2] Read this contents page from a new book on the **visual arts**.

ART FOR BEGINNERS

<i>Part One</i>	<i>An Introduction to Art through the Ages</i>	
Chapter 1		Page 4
Early Beginnings	Stone Age cave drawings classical Greek sculpture Byzantine art Flemish tapestries Gothic architecture	
Chapter 2		Page 36
The Golden Age	the Renaissance period the Baroque age the Romantic era the Neo-Classics	
Chapter 3		Page 81
Recent Developments	Impressionism the Symbolists and Expressionism Cubism to pop art	
<i>Part Two</i>	<i>How to be an Artist</i>	
Chapter 4		Page 123
Choosing a Style	still life portrait painting landscapes abstract art mosaics and murals	
Chapter 5		Page 159
Choosing your Medium	sketching and engraving watercolours oil-painting	
Chapter 6		Page 180
Choosing a Subject	form, colour and tone perspective balancing foreground with background	
<i>Appendix One</i>	<i>Art Galleries of the World</i> where are the masterpieces? the most famous collections? the best exhibitions?	
<i>Appendix Two</i>	<i>Building a Collection</i> originals and reproductions, restoring, framing, hanging	

Practice

Choose the part of the above book that you would like to read first. Give your reasons.

Describe two of your favourite paintings and why you like them. If possible, find them in a book so that you can refer to them or show them to other people. If you can't, then sit and look through a book of famous works of art and decide which ones you like and which ones you don't. Consider whether you would want all, any or some of them in your sitting room.

Describe your experience of learning to play a musical instrument or give the reasons why you never did so.

Discuss or write notes on the improvements in sound quality on records and tapes during your lifetime. Does the excellence of production nowadays disguise a lack of musical quality, technique or interest?

Choose a song or piece of music and explain what you like and don't like about it. Then compare it with a similar piece of music of your choice.

Describe how you would arrange a popular folk song for recording with the singers and instruments of your choice.

Write a magazine review of a recently released record you have heard - classical or modern.

Write, in dialogue form, a minute of conversation during one of Haskins's typical lessons with Mr Pearson.

You have been asked to speak at a discussion evening on the subject of 'Snobbery in Music'. Write the notes that will help you in your speech to express your opinions.

Add here any other words about music and the arts as you meet them.

Cooking, eating and drinking

Reading

1 Look carefully below at the different things that can be made in the kitchen.

Why it should be me that goes out to work: an extract from the diary of a frustrated and indecisive housewife or -husband.

08.30 'Bye, bye. Have a nice day! ... Now what can I do for their dinner today? Something **simple** but **nourishing, tasty** but not too **'hot' or spicy**, not too **exotic** but not too **plain.... I've got a few eggs**; I could give them to them **poached** — **on toast** — or **scramble** them, or **fry** them, or ... no, they don't like **boiled** eggs. I suppose I could make an **omelette ... or a souffle** - they'd like that. The trouble is, my souffles never **rise**. Besides, I'd really been planning to use those eggs in a **cake** — a nice **vanilla sponge**. I've got lots of **flour, butter, sugar, vanilla essence and icing sugar to dust it**; and **for a filling** I could use those blackcurrants from the garden. Lovely!

11.00 Then again, those blackcurrants are so nice and **fresh**, it seems a pity to put them in a cake. Better to have them raw after dinner. Or perhaps I ought to stew them; they'll probably need a bit of **sweetening**. I could put them into a **fruit salad**, or perhaps a **trifle** - we haven't had one for a long time.... But I did say that I was going to **bottle** them this year, **preserve** them, or make jam with them; you can even make **chutney** from blackcurrants.

12.30 This is not helping towards dinner. Concentrate! ... How about a blackcurrant **tart for dessert? The pastry** would be no problem; **puff pastry**, perhaps, I can manage that. I could make a **flan** - that would make a nice change. And while I'm making pastry for the **base** of the flan, I might as well double the amounts and use the rest for a few **savoury vol-au-vents** and perhaps a **round of shortbread**. If there's any left over, I could always use it up on some **biscuits or macaroons** — the kids would love that. In fact, I could really go to town and make a **quiche** for all of us, or **fish and chips** — basic **pancake batter**, nothing to it, really.

14.30 No, I've got it! Forget the flan. A meat pie! A gigantic meat **pasty**, perhaps. I've got some beef in the freezer, and some kidneys. **Steak and kidney pie**. ... It's not their favourite, of course. They often say they prefer their meat **roast**. But that meat's no good for roasting. I could **braise** it, I suppose, but that takes such a long time.... I could **mince** it and then ... No. Perhaps if I made it into a **stew** — a **big casserole**; that's easy enough. ... But if I don't do **pastry**, I'll have to **cook** some potatoes. **Roast** potatoes wouldn't go. **Jacket potatoes** are easiest, but the ones I've got are so small. We've had them **boiled** for the past five nights. They can't stand them **mashed or creamed**. **Croquettes** would take me all afternoon. **Chips** don't really go with stew.... Unless I change the stew to **kebabs**. ... No. Perhaps I'd better try and **bake** those little ones after all.

- 16.30 Come to think of it, I've got all I need to do some real **baking: flour - plain and self-raising - and yeast** for the **dough**. They'd **appreciate some oven-warm bread**. I could manage a few **buns or scones**, and they love those little **croissant-type rolls** I make for their birthdays. If they have some nice bread, they probably won't want more than a **soup** to go with it - a thick vegetable soup - that's it. I've got some carrots to go in and one or two other **ingredients**. Though I must say I prefer carrots **raw, shredded in a salad....** In fact, a salad wouldn't be a bad idea. I've got **oil, vinegar and mustard for a dressing**. Talking of mustard, why don't I...
- 17.30 Oh hello. Have a nice day? What would you say to a nice Chinese **takeaway** this evening?

Read the next entry from the diary and the menu that follows. Note down all that you think needs to be done in order to serve the meal. Then read the list of things to be done and amend or complete your notes.

The proof that cooking isn't for me: a further extract from the diary of a person who is about to go out to work.

After several weeks of **Chicken Chow Mein** for dinner, I decided that things had gone far enough. After all, there couldn't be that much to preparing a simple **four-course meal** once a day. We sat down together to plan a **menu**, then a programme of attack, adding a theatrical flavour for extra spice.

Our first menu

Asparagus Soup - for starter

Dover Sole

Roast Chicken, potatoes, carrots, peas - **main dish**

Peach Flan - for dessert

Our first performance

- Act One **scrub** asparagus stems
strip away the base
cut out woody parts
scale the fish, **bone and fillet it**
cut off head and tail
peel and wash potatoes
top and tail carrots
shell peas
thaw frozen chicken
skin peaches and **remove** stones
- Act Two **chop up** asparagus or **shred it**
place fish on **greased** foil
slice potatoes
dice carrots
crack two eggs for the flan
separate them
- Act Three **scald** marrow bones for **stock**
brown them in oven
put in large pan; **add** other **ingredients**
bring to boil and simmer to extract juices
strain through sieve or muslin
brush fish with **melted** butter

stuff the chicken
cover the breast with bacon rashers
season and **rub** with lemon juice
cook in middle of **pre-heated** oven
sift flour and salt into bowl for pastry
cut up butter, **rub** into flour, **mix** or **blend**
add water, **sprinkling** evenly over surface
beat egg-whites and **fold** them into **mixture**
knead gently, then **chill** for 30 minutes

Act Four **pour** stock over asparagus and **boil**
allow to bubble for an hour, **stirring** regularly
dress the fish
place in hot oven
steam vegetables
baste the chicken
roll out pastry
bake in oven
whip or **whisk** cream for topping

Act Five **warm** the plates
skim the soup to **remove** fat, etc.
garnish the fish
coat with **pre-prepared** sauce (oh!)
drain vegetables
make **gravy** from stock
carve meat
grate nutmeg over flan
leave to cool

Finale **Serve**

Epilogue **freeze left-overs**

The next day I read the plan of action ... and went out to find a job. Chicken Chow Mein is OK, even though it has this rather strange **after-taste**.

Practice 1

Read the list of foodstuffs and the list of verbs. Note down what you can do to each of the foodstuffs by listing the appropriate verbs. Then take each verb and say which of the foodstuffs it can be used with.

- 1 eggs
- 2 potatoes
- 3 meat
- 4 pastry or dough
- 5 fish
- 6 cream
- 7 vegetables

roll	scale	whip	dice	braise
scramble	mince	stew	beat	chop
chip	knead	bone	stuff	poach
crack	blend	steam	baste	whisk
carve	grate	peel	mash	shred

Study and practice

To complete this unit, a look at **drinks** and the **drinking habit**. Note down the **beverages** below that you have tried. Beside each, put whether you like it or not and when you would normally drink it.

The cocktail you couldn't mix

It's funny, isn't it, how your friends never seem to get on well together? Let me introduce you to some of mine. They're nice people, all of them, but put them in a room together and the silence is shattering. I just don't understand it. I should have known they wouldn't get on, though, from their drinking habits.

Retired Colonel, William Smythe-Johnson, MBE:

double gins at his **club** with just a **dash of tonic and a slice of lemon claret** at dinner and **brandy**, French **cognac**, after dinner
always has a cup of tea at four o'clock sharp

His wife, Wilhelmina:

dry martini most of the time
champagne cocktail when entertaining - **vintage champagne**

Will Smythe, bank manager:

scotch and bourbon, usually **with ice**, occasionally **soda**, mainly at home
goes mad with **duty-free schnapps** after annual skiing holiday
German light **white wine** with clients
sometimes treats himself to a **glass of port** after dinner

His wife, Helen:

Bacardi or other **white rums** with various **mixers**, most often **coke**
insists on a glass of **medium dry sherry** before evening meal
they share **freshly ground coffee** (never **instant**) at breakfast and offer the
children **pure, natural, unsweetened**, nothing-added **whole fruit juice**

W.P. Smytheson, university professor:

a **teetotaller** - greatest love (after books) a **cup of cocoa or drinking chocolate**
in the comfort of his rooms
drinks **mineral water** at the functions he has to attend

Helena Johnson, fashion designer:

occasionally a few **vodkas** in the **lounge bar**
vermouth - **Cinzano, Dubonnet**, etc. - at home
enjoys a good **sparkling wine** as an **aperitif**

Willy Johns, one of my best friends, a teacher:

Guinness (draught, not bottled) in the **saloon bar**
a **lot of orange squash** after cross-country runs with the boys

Billy Johns, unemployed at the moment:

either **lager** in the saloon bar or rough **cider** in the **public bar**; has had to cut
down on drinking lately

Bill Smith, labourer:

drinks **mild** (dark beer) or **bitter** (brown beer) in the public bar
if he's won on the horses, he'll have a **bottle of light ale and a whisky**

His wife, Minny:

drinks **milk stout**, which makes her quite **tipsy**, or - less often - **shandy** (beer and
lemonade), which doesn't.
keeps an undrinkable blackcurrant **cordial** (she calls it a **liqueur**) for when visitors
come - visitors don't come very often

Practice 2

- [1] Write or discuss the answers to these questions.
- 1 What do you think a typical evening meal would be for each of the people in the text about drinking habits?
 - 2 What are the pleasant and unpleasant aspects of cooking for you?
 - 3 Do you think, with the growing popularity of fast food, convenience food, junk food etc., we are losing forever the art of fine cooking and good eating?
 - 4 How serious would you say **alcohol(ism)** is in your country and/or any other countries you have visited?
- [2] Imagine you are an experienced barman or barmaid. You are showing a new employee around the bar. Write or act out your conversation, in which you talk about how the bar is run, the prices of drinks, what to give a customer if she/he asks for X, which glasses to use for what, where everything is, and so on.
- [3] Write a detailed **recipe** for a dish you know how to cook well, perhaps with a few personal tips.
- [4] Write a letter to a friend, describing the absolute disaster when you cooked dinner for your fiancé(e).
- [5] Write out the menu for the annual dinner dance of a club you belong to. It is quite a formal occasion, so choose a really nice four-course meal.
- Add here any other words about food and drink that you may meet.

Travelling

Reading

Read through this rather long text over the next day or so, noting some of the key words concerned with **trains, boats, cars, coaches and planes**. As you read, note down the details of each of the six journeys described.

Travel Broadens the Mind

June 29th ... June 30th ... July 1st. And **they're off. Suitcases packed**. Notes left for the milkman. **Arrangements made** for the budgerigar to be looked after. They're all off.

Uncle Bill and Auntie Jane are **on the quayside** at the **cross-channel port** of Dover - the first stage of their Mediterranean **cruise** — '**the voyage** of a lifetime' their **travel agent** called it. They've been through **customs** (half an hour's delay while suitcases were emptied in search of missing **passports**) and they'll be **embarking** soon. When they **go aboard**, Bill will finally be allowed to take those **boarding cards** out of his mouth.

Granny's at the **coach station** armed with her special old-age pensioner's **season ticket** — a kind of **awayday, runabout, extended period, half-price ticket** rolled into one. Today she's off on a **one-day sightseeing excursion** to Stonehenge, Blackpool Tower and Canterbury Cathedral.

Julia's with her boyfriend **at the airport**, kicking their **cases** through the **departure lounge** of what they hope is **Terminal 3** and the right place to be for the **package holiday charter flight** that their **tour operator** assured them would be leaving sometime this morning. To their right, the **1st class passengers** are sipping champagne cocktails; to their left, those in **economy and tourist class** are drinking coffee from the machine and, under their feet, those **on stand-by**, are looking hopefully up from their sandwiches.

Mum and Dad are already **on the open road**. They decided to make an early start on their **touring holiday** through the Loire valley. "Your turn to **drive** now. Come on, let's get moving. **Switch on**, then. OK, it's **all clear**. **Pull out**, there's **nothing coming**. Well, **take the handbrake off**. Right, **indicate**. Come on, **drive away**. At last! Right, **keep over**. **Keep to the right**. **Change gear**, then. Come on, **accelerate!**"

'**Porter!** 'Sir?' 'How much?' '50p.' 'No thanks; I'll manage my own **luggage**.' Uncle Mac is about to **board** the 10.40 **inter-city express** to Glasgow for a fortnight's holiday back in the homeland. 'Do I have to **change?**' 'No, it's a **through train**, sir, **non-stop** all the way.' It looks as if quite a few expatriates have had the same idea. The **compartments** all look full - especially the **non-smokers - and** the **buffet car** already sounds like Glasgow on the night of a Celtic-Rangers football match.

My brother's on the **slip road** of the M1 **motorway at Junction 14**, a **rucksack** on his back containing **sleeping bag**, biscuits and a change of underwear. He's been there for an hour and a half with his homemade sign saying 'Anywhere', trying to **thumb a lift**. There are no **hostels or transport cafes** in sight. The rucksack is getting heavier and the sky is getting darker. It's not much of a life sometimes, **hitch-hiking**.

Oh dear. Granny's coach has got **stuck in a traffic jam**, a **queue** of cars as far as the eye can see. OK, so central Birmingham is **on the direct route** from Blackpool to Canterbury. But during **the rush-hour**? With thousands of **commuters heading** for home? Not a good plan. After all, what are **bypasses and ringroads** for? 'Right, you can **overtake** this one. There's no **speed limit** here. Oh, a **diversion**. You'd better **turn off the main road**. **Pull across** to the middle. Now **keep in the right lane**. I mean the left lane. I mean ...'

Crashes at take-off, mid-air collisions, flight recorders never recovered, no **survivors** ... This is your **captain** speaking 'wakes Julia's boyfriend up. Another nightmare over. The **stewardess** is smiling down at him. '**Fasten your seat-belts**, please.'

Uncle Bill and Auntie Jane have settled into their **cabin**, **unpacked** their things and have gone up **on deck**. The sea is calm, the sunset is out of this world, and Uncle Bill is beginning to feel just a little bit seasick. They are due to **set sail** in half an hour.

Traffic is still **crawling** along behind and in front of Granny's **coach**. You can see the casualties by the side of the road, in **lay-bys** and on the **grass verges - bonnets up, overheated engines, steaming radiators**. The **guide** is into his second hour on the history of Canterbury Cathedral. 'Toilets 1 mile!' the cry is heard. There is great happiness.

'Right, here's a **garage**. 'Essence' must mean **petrol station**. We'd better **pull in**. Come on, **slow down**. Now, what's French for '**fill up the tank**' and '**top up the battery**' and...?'

Brother got a **lift** half an hour ago — for five miles. He was dropped at the next **exit** off the motorway and is now trying his luck on a **minor road**. There's a **four-star hotel** on his left (**full board** £35 a night for a **single room**), a **guesthouse** on his right (£15 per person for **bed and breakfast**) and a long road ahead of him.

Granny's having her **packed dinner** and gazing at the silhouette of Canterbury Cathedral against the night sky. No matter. She can sleep on the **return journey** (**reclining seats and air-conditioning** on the coach), and tomorrow's another day. There's a **trip** to the local brewery; that sounds much better.

Uncle Mac is sitting on his cases in the **corridor** outside the **guard's van**, surrounded by a ring of miniature bottles of scotch.

Julia's plane has **landed**. Her boyfriend's wondering whether to try and save something from the bottles of **duty-free spirits** he's just dropped. Julia's more interested in the **connecting bus** that's supposed to take them to their final **destination**.

Uncle Bill is **on the bridge** with the **captain**, asking him if there's any chance of being **put ashore** before the sea gets any rougher.

'Well, it's about time we found a bed for the night, don't you think? You see that motel on the left? There! There, where I'm pointing! There, the one with the ... Hey, pull up! Pull up! Oh dear, **pull over**. I wonder what the French is for 'I'm sorry, we appear to have dented your bumper'.

Practice

Which form of transport — train, car, boat or plane — do you associate with each of the words and phrases below?

- | | | | |
|---------------|---------------|----------------------|-------------------|
| 1 set sail | 6 fast lane | 11 quayside | 16 charter flight |
| 2 a cruise | 7 to indicate | 12 mid air collision | 17 to disembark |
| 3 traffic jam | 8 sundeck | 13 departure lounge | 18 express |
| 4 compartment | 9 commuter | 14 buffet car | 19 bypass |
| 5 bonnet | 10 take off | 15 pull in | 20 guard's van |

Discuss or write the answers to these questions.

- 1 What, for you, are the pleasures and horrors of modern driving?
- 2 Look at the aspects of travel listed below. What are they like in your country? How are they different in any other country you have been to?
 - a roads and car drivers
 - b airports
 - c train services
 - d hitch hiking possibilities

What's the furthest you have travelled in one 24 hour period? Describe the journey.

Think of films or film sequences — **disaster** movies, **car chases**, **train adventures**, **sinking ships** — that involve travelling. Describe in detail the ones that impressed you most.

Write or act out a conversation in a car. A **driving instructor** is taking a **learner driver** out for their first lesson. The learner knows absolutely nothing about cars.

Write, in dialogue form, a conversation in which three friends argue about how they should travel to a distant city for a long weekend. One thinks it would be best to go by car, the second is for going by train, and the third would prefer to go by coach.

Write a circular letter to parents on the travel arrangements for a school's weekend excursion from London to the North of France, which you have organised.

Write a dramatic paragraph from your latest novel, as the hero tries desperately to get to the airport in time to catch his plane to Prague. It begins: *Jackson jumped into his waiting Porsche and...*

Add here any other words or expressions that you meet on your travels.

Business, industry and agriculture

Study

See how many of the words and expressions highlighted below you can have ready for your future **economic** or **financial discussions**.

An A to Z of Economics: A Layman's Guide

- A** is for automation: bringing **widespread, full scale unemployment** as the **need for manual labour** decreases.
- B** is for **balance of payments**: the discrepancy between the **amount of money paid for imports** and the amount of money received for **exports**.
- C** is for **cost of living index**: the system of measuring the **annual rate of inflation**. An **index linked** pension scheme is not a bad thing to have on your side.
- D** is for **devaluation**: (The last resort? A panic measure?) an attempt, by reducing the **value of one's currency**, to increase the **volume of exports compared to imports**.
- E** is for **expansionist policy**: **reflationary, pumping money into the economy, boosting investment and employment**.
- F** is for **fiscal matters**: anything to do with the **Treasury**, particularly its **revenue**, especially through **taxation**.
- G** is for **GNP or gross national product**: the sum total of the money earned through a nation's **goods and services**.
- H** is for **health, hospitals, housing**: three **outlets for government expenditure on public services**. Other large items of **public expenditure** include **defence, roads and communications, industry and trade, environmental services and social security benefits**.
- I** is for **interest rates**: a weapon in the Government's armoury, used to **deflate, stimulate or stabilise the economy**.
- J** is for **jobs**: a key ball in the **economist's juggling act**. Are **full employment and a low inflation rate** mutually exclusive?
- The **labour force** in Britain can be divided into three categories:
- 1 primary industries (agriculture, fishing, mining, quarrying, forestry)**
 - 2 production industries (construction, gas, electricity, water, transport and manufacturing, etc.)**
 - 3 services (distributive trades, financial, business, professional and scientific, catering and tourism, national and local government).**
- is for key industries: those essential to the **economic welfare** of a nation, such as **oil in OPEC countries, precision engineering** in Germany, **grain** in Canada, **textiles** in South East Asia, **electronic goods** in Japan.
- L** is for **liquidity**, : **gold and foreign exchange reserves** are known as **international liquidity**, supervised to some extent by the **IMF (International Monetary Fund)**.
- M** is for **monetarism**: Professor Milton Friedman's brainchild, concentrating on the **control of money supply to conquer inflation**.
- N** is for **nationalised industries**: **state owned corporations**, struggling in Britain to **break even and cover their costs**, often having to be **propped up** by the **Exchequer**. Though often **natural monopolies**, they sometimes **face competition** from the **private sector**. During the eighties, several nationalised industries in Britain were privatised.
- O** is for **output**: the **output per employee** multiplied by the number of employees

gives a company or a nation's **productivity**. Britain's **low rate of increase** in this respect (often hardly any **growth**) used to be blamed on many things: poor **industrial relations**, the **Common Market** (EEC), **world recession**, and, most of all, on old **capital equipment** that the too slowly **expanding workforce** had to use. There was some improvement in the eighties, however.

P is for **protectionism: a policy restricting free trade**, encouraging the **purchase of domestic products by imposing** some form of **import control or duty** (tariffs).

Q is for **import quotas: import restrictions**. This is one way to reduce the **deficit on current account**, and **regulating the volume of imports** allowed in.

R is for **pay restraint: some kind of incomes policy** attempting to **limit** the size of **wage increases** or, in a **wage freeze**, to stop them completely. Which is fairer: a **percentage increase across the board** or a **fixed sum** for everyone?

S is for the **Stock Exchange**: the source of most **long term credit** in Britain, as it is the centre for the buying and selling of stocks and **shares**. Some of these are **fixed interest loans** with **dividends**, some are **gilt edged securities**. This can be a risky way to save if there is a **stock market crash**.

is for taxation: the Government's main means of regulating its budget. **Direct taxation** concerns people's **income**; **indirect taxes** are **levied on goods and services**.

U is for **underemployment: the overmanning of a plant**, the result of **restrictive labour practices** still common today. **Higher efficiency** means **fewer jobs**.

V is for **visible trade**, as opposed to **invisible trade**. **Visible exports** are **goods**; **invisible exports** are services which are the basis of an **international transaction**.

W is for: Why bother about X, Y and Z?

Practice 1

The Commercial See saw

Cover the column on the right. See if you can find the usual partner for each of the terms on the left.

buying
export
supply
revenue
net
profit
in the red
borrowing
credit
wholesale
stocks
boom
the private sector
state owned industry
management
the boardroom
skilled labour
blue collar workers
take on new staff

selling
import
demand
expenditure
gross
loss
in the black
lending
debit
retail
shares
slump, recession
the public sector
private enterprise
workers, employees, staff
the shop floor
unskilled (or semi skilled) labour
white collar workers
lay off staff, make staff redundant

A Businessman or Businesswoman's Day

Note down the day-to-day business that is referred to in the diary below. You know he/she has to go to another meeting at 10.00. Rearrange his/her day, leaving one hour for lunch.

09.00	In-tray / Out-tray; Dictate correspondence Memo to staff re salary negotiations for 1 990 Replies to Zurich re Consumer Association conference
10.00	Discuss finishing touches to next year's brochures with HJ from advertising agency
11.00	See Managing Director: check VAT figures with head of Accounts Department.
12.00	Meeting with Van Braun re Amsterdam deal. N.B Phone bank re delay on bridging loan for new plant transactions
13.00	Working lunch with Chief Buyer from Swan & Sons (J. WhiteXtake catalogues, etc. and file)
14.00	
15.00	Conference with Marketing Division Executives (raise questions on expense accounts for Sept.) Telex Tokyo customers re latest order.
16.00	interview applicants for position of Personal Secretary - Miss Johnson, Ms Greer Issue Press Statement denying rumours of merger with J & J
17.00	Rocket for Smythe re disappointing sales figures - have ready latest balance sheets plus competitors' recent results: circular for all other sales reps.
18.00	Emergency Board Meeting on takeover bid by James & James - prepare agenda
19.30	Shareholders' annual cocktail party
20.00	~1

A Farmer's Year

Below are some of the jobs a British farmer has to do during the course of a year. Help him to plan his diary. Read the activities. Then look at the planning chart on the next page. Write beside each season the months of the year that apply in your country. Then match each activity with a season, or even a month if you can.

To be done this year

grape-picking
reseeding
calving
replanting
wood-collecting
pruning, cutting back
bringing the sheep in
putting cattle out for
grazing

peak season for **milking**
rearing of calves
lambing
feeding
sheep-shearing
and dipping
silage-making
harvesting, gathering in
the crops, reaping

mating of sheep and rams
lambs to **slaughter**
ploughing
sowing
crop-spraying
fattening-up of calves
insemination of cattle
haymaking

Business, industry and agriculture

Season	Month	Activity
Spring		
Summer		
Autumn		
Winter		

Practice

Discuss or write the answers to these questions.

- 1 What are the key industries in your country? Are they declining or growing?
- 2 What are some of the good and bad aspects of **advertising**: on the screen, on paper and in the street?
- 3 How do you imagine (or know) **farming methods** have changed over the past twenty-five years. How may they change in the next twenty-five years?

You are an **investment expert**. Write or act out a conversation in which you give a client advice on how he or she might invest £70,000 **redundancy money**.

Write a day's diary for either a bank manager or a farmer.

Write a letter to your MP, attacking the government's handling of either the current or a recent **economic crisis**.

An expert economist is giving a talk in your town this evening. Write down five questions you will want to ask him: five things you have never really understood about economics.

Add here any further expressions about business and employment you may meet.

Law and order, crime and punishment

Study and practice

Below you see the story of an extraordinary **case** in British **legal** history. The affair started in 1949 and was finally closed in 1966.

At the moment, there are a number of gaps in the story. Use the words below to complete it.

trial	confessed	court	custody	guilty
convicted	enquiry (x 2)	sentenced	jury	execution
arrested	innocent	charged	appeal	dropped
pardon	judges	plea	apprehended	hunt
suspect	tried	executed	statements	denied

The story began when a man called Timothy Evans was ... for the murder of his wife and baby. He was ... with the double murder, but a short time later one of the charges was ... and he was ... for the murder of his daughter only. During the ... Evans accused the man whose house he had been living in, John Christie, of the crimes, but no attention was paid to him. The ... found Evans ... and he was ... to death. An ... was turned down and and he was ... in 1950.

Some time later, more women's bodies were discovered in Christie's house: two, three, four, five, six. John Christie was the police's chief... and they started a nationwide ... for him. He was soon Alleged ... by Christie while he was in ... cast doubt on the Evans hanging. When he went to ... , Christie ... that he had murdered Mrs Evans, but in private it was said that he ... to that crime. His ... of insanity with regard to other murders was rejected and he was ... of killing his wife.

Soon afterwards there was an ... into the ... of Timothy Evans. The ... decided that justice had been done and Evans had been rightly hanged. It was only in 1966 that another ... was set up. This time it was decided that Evans had probably been ... and he was given a free Better late than never, as they say.

Quiz

Now a quiz on some **points of law** — English style. The answers may well be different in your country. Simply answer the questions *Yes or No*. The answers according to English law are printed at the end of the quiz.

- 1 **Is it a crime** to try and kill yourself?
- 2 **Is it illegal** to help somebody to **commit suicide**?
- 3 **Can you be executed** for **murdering** a policeman?
- 4 If, after a murder, all the **victim's** relatives plead: 'Please don't **prosecute!**' can **charges** against the **suspected culprit** be **dropped**?
- 5 If two **armed thieves break into** a house, guns in hand, and one of them shoots and kills the house-owner, is his **accomplice guilty of murder**?
- 6 If I surprise an **intruder** in my lounge at night stealing my millions, have I a **legal right to assault** him with a **weapon**?
- 7 **If I set a trap** - a fifty-kilo weight just above the front door — for any **burglars** who might try and enter the house, am I **breaking the law**?
- 8 After a **divorce or legal separation**, can a wife be required to pay **alimony** to her ex-husband?

- 9 If I promise to marry my girlfriend and then change my mind shortly before the wedding, can she **take me to court**?
- 10 If you said to your teacher in the middle of one of his lessons: 'You don't know the first thing about teaching!' could he **bring a civil action** against you?
- 11 Would I be in danger **of committing an offence** if I put an advertisement for my school in the paper saying: 'Male white teacher required'?
- 12 If, **as a defendant (or the accused)**, I am not satisfied with the way my **barrister has handled my defence**, can I **sue** him?
- 13 If you were in my house - uninvited - and the ceiling, which had had a large crack in it for some time, caved in and broke your leg, would it be a good idea to **consult your solicitor**?
- 14 Can a person **suspected of and charged with rape** be allowed **bail**?

Answers

- 1 No, not any more.
- 2 Yes, even **mercy-killing (euthanasia)** is **against the law**.
- 3 **No. Capital punishment was abolished** in the 1960s.
- 4 No. Murder is a **crime against society** (this involves **criminal law**) and not just a **civil matter** between individuals.
- 5 **Yes. Joint guilt. In the eyes of the law**, both are guilty.
- 6 No - at least, only in **self-defence**.
- 7 Yes.
- 8 Yes.
- 9 No, not now. Some years ago she could have **sued** me for **breach of promise**.
- 10 Yes, he could claim it was **slander (or libel**, if you wrote it in a newspaper). He probably wouldn't, though, because of the **legal costs**.
- 11 Yes, because of the Sex **Discrimination Act** and the **Race Relations Act**.
- 12 No.
- 13 Yes. You could sue me for **negligence** and I would probably have to pay damages.
- 14 Yes.

Practice 1

There are many **crimes and offences** apart from the few mentioned above. Explain, define or give examples of the offences listed below.

blackmail	driving without due care and attention
kidnapping	mugging - robbery with violence
arson	drug peddling
trespassing	espionage - spying
manslaughter	shoplifting
smuggling	treason
forgery	hijacking
bigamy	obscenity
baby- or wife-battering	bribery and corruption
conspiracy	petty theft
fraud	

Which of the above would or could involve the following?

- | | | |
|----------------------------|--------------------|----------------------------|
| 1 counterfeit money | 4 a ransom | 7 state secrets |
| 2 pornography | 5 heroin | 8 contraband |
| 3 hostages | 6 a traitor | 9 a store detective |

- 2 Here is the story of a very unfortunate, irresponsible man called Mr N.E. Body. Imagine that he was stopped by the police at each and every point of the drama. Read about what happened and, after each piece of information you receive, decide what **punishment** he deserves. Here are some of the sentences you might wish to hand out:

You might feel the **death penalty** is in order, or **life imprisonment**, even **solitary confinement**. You could put him **on probation**, give him **community service** or **impose a fine** - anything from £10 to £1,000. You might consider **corporal punishment** (a short, sharp shock), a shortish **prison sentence** or, of course, you could make that a **suspended sentence**. You might make him pay **compensation**, or would you like to see him **banned from driving**? No? Well, his **licence** could be **endorsed**. Or would you **dismiss the case**, **find him not guilty** of any crime, **acquit** him, find the case **not proved**?

- 1 Mr Body drank five pints of beer and five single whiskies in a pub, got into his car and drove away.
 - 2 He did not drive dangerously but **exceeded the speed limit** as he wanted to catch up with a friend who had left his wallet in the pub.
 - 3 As he was driving along, a little girl ran into the road and he knocked her down.
 - 4 There was no way he could have stopped, drunk or sober.
 - 5 The little girl suffered only bruises and superficial injuries.
 - 6 Mr Body's wife had left him two days before.
 - 7 Six months later, it was clear that the little girl was to suffer from after-effects of the accident and would stutter for many years.
 - 8 Mr Body had never previously received any **summons for traffic offences**.
 - 9 The little girl admitted that it was all her fault.
 - 10 The passenger in Mr Body's car was killed outright as he went through the windscreen.
- [3] Write or discuss the answers to these questions.
- 1 Which aspects of the law seem unsatisfactory to you?
 - 2 What punishments would you, as a judge, give for the crimes in Practice 1? You may need to specify cases and give particular instances.
 - 3 How have criminals been portrayed in films you have seen recently? Were the criminals portrayed as heroes, idiots or evil individuals?
 - 4 What - in detail — would happen to you in your country if you were caught:
 - a **speeding** in your car?
 - b **in possession of soft drugs** with a gun in your pocket?
 - d **breaking into a house**?
- [4] Write a **judge's summing up** after a trial, reminding the **jury** of the **witnesses' testimony** and advising them on how to **reach their verdict**.
- [5] You have just read an article supporting corporal punishment with the headline 'A short, sharp shock is the only answer for most of today's criminals'. Write to the newspaper, putting the opposite view and criticising what was probably in the article.

Add here any other words or expressions about crime, punishment and the law that you may meet.

Quality

This unit is in the form of six passages, each of which deals with the **good, the bad** and the **ugly; complimentary and uncomplimentary** words, from the **unbelievably beautiful** to the **indescribably horrible**. Over 150 adjectives are included, so don't read all of them at once.

Reading 1

First, notice the contrasts in these excerpts from a letter.

Dear Helpful Hatti,
I am writing to you about my sister and all the problems I . . .
She has got **exquisite** features a **classic** profile a **scintillating** smile a **stunning** figure an **attractive** personality and a **marvellous** sense of humour.
I have got a very **plain** face very **ordinary** feature (according to my friends) a **rather ugly** smile a **nondescript** figure a **shallow and unappealing** character and a **coarse** sense of humour. What should I do?
She is a **sparkling** conversationalist a **fabulous** dancer a **graceful** mover **super efficient** at her **job**—a **talented** sportswoman and a **gifted** musician.
I am a very **dull** conversationalist a **clumsy** dancer an **awkward** mover an **incompetent** fool in the office **useless** at sport and **hopeless** at all musical instruments. What advice would you give me?
She is always **well dressed, smart, elegant**—extremely **ladylike**—very refined exceptionally **well mannered** and invariably **polite** to everyone.
I always look **shabby and scruffy**—I **tend to be rough common vulgar and rude**. What can I do about it?
She is very **cultured**—**well educated** well read.
I was always **backward** at school **semi literate** and am now very **ignorant**.
She is **bright intelligent witty and clever**.
I am **slow dim 'daft'**, my mother says '**thick**', says my father. Please help me.
I look forward to hearing from you.

Now read excerpts from two reviews of the same film.

an absorbing film a **fascinating** insight into —a **well thought out** plot **brilliant** acting **superb** photography **delicate** direction by many **dazzling** moments a **powerful** climax **thoroughly enjoyable** **totally satisfying** a **memorable** film.
an exceptionally tedious film —an **excessively slow and boring** look at life in a **chaotic** story line **exceedingly poor** performance by **awful, amateurish** camerawork under the **heavy handed** direction of **embarrassingly weak** script **horribly unnatural** dialogue —an **anti climax** an ending that was **ludicrous absurd laughable ridiculous** **totally nonsensical** **dreadfully disappointing** a **waste of time** **absolutely worthless** **pointless** **stupid**.

What do you think these two people are disagreeing about on this and the next page?

A ' a spectacular occasion	' a senseless 'sport'
exciting movements	mindless violence brutal
sensational colour	primitive savage and
thrilling speed a gripping	degrading inhuman
climax tremendous fun	a disgraceful exhibition

an **enthralling** spectacle
a **rewarding** experience!

a **scandalous** abuse of innocent
animals **revolting!**

Practice 1

Choose the most suitable of the four given words to complete each of the sentences below.

- He's not only tedious, he's also ...
a boring b incompetent c super efficient d brilliant
- Despite its director's high reputation, the film was ...
a extraordinary b gripping c embarrassing d powerful
- Can't always be elegant; sometimes I enjoy wearing ... clothes.
a scintillating b scruffy c shallow d rude
- Finally at the end, things hotted up; the ending was really
a gripping b delicate c chaotic d ludicrous
- Not all film stars are beautiful; some are quite
a exquisite b stunning c vulgar d plain
- We need someone well educated and
a illiterate b dim c coarse d well read
- He's an extremely ... pianist.
a graceful b gifted c exceptional d refined
- It wasn't exactly exciting, but it was certainly
a enthralling b absorbing c thrilling d gripping

Reading 2

- 1 Read these two opinions of the same holiday resort.

Excerpts from the tour operator's brochure:

Come to sunny Sandshire ... **magnificent** views ... **unforgettable** scenery ... a **splendid** cathedral, well worth visiting ... and many other **impressive** buildings ... quaint little villages ... **picturesque** harbours ... **enchanting** bays ... **gorgeous** beaches ... **pleasant** climate ... **colourful** night life ... **stimulating** atmosphere ... **delightful** for a holiday ... **ideal** for all the family ...

What George Grumbleweed had to say:

Well, the whole area's **rather drab and unwelcoming** ... the cathedral is a **monstrosity, absolutely hideous** ... most of the other buildings are **pretty grotesque**, too ... the villages are all **colourless and characterless** ... at night they're **completely dead ...** by the sea it's **really ghastly** ... the water's **filthy** and there's a **frightful** smell ... the coastline's very **bleak ... it's a horrible** place ... **totally unsuitable** for holidays ...

p.

- 2] And now two post cards from the same resort:

And, lastly, a musical disagreement:

- A What a **lovely** song!
Do you think so?
- A Don't you think it's **beautiful**?
I think it's **terrible**.
- A Very **catchy**.
Monotonous.
- A **Tuneful**.
Repetitive.
- A **Original**.
Corny.
- A **Effective**
Idiotic.
- A Quite **moving**.
Rubbish.
- A I've heard worse.
Have you? Poor you.

Practice 2

Act out or write a conversation in each of the situations below.

- 1 You are with a friend, on your way home from a cabaret that you have both enjoyed enormously.
- 2 You are with a friend, on your way home from a terribly boring conference that you have had to sit through for the past eight hours.
- 3 You have just seen a film which you thought was great and your friend hated.
- 4 You have just seen a TV programme that you thought was disgusting. You phone the BBC and speak to the Complaints Manager.

Think of a view that you used to love but now find really unattractive. Describe how what you can see has changed.

Write a description for one of your short stories of the most unpleasant person any of us are likely to have the misfortune to meet.

Write, in dialogue form, a conversation in which two people disagree about the merits of some paintings as they walk together around an art gallery.

Add here any other words or expressions about quality that you may meet.

Time

Reading

Let your eye run over the following lists over the next day or so, to remind you of a range of time expressions.

Life was hard

in prehistoric times
in olden times
back in the fifth Century
in the dim and distant past
before the Industrial Revolution
at the turn of the century
in those days
a few generations ago
between the wars
in the late forties
when I was little
in the early sixties
from 1960 to 1965
when I was **in my teens**
between 1965 and 1970
in the mid-eighties
this time last year
until this year.

Life has been hard

for as long as anyone can remember
ever since the war ended
over the past twenty years
from the late sixties **until** now
for the past few years
during the last couple of months
lately.

Life is hard

nowadays
these days
at present
as things stand
at the present time
at this moment in time
at this point in history.

Life is going to continue to be hard

from now on
for the next few months
during the next few years
over the next decade
until the present situation changes
for the foreseeable future
for the time being.

But things are bound to improve
in the coining years
before long
as time goes on
sooner or later
in years to come
within the next twenty years
in the 1990s.

And life will be much better
one day
this time next year
when we're old and grey
in another twenty years' time
decades from now
by the time our children grow up
by the end of this century
when we're all dead and gone
in the far-distant future
sometime in the twenty-fifth century
light years from now.

Reading

Now follow the adventures of a very busy lady.

Albert proposed to me
Bernard asked me
Colin did
David did his best
Edwin, too
Freddy tried
I think George did
I seem to remember Harry did
Ian did it with roses
Jock did it with chocolates
Kevin did it by letter
Larry sent a telegram
Martin mentioned something about it
Nevil thought we 'might make a go of it'
Oliver thought 'we'd make a good couple'

Peter did it on his knees
Robert referred to the possibility
Sam has asked me
Thomas left a note on my desk
Ulysses came out with it
Valentine shouted through the window
William brought the subject up on the phone
And Zac popped the question
I'm thinking it all over
I haven't got an answer
Zac obviously wants an answer
He's standing in front of me
I really can't give anyone an answer
I know Zac's going to ask me again
And William's going to shout down the phone
I think I might give Valentine a shout
I'll have to face Ulysses
I'm afraid Thomas will be back for a decision

ages and ages ago.
a long, long time ago.
once, many years ago.
a few years **back.**
not so long ago.
in the spring of '82.
the year before last.
at the end of January.
a short time ago.
a month **or so ago.**
one day quite recently.
a little while ago.
the other day.
about a fortnight ago.
the Friday **before last**
(or was it **the previous** Friday).
one afternoon **last week.**
earlier today.
within the last few hours.
an hour or so **ago.**
a couple of minutes ago.
just now.
just a moment ago.
a split-second ago.
now.
at the moment.
here and now.
at this very moment.
this minute.
any moment now.
at any moment.
in a second **or two.**
in a couple of minutes.
in an hour's **time.**

Sam will want an answer
 I might phone Robert
 I really must contact Peter
 I've promised to give Oliver an answer

I'll leave a message on Nevil's answer-phone
 To Larry I'll send a telegram
 I'll get in touch with Martin,
 I'll have to reply to Kevin's letter
 I'll inform Jack
 And I'll let Ian know
 I'd better check whether Harry really did
 George will have to be told
 Freddy said he'd want an answer
 I'll get round to telling Edwin
 David can be told
 I'll probably drop Colin a line
 Eventually I'll have to say no to Bertie,
 And Albert? I might say yes to Albert,

within the next few hours.
later today.
one evening next week.
next Friday
 (or was it **the following** Friday?)
 (or was it the Friday **after that**?)
 the week **after next**.
 a fortnight **tomorrow**.
but not in the immediate future.
some day soon.
before too long.
one of these days.
sometime.
in the not too distant future.
next autumn.
but Heaven knows when.
 the Christmas **after next**.
 in a year **or two**.
but not for ages yet.
if I ever see him again.

Brain teaser

Here's a little problem for you to solve. The answer is at the end of the book.

I always set my alarm-clock ten minutes **fast** - so that I have more time than I think in the mornings.
 I keep my **grandfather clock** in the lounge, **set at the correct time - to the second**.
 I **set** my **non-digital watch** fifteen minutes **slow** - so that I'm pleasantly surprised when it's time to finish work.
 My alarm-clock **gains** fifteen minutes every twenty-four hours.
 The grandfather clock **keeps perfect time**.
 My watch **loses** fifteen minutes every day.
 I set all three **timepieces** at midnight, by the BBC radio news, and **wind them up**.
 At what time of day or night do all three **show the same time**?

Reading

Finally, have a look at this traditional rhyme and the text on the **time of day** and the **time of year**.

Thirty days has **September**,
April, June and **November**.
 All the rest have thirty-one,
 Excepting **February** alone
 Which has twenty-eight days clear
 And twenty-nine in each **leap year**.

The Ideal Day?

It would depend, of course, on the **season**. Endless days in **late summer**, in scorching **July** and baking **August**, cannot be compared with those short days in **mid-winter**, in frosty **January** and foggy **December**, in those weeks leading up to **Christmas**. Though the temperature in **autumn**, say **early October** when the **days are closing in**, may be similar to that in the middle of **March** and the rest of **spring**, their character is completely different. Now if you asked about May, well,... I would get up well **before dawn**. **Daybreak**, just **before and after sunrise**, is a much-neglected **part of the day**. **By first light**, I would want to be on the terrace taking my first sip of coffee and second bite of toast. Everything is so peaceful **in the**

Time

early morning, long before the horrors of the **rush hour**. Newspapers at **breakfast time**, then I would go inside and play the piano **for an hour or so**. **At about nine** I would take to my study and continue with the next chapter of my memoirs, taking a **mid morning break for 'elevenses'**. **At half past eleven sharp**, I would stroll down to the village pub for my first drink of the day and then follow that, **at about midday**, with cocktails at a club in the company of friends. That would bring me up to **lunchtime**.

After a modest luncheon and **during the hottest part of the day**, I would take a walk in the forest, then possibly go for a drive. **By mid afternoon** I would no doubt be feeling rather tired, so **around teatime** I would go back to bed for **a couple of hours**. I would come down again **in time** to watch The News **at a quarter to six**, then in the early evening with some **time on my hands** until **sundown** I might play records and read. At dusk, to catch the colours of **the twilight hours**, I would go outside and paint.

At nightfall, I would go inside to eat. (If I had some **spare time beforehand**, I would have a swim in my indoor heated swimming pool.) **After dinner, towards ten o'clock**, I would go out to meet friends at a discotheque then, **at closing time** or before, **around midnight** anyway—join a party going down to the beach. After a(nother) swim and a few glasses of wine, I would be driven home to bed **in the early hours**.

How about you? What would your day be like?

Practice

- [1] What in full is your answer to the question above: what would your ideal day be like?
- [2] How have your attitudes to the following changed over the past ten years?
 - a work
 - b relationships
 - family
 - d happiness
 - e the future
 - f growing old
- [3] Choose five major inventions or events of the twentieth century. How has life been different since they were invented?
- [4] Write or act out three conversations with a friend in which you are telling him or her about three of the situations below:
 - 1 how an acquaintance of yours became more and more dependent on drugs.
 - 2 how a relationship of yours grew and grew and then went sour.
 - 3 how a car of yours went from being your pride and joy to a heap of useless metal.
 - 4 how your children went from being babies to secondary school pupils.
 - 5 how you went from beginner level to advanced in English.
 - 6 your ambition to reach the top in the company you've just started working for.
- [5] Write a passage from your political speech, in which you describe the state of the nation eight years ago, the events of the past eight years, the situation now and prospects for the future.

Write a paragraph from your latest novel, in which the heroine remembers autumn and looks forward to the spring. She's probably sitting looking out of the window, isn't she?

Add here any other words about time that you may meet.

Numerals and proportions

Reading

Read the dialogue below, paying attention to the words and expressions that refer to part, but not all, of something.

A Well, how did the meeting go?

The meeting?

A Yes, the voting meeting.

Oh, that meeting!

AMm. Full attendance, was there?

Yes, there was. **100 per cent turnout and not one empty seat.**

A Good. **What proportion** of them voted for me? **All of them?**

No.

A Oh, a few went over to the other side, did they? Yes, you always get these **little splinter groups, exceptions to the rule**, people who want to be different from the masses. Still, an **overwhelming majority** for me, I suppose?

Not really, no.

A Oh dear. Still, no doubt I got **the bulk of** the votes. What did they call the majority? **Large?**

No.

A Substantial?

No.

A It was closer than I expected. Only a **small majority** for me, then?

Actually, no.

A Good Heavens! **Half and half**, was it? **Equally divided? Equal shares** of the votes? **50 50 split?** Incredible!

No.

A You mean I didn't get elected? That's amazing! Oh well, I suppose I got a **very large minority? A reasonable percentage** of the votes?

Not exactly that, no.

A Only a **small number, eh? A small but loyal section. A fraction of** the total but a **significant** fraction. It's a **partial success**, isn't it?

They were **in complete agreement.**

A Complete agreement?

They were **unanimous.**

A The entire group?

Every single one.

A The total population of the school?

Each and every one.

A But I got **the odd one or two** votes, surely?

No.

A **A fair number of** abstentions, though. **Several** protest votes registered.

Not one.

A None?

Zero.

A You mean **nobody... ?**

No one.

A Not anybody?

Not a soul.

A Funny. I thought **everybody** liked me.

Practice

- 1 Which word or phrase is missing in each of the sequences below? Complete and continue each sequence.

- 1 **one two three four five six seven nine ten**
 2 **first second third fourth sixth**
 3 **once three times four times five times**
 4 **one a half a third a fifth**
 5 **solo trio quartet quintet**
 6 **a baby twins quad(ruplet)s quin(tuplet)s**
 7 think of **a number double it quadruple it**
 8 **a double whisky a triple (or treble) whisky**

Now see how quickly you can find the answer to this rather long sum. The answer is at the back of the book.

Four **add two, divide by three, subtract one, multiply by eight, take away four,** times three, **plus two, minus four, halved, equals** what?

Of all these numbers, 0 presents the most linguistic problems.

Try to read out loud the following expressions including various words for the figure 0. Then work out the answer to questions 9 and 10. Look up the answers in the answer Key if you find this exercise difficult.

Manchester City 0, Manchester United 0
 5,4,3,2,1,0!
 0.1% of the air
 Tel. 01 906 3002

4 + 2 - 6 = 0
 6 - 0, 6 - 1, 6 - 0

8 the temperature is below 0°

9 What's left from £40 if you deduct four amounts of £5 and five sums of £4?

10 How many fingers have you got on your feet?

- 4 Now think about the number 2. Read the text. How much of the language would change if Daniel found himself a third girlfriend?

Well, take my friend, Daniel. He has two girlfriends. He likes **both** of them and they both like him. He plays tennis - mixed **doubles** - with **one of them**, and goes pairs-skating with **the other one**. They look very much like **each other; the one** could be **the other's double**. Obviously, he can't marry **both** of them but he could, he thinks, be happy with **either** of them. Unfortunately, **neither** of them knows about the other girl in his life. So far he hasn't proposed to **either** of them. I don't think he wants to be part of a married **couple** yet, anyway. Almost as a protest, he hasn't even got a matching **pair** of socks.

For further practice of expressions describing numbers, give an example of each item below.

- | | |
|------------------------------------|---|
| 1 an odd number | 5 an even number |
| 2 a three-figure sum | 6 a fraction |
| 3 three consecutive numbers | 7 a number with 5 digits after the decimal point |
| 4 a multiple of 49 | 8 an equation |

Numerals **and** proportions

There are several prefixes which indicate number in English. Try to find a word in the right hand column which matches each definition 1—21.

- | | |
|--|--------------------|
| 1 being able to speak two languages very well | unification |
| 2 a period of ten years | monologue |
| 3 a creature with about a hundred legs | soliloquy |
| 4 a child's three wheeled vehicle | binary |
| 5 half a pair of glasses | biannual |
| 6 to copy a document | octet |
| 7 one thousand watts | dioxide |
| 8 a tenth of a centimetre | duodecimal |
| 9 the process of making a country completely one | unilateral |
| 10 describing a decision that had 100% support | unanimous |
| 11 a very large number of people as a crowd | polygamy |
| 12 the state of having rather a lot of husbands or wives at once | dual |
| 13 a system in which the only digits used are 1 and 0 | carriageway |
| 14 describing a system like: 12 inches in 1 foot | tricycle |
| 15 the 0 in $\frac{1}{10}$ in $\frac{1}{100}$ | millimetre |
| 16 a road consisting of two parts with traffic going in one direction only | kilowatt |
| 17 half yearly | multitude |
| 18 a group of eight musicians | monocle |
| 19 one sided , the sort of nuclear disarmament that pacifists would be happy with | duplicate |
| 20 a longish passage spoken by one person | bilingual |
| 21 a more romantic speech | decade |
| | centipede |

There has been a survey of 300 people of both sexes and all ages in your town, in which they were asked the following questions. How do you think they responded? Remember how many ways you know of expressing proportions! If you are working in a group, then conduct a survey of your own and report your findings back to the group.

- What do you usually do in the evenings?
- What would you do with £100,000?
Who is your favourite show business personality?
- Do you like Shakespeare?
- Which country would you emigrate to if you had to leave this one?
- Do you wish you had been born the other sex?

Have numbers any special associations for you? Have you got a lucky one? An unlucky one? What are some of the beliefs and superstitions about numbers in your country? Write a short paragraph answering these questions.

Add here any other words or expressions about numbers that you may come across.

Rise and fall

Reading

Notice all the nouns here describing **change in quantity and quality**. When you have read the text, try to make similar comments about education in your country using the verbs given on the next page. Some of these verbs will be happy to operate intransitively; some will prefer a passive construction.

Twenty Years of British Education

We have seen:

a dramatic increase in the number of **comprehensive schools**
a steady decrease in the number of **privately-owned secondary schools**
a constant rise in the number of **university students**
a sharp fall in the number of **foreign students at universities**
a general improvement in **teaching standards**
a deterioration in **pupil-teacher relationships**
the growth of pupil-power
a decline in **discipline**
the strengthening of parent-teacher organisations
the weakening of teachers' authority
a tightening up on hygiene and safety regulations
a relaxation in terms of pupils' and teachers' dress
the raising of minimum standards and qualifications for prospective careers
the lowering of the school starting age
the build-up of technical and scientific departments
the running-down of history and geography departments
the expansion of sociology faculties
the contraction of modern language facilities
the extension of day-release schemes from factories and offices
the shrinking of Classics departments
a widening of the gap between **Further Education and Higher Education**
a narrowing of the gap between **polytechnic colleges and universities**
the introduction of Sixth Form Colleges
the phasing out of the eleven-plus examination
the establishment of post-school opportunities schemes
a reduction in the number of **post-school jobs**
the enlargement of physical education equipment and facilities
cuts in amenities like **free milk and school dinners**
marked progress in the development of **specialised skills**
a drop in ability level relating to **traditional skills**
the opening of many new nursery schools
the closure of numerous primary and preparatory schools
a broadening of pupils' political awareness
a lessening of interest in the arts
an upward trend in terms of **physics, chemistry, biology and engineering**
a downward trend in terms of **religious instruction and literature**
and countless changes - for the better and for the worse - in terms of examinations, mathematics subjects - arithmetic, algebra, geometry etc. - degree courses, remedial studies for slow learners, streaming, corporal punishment, correspondence courses, adult education.

Verbs

increase decrease
rise fall improve drop
deteriorate grow relax raise
expand contract decline strengthen
weaken tighten up lower build up run down
extend widen narrow introduce establish close
open phase out reduce enlarge cut shrink progress
broaden lessen change

Practice

Discuss or write the answers to these questions.

- 1 What do you feel were / have been the good and bad aspects of your own education?
- 2 What changes have you seen / did you see while at school yourself?
- 3 What significant changes have there been over the past twenty years in these areas
 - a work and jobs?
 - b love and marriage?
 - c transport and communications?
 - d entertainment?
 - e crime?

Write an elderly person's letter to a newspaper regretting the drop in moral standards he or she has witnessed in his or her lifetime.

Add here any other similar words that you may meet.

Normality and regularity

Game

Answer this questionnaire to see how young (or old) at heart you are. And note the expressions it contains relating to **frequency / infrequency, normality / abnormality**.

Cover the column on the right. Choose one answer to each question.

Are you middle aged?

- | | | |
|----------|--|----------|
| 1 | How often do you worry about money? | |
| | a daily, hourly or constantly | 3 |
| | b from time to time, once in a while | 2 |
| | seldom or never | 1 |
| 2 | Do you tend to | |
| | a write short notes to friends? | 2 |
| | b write exceptionally long letters? | 1 |
| | forget to write? | 3 |
| 3 | How frequently do you find yourself saying: 'They don't write songs like they used to'? | |
| | a every now and then | 2 |
| | b regularly | 3 |
| | never | 1 |
| 4 | Are you inclined to think that teenagers having green, orange or purple hair is | |
| | a perfectly normal, nothing out of the ordinary? | 1 |
| | b inexplicable, beyond belief, really weird? | 3 |
| | slightly odd, a bit peculiar, rather strange? | 2 |
| 5 | How often does it cross your mind that thirteen and fourteen year olds should have the right to vote? | |
| | a occasionally, but generally not for long | 2 |
| | b hardly ever | 3 |
| | repeatedly, and usually for long periods | 1 |
| 6 | Are you apt to give dinner parties? | |
| | a once in a blue moon | 1 |
| | b on special occasions | 2 |
| | as a regular habit, normally on Fridays and Saturdays | 3 |
| 7 | How regularly do you watch the mid evening News on TV? | |
| | a without fail | 3 |
| | b more often than not | 2 |
| | rarely | 1 |
| 8 | How common is it for you to ask your partner if she/he can see any 'new' grey hairs on your head? | |
| | a unheard of | 1 |
| | b not that common | 2 |
| | a daily event that's taken for granted | 3 |

Now count up the numbers (on the right) that you scored. What's your total? Read the next page to see what your score tells you.

Normality and regularity

If you scored:

- | | |
|--------------|---|
| 10 or under: | You have no worries; you're young, still a baby. |
| 11 to 16: | You're pretty reasonable about the whole thing but you show occasional slight signs of ageing before your time. |
| 17 to 22: | An average score, but you really ought to stop worrying. Enjoy yourself while you can. |
| 23 or over: | You're showing the standard symptoms of middle-age; whether you're four, fourteen or twenty-four, you certainly think like a forty-year old. Oh dear! |

Practice

Note down or tell a partner about ways in which you consider yourself to *be*:

- a average and normal.
- b unusual and rather eccentric.

Discuss with a partner or in writing whether it is boring to be normal.

Find out from your partners whether you are significantly different concerning the frequency with which you do each of the following.

- 1 visit your dentist
- 2 see your parents
- 3 get very depressed
- 4 go to the bank
- 5 feel ashamed of yourself
- 6 cry

Write a questionnaire similar to the one in this unit to focus on one of the following topics.

- 1 whether the reader loves their partner or not
- 2 whether the reader will be rich one day
- 3 whether the reader is a good person to have as a friend or not

Add here any other words about the normal or the abnormal that you may meet.

Probability, necessity and free will

Reading

[1] Notice the numerous variations on **must** and **needn't** in the following scene. Guess what they are talking about.

Mother We're not going to **force** you, Luigi.
Father Nobody's going to compel you to do it. Are we boys?
All No. No. Of course not. No way.
Brother No-one's going to make you do anything you don't want to.
Other Brother Right. You tell him, dad.
Cousin You **make up your own mind**.
Uncle **The choice is yours**.
Other Uncle **It's your decision**.
Mother **It's up to you**.
MI Right.
Brother You **don't have to** do it **if you'd rather not**.
Other Brother **There's no need to** do it **if you'd prefer not to**.
Father You're **under no obligation at all**.
Other Uncle **It's a free country**.
Uncle A man's **allowed** to change his mind, isn't he?
Brother Sure. Breach of promise is not **prohibited by law** any more, is it?
Father Oh no, not **forbidden by law**. On no.
Mother No, **the law can't stop you** doing **whatever you like**.
Other Brother That's right. The law **permits** you to **do as you see fit...**
Cousin To do what you feel your **duty is ...**
Uncle As your **conscience** dictates.
Mother So you **please yourself**.
Uncle After all, you've got an **option**.
Father You've got a **clear alternative**.
Luigi I have?
All Why yes. Sure. Of course. You bet you have.
Luigi And if I don't?
Grandfather We'll kill you.

[2] This is the way job advertisements used to look.

PACKERS / SORTERS / SHELF-FILLERS WANTED

Owing to a **shortage of staff** in our Liverpool branch following recent mergers, we are **looking for:**

10 packers

15 shelf-fillers

20 sorters

Previous experience **desirable, but not necessary**.

Lack of qualifications **not necessarily a disadvantage**.

References **optional**.

Applicants **should** be in good health.

Good salaries and prospects.

Apply: J. Mills and Son, Mersey Street, Liverpool 4.

How long will it be before we read adverts like this in our newspapers?

VACANCY OF XTJB/25 TYPE - LONDON

TLB pic are **in urgent need** of a button-pusher for their new AXK mobile hypermarket complex.

Minimum 10 years' experience with buttons vital.

M.Sc., Ph.D. plus two other post-graduate qualifications essential, preferably 1st Class.

15 good references **indispensable**.

Applications must be accompanied by a 10,000-word thesis on a subject of candidate's **choice**.

The successful candidate will **be required to** attend work between the hours of 09.00 and 09.10 and again between 17.55 and 18.00 two days a week.

He or she will **have to** write up full reports on each pushing.

Participation in in-service training schemes is **compulsory**, attendance at all lectures and seminars **obligatory**.

This position is **restricted to** those in the 35 to 38 age-group; **voluntary** redundancy may be taken at the age of 40, when the worker appointed will be able to draw a full pension - type Y2a.

Deadline for applications: 31.12.01

- [4] Finally, read this extract from the British news and note some of the degrees of **probability** it deals with.

'Good morning, and here is the 8 o'clock news, here on Radio Sunshine, for today, April 1st.

Hopes were fading last night of a peaceful settlement of the border dispute between North and South Wales. A long, bitter struggle now looks inevitable after the **predictable** breakdown of yesterday's talks.

Fears are growing for the lives of the fifteen people whose boat capsized and sank off the Isle of Wight early yesterday morning. A diver at the scene said: 'There's really **not the remotest chance** of any of them being found alive now'. The accident was **almost certainly** caused by the **unexpected** change in weather conditions at that time and **may have happened** as close as twenty metres from the shore.

The safety of the 250 passengers hijacked late yesterday afternoon **was still in the balance** last night. The ten billion dollars had **definitely** not been paid by the midnight deadline, and it **seems unlikely** that it will be **in the foreseeable future**. What the hijackers' next move will be is **anybody's guess**.

Prospects of an end to the three-month-old strike of Public Service Employees still **look slim**. A union spokesman is quoted as saying: 'There's **no possibility** of any progress while the Government remain so stubborn. **There's no way** we'll accept two and a half per cent'. A Government Minister commented: 'An increased offer is absolutely **out of the question, certainly** this year and **most likely** for some years to come.'

It looks as if unemployment figures, interest rates and inflation are all **certain to** continue rising. Cabinet Ministers now admit there is very **little likelihood** of any improvement before the end of the decade. Meanwhile BP have announced that **in all probability** they will be forced to put up their petrol prices by 15% from next month. **It is thought** that their competitors **are bound to** follow suit. A further increase before the end of the year has not been **ruled out**, while heavier taxation on petrol is still very much **on the cards**.

Sport, and the eight day cricket match between Canton Bern and Canton Zurich **seems set** to be a draw. After three days of heavy snow, it is **extremely doubtful whether** either side can force a result.

And finally, the weather: today **is sure to** be wet and windy again; some areas **might** have thunderstorms and there **could** be some snow in the north. However, there is a **distinct possibility** that the sun will break through in some parts at tea time, for a short period.

The time is five past eight. And now over to ...'

Practice

- [1] In what ways do you think the next few decades will bring the following to each individual?
a less freedom
b greater freedom
- [2] What do you think is the most likely future for each of the following items?
a the Olympic Games
b nuclear arms
c marriage
d books
e the Aids virus
f the ozone layer
g the whale
h space exploration
- [3] Write a letter to your local council complaining about the inconvenience you had to put up with while your road was dug up for new water pipes to be laid — and again for them to be laid properly — and for a third time while they were laid in the right place.

Add here any other words about the concepts discussed in this unit that you may come across.

Cause and effect

Reading 1

Notice some of the ways in which the following single sentence can be added to and commented on.

I'm going to continue with my English,

because	I like the language.
because of	this book.
owing to	its importance in the world of business.
on account of	what my teachers have told me.
in case	I need it one day.
in order to	take Proficiency next year.
so as not to	forget what I've learnt.
so that	<i>I can work in the States one day.</i>
whether	you think it's a good idea or not.
wherever	I go.
whatever	happens.
whichever	country I go to next.
however	difficult the next stage is.
regardless	of my slow progress so far.
even if	I have to give up all my other interests.
whenever	I can.
if	it's possible.
providing	I can find a teacher.
provided that	someone agrees to teach me.
unless	you persuade me that Chinese is more useful.
although	I know I'm not the most gifted linguist.
even though	I'm a very busy person.
in spite of	the cost of these lessons.
despite	what you've said about my slow progress.
but	I think I'll give up Russian.
whereas	everyone else in the class is giving up.
unlike	the others, who are stopping.
as opposed to	my Japanese.
so	you'll see me again next term.
which	is a bit silly, I suppose,
considering	I live on a desert island.

Practice

What do you think of English now? Which of these statements apply to you? (Notice how cause and effect are expressed.)

- 1 A lot of my problems stem from trying to translate from my language.
- 2 My hesitation in speech is caused by a lack of vocabulary.
- 3 Some basic errors can be traced back to the way I learnt English at the beginning.
- 4 My large vocabulary is a direct consequence of knowing two other European languages.
- 5 Most of my problems have their roots in grammatical uncertainty.
- 6 Studying vocabulary has led to a better understanding of how English works.
- 7 More vocabulary means more fluency.
- 8 Learning a lot of words can result in confusion.

Reading 2

Notice, in this final and more difficult section, how a sentence can be added to, strengthened or balanced.

The illogical nature of much of English grammar makes it an unfortunate choice as a world language, **let alone** the leading one.

Consequently, many non-native speakers resent having English forced upon them. All possible attempts should be made, **therefore**, to further the cause of Esperanto. **For this reason**, we should all try to ensure that French is not lost as an international language.

In spite of this - or **because of** it, perhaps - English has been the vehicle for much of the world's greatest literature.

It does, **however**, prove to be a relatively easy language for most people to learn, **at least** in the early stages.

On the other hand, no other language can boast the richness and versatility that English has acquired over the centuries.

Furthermore, its vocabulary is impossibly imprecise, its preposition usage totally ridiculous, **not to mention** the absurdity of its spelling rules.

Moreover, it has lost so much of its charm over the past few decades that it no longer represents a satisfying subject for study.

What is more, the language has diversified into so many forms that most English speakers the world over would have difficulty in understanding each other.

Besides, who really wants a world language anyway? **In fact**, who needs language?

- From now on, you will no doubt meet other ways of connecting two ideas. Make a note of them with examples below.

Index

- a certain 8
a couple of 110
a couple of hours 194
a fair amount of 110
a few 110, 196
a few generations ago 191
a few years back 192
a fortnight tomorrow 193
a little 147
a little while ago 192
a lot of 110
a month or so ago 192
a short time ago 192
a thousand and one 110
abacus 163
abbess 143
abbot 143
abdomen, pain in one's 32
ability level 199
able seaman 142
able to, be 204
abnormality 201
abolished 186
about 100 miles from 21
about a fortnight ago 192
about midday, at 194
about nine, at 194
about two miles 23
about, out and 149
above average height 25
above, just 22
abroad, go 178
absolute, decree 136
absolutely hideous 189
absolutely worthless 188
absorbing 188
abstract art 171
absurd 188
abundance of 110
Academy Award Winner 160
accelerate, to 178
accelerator 101
accept 48, 57
accept, be prepared to 44
accept, refuse to 43
acceptance 57
accessory 155
accident 137
accidental death 137
accommodation 91
accompany 170
accomplice 185
accordion 169
account 56
account of, on 206
account, current 146
account, deficit on current 182
account, deposit 146
accountant 141
accusation 60
accuse 60
accused, the 186
ace 165
ache, dull 151
Achilles tendon 31
acorn 80
acquit, to 187
acre 111
acrobat 161
across 165
across the board 182
across the fields 22
across the road from, just 23
across the traffic lights 22
acrylic 116
act 159, 161
Act, Race Relations 186
Act, Sex Discrimination 186
action 161
action, bring a civil 186
action, killed in 137
actions and activities 74-76
active 50
active volcano 78
activist 44
activities, actions and 74-76
activity 163
actor 160
actor, supporting 160
actress 160
actress, supporting 160
adaptation, screen 160
add 56, 174-175, 197
address 21
adjacent to, run 22
administrator, local government 141
admiral of the fleet 142
admire 54
admission 60
admit 48, 60
admit, must 43
adolescence 10
adopt 14
adore 44, 53
adult 10
adult education 199
adultery 136
adventure story 164
adventure, sense of 37
adventure, train 180
adventurous 40
advertising 184
advertising executive 141
advise 57
advise 57
adviser, financial 148
aerial 101, 125
aeroplane 106
aeroplane, model 164
aeroplane, paper 165
affectionate 41
affluent society 147
Afghan 18
Afghanistan 18
afraid of 53
Africa, South 78
Africa, southern 78
after dinner 194
after next, the Christmas 193
after next, the week 193
after sunrise 193
after tax 146
after that, the Friday 193
after-taste 36, 175
again, if I ever see him 193
against the law 186
against, be 43
against, have nothing 44
age 10-12
age group 10
age of, at the 10
age of, by the 10
age, Baroque 171
age, coming of 10
age, feel one's 10
age, look one's 10
age, old 11, 137
age, same 11
age, school starting 199
age, twice one's 11
age, years of 10
aged 10-11
agenda 142
agent, estate 140
agent, travel 140, 178
ages and ages ago 192
aggressive 40
aggressiveness 41
aging 10
agnostic 44
ago 109
ago, a few generations 191
ago, a little while 192
ago, a long, long time 192
ago, a month or so 192
ago, a short time 192
ago, a split-second 192
ago, about a fortnight 192
ago, ages and ages 192
ago, just a moment 192
ago, many years 192
ago, not so long 192
agree 57
agree, be tempted to 43
agreement, in complete 196
agreement, redundancy 142

- agricultural region 22
 agriculture 78, 181
 agriculture, business,
 industry and 181-184
 aid, wear a hearing 37
 aim for 47
 air commodore 143
 airforce, marshall of the
 143
 air marshall 142
 air, by 22
 air, with one's feet in the 71
 air-conditioning 179
 airliner, jet 106
 airport 22, 178, 180
 albatross 83
 album 169
 album, solo 169
 alcohol 177
 alcoholism 177
 ale, light 176
 alert 50
 algae 80
 algebra 199
 Algeria 17
 alias 8
 alimony 136, 146, 185
 all clear 178
 all I've ever asked for 47
 all of them 196
 all probability, in 204
 all skin and bones 25
 allergic to 149
 allergy 149
 alley 21
 alley, down a little 23
 alligator 83
 allow to bubble 175
 allowance 142
 allowance, child 146
 allowed to, be 203
 almost certainly 204
 almost completely recovered
 149
 alone, let 207
 along a country lane 22
 along a passage 24
 along the coast from 21
 along the landing from 21
 along the passage 23
 along, halfway 23
 aloud, think 56
 Alsatian 83
 also-ran 156
 alteration, structural 94
 alternative 47
 alternative, clear 203
 although 206
 altitude 78
 alto 169
 altogether 110
 aluminium 116
 amateur dramatic
 society 159
 amateurish 188
 amazed 51
 Amazon 25
 amber 119
 ambition 41
 ambitious 39
 amble 73
 ambulance 104
 ambulance siren 152
 ambulanceman 141
 amenities 142, 199
 America, South 78
 American 19
 American football 155
 amnesia 149
 amount of 110
 amount of money 181
 amount of, a fair 110
 amp(ere) 111
 amphibian 83
 ample 110
 amplifier 165
 amputation 152
 an inch thick 110
 anaemia 150
 anaesthetic 152
 analyst, systems 141
 anarchist 44
 ancestor 13
 ancient Greek tragedy 159
 and ..., between ... 191
 anecdote 56
 angina 150
 angle 46, 111
 angle of 45 degrees to the
 perpendicular, at an 114
 animal world, the 82-86
 animal, farmyard 84
 animal-lover 84
 ankle 31
 anniversary 136
 announce 56
 annoyed 51
 annual 181
 annual wage increase 142
 annul 136
 anorak 107
 another twenty years'
 time 192
 ant 82
 ant, knee-high to an 25
 Antarctic 21
 ante-natal class 166
 ante-natal clinic 134-135
 antelope 82
 antennae 86
 anthem 169
 anti-, fiercely 43
 antibiotics, put someone
 on 151
 anti-climax 188
 antique dealer 93, 140
 any moment now 192
 any second, at 149
 anybody's guess 204
 anybody, not 196
 anything, hardly 110
 anywhere, miles from 22
 apart from 110
 apart, fall 127
 apart, standing feet 72
 apartment 21
 ape family 82
 aperitif 176
 apologetic 58
 apologise 58
 apology 58
 appalling state 124
 appeal 185
 appeal to 47
 appearance, physical 35
 appendicitis 150
 appendix 33
 applause 65
 apple 87
 appliance 96
 apply 74
 apprehended 185
 approach 44, 154
 approach from 22
 approach middle age 10
 approve of, strongly 43
 approximately forty km
 from 21
 apricot 87
 April 193
 apron 109
 apt to 201
 Arabia, Saudi 18
 Arabian, Saudi 18
 arcade 21
 archbishop 143
 arched back 72
 archery 158
 architect 140
 architecture, Gothic 171
 Arctic Circle 21
 area 22, 111
 area, holiday resort 22
 area, total 78
 area, penalty 154
 areas, forest 78
 areas, urban 78
 Argentina 17
 Argentinian 17
 argue with 56
 arise 130
 arithmetic 199
 ark 104
 arm 69, 107
 arm, give one's right arm for
 47
 armchair 95
 armed thief 185
 armour, suit of 108
 armpit 29
 arms folded 72
 arms outstretched 72
 arms, metal 125
 army, enough to feed an 110
 around midnight 194
 around teatime 194
 arpeggio 170
 arrangement 170
 arrangement, make an 178
 arrest, cardiac 150
 arrested 185

- arrogance 41
 arrogant 39
 arrow 155
 arson 186
 art gallery 171
 art, abstract 171
 art, Byzantine 171
 art, pop 171
 art, visual 171
 artery 33
 arthritis 150
 artichoke 87
 article of clothing 108
 arts 199
 arts, music and the 168 172
 as big as 110
 as black as one is painted 120
 as blind as a bat 37
 as dead as a dodo 83
as far as I'm concerned 44
as fit as a fiddle 149
 as good as new 149
 as opposed to 206
 as red as a beetroot 63, 120
 as right as rain 149
 as square as one is tall, be 25
 as the crow flies 23
 as things stand 191
 as time goes on 192
 as you go in 24
 asbestos 118
 ash 80
 ash blonde 26
 ashes 138
 ashes, rise from the 127
 ashore, put 179
 Asia 21
 Asia, South East 78
 aside, an 159
 ask me, if you 44
 asked for, all I've ever 47
 asleep, fast 72
 asparagus 87
 asparagus soup 174
 asphyxiated 137
 ass 83
 assassin 137
 assassinate, to 137
 assassination 137
 assault, to 185
 assistant 144
 assistant, shop 141
 assure 56
 asteroid 77
 asthma 150 151
 astonished 51
 astride a chair, sit 72
 astrologer 77
 astronomer 77
 astronomical 110
 at a quarter to six 194
 at about midday 194
 at about nine 194
 at an angle of 114
 at any moment 192
 at any second 149
 at closing time 194
 at least 207
 at length 56
 at nightfall 194
 at one end 125
 at present 191
 at the age of 10
 at the correct time, set 193
 at the end of 192
 at the far end of the street 23
 at the foot of 22
 at the front 23
 at the moment 192
 at the present time 191
 at the southern tip of 22
 at the top 23, 114
 at the turn of the century 191
 at the wheel of one's car 137
 at this moment in time 191
 at this point in history 191
 at this very moment 192
 atheist 44
 athlete's foot 151
 athlete, talented 157
 athletic event 155
 atlas 18
 attack of, suffer a mild 149
 attack, heart 150
 attendance, full 196
 attention, drive without due care and 186
 attic 23
 attitude towards 43
 attitudes and beliefs 43 45
 attitudes and relationships 53 55
 attracted to 48
 attractive 188
 attractively 94
 attributes, physical 35
 auburn 26
 audible 36
 audience 159, 161
 August 193
 aunt 13
 aunt, great 14
 Australia 19
 Australian 19
 Austria 17
 Austrian 17
 authority, teachers' 199
 automation 181
 autopsy 138
 autumn 193
 auxiliary junior 144
 auxiliary, nursing 141
 avalanche 130
 avenue 21
 average height, above 25
 average height, below 25
 average speed 111
 award a decree nisi 136
 Award Winner, Academy 160
 aware of, be 46
 awareness, political 199
 away, keep 178
 away, pass 137
 away day 178
 awful 188
 awkward 188
 baby 197
 baby, new born 10
 baby battering 186
 Bacardi 176
 back 43, 191
 back garden 95
 back on one's heels, be rocked 31
 back on, turn one's 48
 back street 23
 back to front 108, 122
 back, a few years 192
 back, arched 72
 back, bad 32
 back, hands behind one's 71
 back, head 72
 back bencher 143
 back combed 26
 backbone 33
 backgammon 165
 background 171
 backhand 154
 backing vocals 168
 backstroke 157
 backward 188
 bacon 88
 bacteria 80
 bacterial disease 152
 bad 188
 bad back 32
 bad taste, in rather 36
 badger 83
 badly treated 54
 badly worn 123
 badminton 158
 bag 112
 bag, carrier 99
 bag, paper 99
 bag, shoulder 99
 bagpipes 169
 bags under the eyes 27
 bail 186
 bake, to 173, 175
 baked 88
 baker 141
 baker's 93
 baking flour 174
 baking tray 97
 balance 146, 165
 balance of payments 181
 balance the pros and cons 46
 balance, in the 204
 balance, sense of 37

- balcony, out on to the 23
 bald 26
 balding, be 26
 ball 161
 ball, golf 125
 ballad 169
 ballet lesson 165
 balloon, hot-air 105
 ban from driving 187
 ban, to 156
 banana 87
 band 109,161
 band, brass 169
 bandage, take off a 152
 bang 132
 bang one's head 28
 bang, a sort of 132
 banjo 169
 bank charges 146
 bank manager 148
 bank of the river 78
 bank of the river,
 down the west 22
 bank statement 147
 bankrupt 147
 bar 125, 154, 170
 bar of, a 112
 bar, lounge 176
 bar, public 176
 bar, saloon 176
 barbiturate 151
 bare boards 94
 barefoot 108
 bargain 147
 barge 104
 baritone 169
 bark 65,81
 bark, to 85
 barley 88
 barman 141
 barometer 98
 Baroque age 171
 barracks 91
 barrel 112
 barrel, built like a 25
 barrister 140, 186
 base 114,125, 173
 baseball 158
 baseline 114,155
 basement 23
 basic salary 146
 basin 94
 basin, river 78
 basket 157
 basket, picnic 99
 basket-weaving 166
 bass 169
 bass clef 170
 bass dram 168
 bass guitar 168
 bass, double 168
 bassoon 168
 baste, to 175
 bat 83,154
 bat, as blind as a 37
 bath 94
 bath, blood 138
 bathed in sunshine 127
 bathing costume 107
 bathroom 23, 94
 bathroom, master 95
 bathroom, second 94
 batter, pancake 173
 battered 123
 battery 102
 battery, top up the 179
 bay leaf 89
 bay, to 85
 be 109
 be as old as you feel 11
 be coming up to 11
 be on one's toes 31
 beach 22
 beak 86
 beam 154
 beaming 128
 bean 87
 bear 82
 bear in mind 46
 bear right 22
 bear, koala 83
 bear, polar 82
 bear, teddy 163
 beard 27
 beat 74,170
 beat faster, one's heart
 begins to 69
 beat inflation 147
 beat the count 154
 beat, heart miss a 62
 beat, to 175
 beaten 123
 beaten finalist 156
 beaten, well 156
 beautiful 188, 190
 beauty spot 27
 beaver 83
 because 206
 because of 206-207
 beckon to 68
 bed and breakfast 179
 bed, bunk 95
 bed, double 95
 bed, single 95
 bed-sitter 23
 bed-sitting room 23, 91
 bed-spread 96
 bedroom 23, 94
 bedroom, master 23
 bedroomed 111
 beds, make the 74
 beds, twin 95
 bee 82
 beech 80
 beef, fillet of 88
 beef, joint of 87
 beef, stewing 87
 beefsteak 87
 beetle 82
 beetroot 87
 beetroot, as red as a 63, 120
 before 191
 before dawn 193
 before last, the Friday 192
 before last, the year 192
 before long 192
 before sunrise 193
 before too long 193
 beforehand 194
 beg 59
 begins to wander, one's
 mind 46
 behead, 137
 behind one's back, hands 71
 behind the door 24
 beige 119
 being, for the time 191
 Belgian 19
 Belgium 19
 belief, beyond 201
 beliefs, attitudes and 43-45
 believe in 44
 believe it or not 62
 believe one's eyes 62
 believer in 43
 bell 102, 154
 bells, wedding 15
 belly, fat 32
 below average height 25
 below sea-level 78
 below, just 22
 belt, chastity 108
 belt, coastal 78
 bench, substitutes' 156
 bend in the road, on a 23
 bend, a 154
 bend, to 129
 benefit 148
 benefit scheme, sickness
 142
 benefit, unemployment 146
 benefits, social security 181
 bent 123
 bent, knees 71
 beret 109
 Berlin, West 78
 berserk, go 62
 beside a lake 22
 besides 207
 best man 136
 best of, the 111
 bet 166
 bet on, to 166
 better place, go to a 137
 better, for the 199
 better, no 149
 better, old enough to
 know 11
 between ... and ... 191
 between the wars 191
 between, mid-way 21
 beverage 176
 bewildered 51
 beyond 78
 beyond belief 201
 biannual 198
 biceps 29
 bicycle 163
 bidet 94
 big as, as 110
 big toe 31

- big-headed 34
 bigamy 186
 bikini 107
 bilingual 198
 bill 147
 bill, quarterly 146
 billiards 158
 billow, to 127
 bin, litter 99
 bin, pedal 99
 bin, rubbish 99
 binary 198
 bingo 166
 binoculars 98
 biology 199
 birch, silver 81
 bird 82-83
 bird of prey 83
 bird, wading 83
 birth, date of 10
 birthday 11
 birthday, four next 10
 birthmark 27
 births, marriages and
 deaths 134-139
 biscuit 173
 bisect 114
 bishop 143, 154
 bison 82
 bit off-colour, a 149
 bit part 159
 bit peculiar, a 201
 bitch 84
 bite one's head off 65
 bite one's lip 68
 bite, to 82
 biting wind 50
 bits and pieces 125
 bitter 51, 176
 black and blue 119
 black and white, in 120
 black as one is
 painted, as 120
 black comedy 120
 black eye 28
 black hair, thick 26
 black look 120
 black market 120
 black pepper 89
 black sheep 120
 black, in the 182
 black, jet 119
 black, pitch 119
 blackberry 87
 blackbird 82
 blackboard 95
 blackleg 120
 blacklist 120
 blackmail 186
 bladder 33
 blame 60
 blank, one's mind is 46
 blanket 96
 blazer 109
 bleacher 141
 bleak 189
 bleat, to 85
 bleeding 152
 blend, to 175
 blind 96
 blind as a bat, as 37
 blind, colour 37
 blind, go 37
 blink 62,68
 block 112
 block up 94
 block country,
 Eastern 78
 block, tower 23
 blocked 122
 blocked-up nose 28
 blocks away from 23
 blonde 26
 bloodbath 138
 blood pressure 134, 151
 blood pressure goes up 69
 blood pressure, high 150
 blood relatives 13
 blood transfusion 152
 blood vessel 150
 blood, blue 120
 blood, pig's 88
 blood clot 150
 blood poisoning 134
 blood test 134
 bloodshot eyes 28
 bloody 34
 bloom, in 80
 blossom 80
 blouse 107
 blow 69
 blow a kiss 68
 blow dry 26
 blow one's nose 27, 66
 blow one's top 62
 blow the whistle 68
 blow, to 169
 blue 120
 blue blood 120
 blue moon, once in
 a 120, 201
 blue movie 120, 160
 blue tit 82
 blue with cold 120
 blue, black and 119
 blue, deep 119
 blue, navy 119
 blue, out of the 120
 blue, pale 119
 blue, royal 119
 blue, sky 119
 blue, steel 119
 blue-collar worker 120,
 141, 182
 bluebell 81
 blues 169
 blunt 122-123
 blurt out 56
 blush 63
 boa constrictor 82
 Board 142, 154-155
 board, across the 182
 board, chopping 97
 board, draining 97
 board, full 142,179
 board, ironing 97
 board, to 178
 board game 165
 boarding card 178
 boarding house 91
 boardroom 182
 boards, bare 94
 boast 60
 boastful 39
 boat 155, 178
 boat, fishing 104
 boater 108
 body 26, 138
 body language, gesture,
 mannerism 67-70
 body, compound adjectives
 about the 34-35
 bodywork 101
 boil 27
 boil, bring to the 174
 boil, to 130,175
 boiled 173
 boiler 94
 Bolivia 17
 Bolivian 17
 bolt 97
 bomb 127
 bone, chipped 151
 bone, collar 1
 bone, set a 152
 bone, to 174
 bones, all skin and 25
 bones, feel it in one's 37
 bongo 168
 bonnet 101, 109, 180
 bonnet up 179
 bonus scheme, incentive
 142
 bonus, productivity 146
 boo 65
 book 112
 bookcase 94, 99
 bookmaker 140
 boom 182
 boost investment 181
 boot 101, 109,125,155
 bootlace tie 107
 border 17, 21
 border from, over the
 21
 bored 50
 bored stiff 54
 boring 188
 borrowing 182
 both 197
 bottle 112, 176
 bottle green 119
 bottle, sterilise a 152
 bottle, to 173
 bottle-fed 135
 bottle-opener 98
 bottled Guinness 176
 bottler 141
 bottom 32
 bottom down, from the 31
 boulevard 21

bounce 72
 bounce, to 130
 bound to, be 204
 bounded by 78
 bourbon 176
 bout 154
 bout of 149
 boutique 93
 bow 104,155, 170
 bow one's head 172
 bow-legged 34
 bow tie 109
 bowl 125
 bowl, fruit 99
 bowl, goldfish 99
 bowl, mixing 97
 bowl, soup 99
 bowl, sugar 99
 bowler 108
 bowling 166
 box 112
 box office 159
 box, match 99
 box, musical 99, 169
 box, seed 99
 box, signal 103
 boxer 155
 boxing 158
 Boy Scout 164
 bra 109
 bracket 113,125
 Braille, read 37
 brain, lamb's 88
 brainwave, have a sudden 46
 braise 173
 brake 101,125
 branch 80, 112, 125
 branch secretary 143
 brand 112, 147
 brand-name product 147
 brandy 176
 brass 116,170
 brass band 169
 brassiere 107
 brave 40
 bray, to 85
 Brazil 17
 breach of promise 186
 bread, oven-warm 174
 bread, white 88
 breadboard 97
 breadline, on the 147
 break down 62
 break down, to 129
 breakeven 181
 break into 185
 break into a house 187
 breakout, to 130
 break the law 185
 break the news 56
 break, mid-morning 194
 break, to 129-130,151,157
 breakdown, to head for 151
 breakfast, bed and 179
 breakfast-time 194
 breast-fed 32, 135
 breastplate 155
 breaststroke 155
 breath of wind 51
 breath, catch one's 62
 breath, short of 151
 breath, take a deep 69
 breathalyser 98
 breathe in deeply 69
 breathing exercise 134
 breeches 107
 breed 113
 breed of dog 83
 breeder, dog 140
 breeze, cool 51
 brew, to 88,166
 bribery and corruption 186
 brick 163
 brick red 119
 bricklayer 141
 bride 136
 bridegroom 136
 bridesmaid 136
 bridge 165
 bridge, on the 179
 bridge, under the railway 23
 briefcase 99
 brigade, fire 140
 brigadier 142
 bright 188
 bright pink 119
 brighten up 51
 brilliant 188
 brilliant white 119
 brim 125
 brimful of 110
 bring a civil action 186
 bring back 75
 bring down 75
 bring to boil 174
 broad enough to 110
 broad-minded 34
 broaden, to 200
 broadening 199
 broccoli 87
 broke 147
 broken home 14
 broker 140
 bronchitis 150
 brontosaurus 82
 bronze 116, 119
 broom 97
 brother-in-law 13
 brow 27
 brown paper 117
 brown, to 174
 brown hair, curly 26
 brownish 119
 bruise 151
 brunette 26
 brush 97
 brash, to 174
 brussel sprout 87
 brutal 40, 188
 bubble, allow to 175
 buck 84
 kick the bucket 99
 kick 11
 bucket and spade 163
 bucket down 128
 bucket, kick the 11, 137
 buckle 108, 125
 bud 80
 budgerigar 82
 budget, regulate the 182
 buffalo 82
 buffet car 103,178,180
 bugle 169
 build 25
 buildup, to 200
 build, medium 25
 build-up 199
 builder 140
 building contractor 140
 building, five-storey 23
 buildings and rooms 91-93
 built like a barrel 25
 built on the edge 22
 built-in wardrobe 95
 Bulgaria 18
 Bulgarian 18
 bulk of 196
 bulk, buy in 147
 bull 82, 84,155
 bull-fighting 158
 bulldog 83
 bump 72, 151
 bumper 101
 bumpy 115
 bun 174
 bun, in a 26
 bunch 112
 bunches, hair in 26
 bundle 112
 bungalow 23
 bunk bed 95
 bunsen burner 98
 burglar 185
 burial 138
 burn 153
 burn, to 129
 burner, bunsen 98
 burnt to death 137
 burp 65
 burrow 84
 burst into flames 127
 burst into tears 62
 burst out crying 62
 burst out laughing 63
 bury 138
 bus conductor 141
 bus driver 141
 bus journey from 22
 bus ride, ten-minute 23
 bus station 22
 bus, connecting 179
 bush 80
 bushy 26
 business 181
 business, industry and agriculture 181-184
 business, motion picture 160

- bust 32
 but 206
 butcher 141
 butcher's 93
 butt into 56
 butt someone 69
 butter 173
 butterfly 82, 155
 button 109, 125
 buy in bulk 147
 buying 182
 buzz, to 85
 by the name of 8
 by air 22
 by car 21
 by first light 193
 by mid afternoon 194
 by one's first marriage 15
 by plane 22
 by road 23
 by sea 22
 by ship 22
 by taxi, twenty minutes 23
 by the age of 10
 by the end of 192
 by the sea 78
 by the time 192
 by train 22
 bypass 179 180
 Byzantine art 171
- c.c. III
 cabbage 87
 cabin 91, 104, 179
 cabinet, cocktail 95
 cactus 81
 caddy 144
 cadet 142
 Caesarian operation 135
 cafe, transport 178
 cage 84
 cake 173
 calcium 116
 calf 31, 84
 calf's foot 88
 calf's heart 88
 calf's liver 88
 call someone names 62
 call, curtain 159
 call out 65
 called, be 8
 calm 40, 51, 115
 calving 183
 camel 82
 camera 165
 cameraman 161
 camping 166
 can 112
 can be reached by, it 22
 can't help laughing 63
 can't stand 44
 can't wait to 48
 can, oil 99
 can, petrol 99
 can, watering 99
- Canada 18
 Canadian 18
 canal 22
 canals, network of 78
 canasta 165
 cancer 137, 150
 Cancer, the Tropic of 78
 cancer, lung 150
 candid 39
 candidate 145
 candlestick 99
 canner 141
 cannot get through 54
 cannot stand 53
 canoe 104
 canoeing 166
 canon 143
 cantata 169
 canteen 91, 142
 cap 109, 155
 capital 18
 capital equipment 182
 capital punishment 137, 186
 captain 143, 179
 captain, group 143
 captivated 54
 car 166, 178
 car chase 180
 car, at the wheel of one's 137
 car, buffet 103, 178, 180
 car, by 21
 car, invalid 104
 car, police 103
 car, racing 103
 car, restaurant 103
 car, saloon 104
 car, sports 103
 car driver 180
 carat 111
 caravan 91, 103
 carbon 116
 carbon dioxide 80, 116
 carburettor 102
 card game 165
 card, boarding 178
 cardboard 118
 cardiac arrest 150
 cardigan 109
 cardinal 143
 cards, on the 204
 care 43, 45
 care and attention, drive without due 186
 career, prospective 199
 career, theatrical 159
 carefree 39
 caress 69
 caretaker 141
 carnation 81
 carnival 161
 carol 169
 carpenter 140
 carpentry 166
 carpet sweeper 97
 carpet, fitted 94
- carpet, red 120
 carriage 103
 carriageway 198
 carrier bag 99
 carrot 87
 carry 74
 carry out 94
 carry, cash and 93
 cart, horse and 104
 carton 112
 cartoon 160
 cartwheel 166
 carve, to 175
 carving knife 97
 cascade, to 128
 case 136, 149, 178
 case history 149
 case, chronic 149
 case, dismiss the 187
 case, in 206
 case, isolated 149
 case, pillow 99
 cash and carry 93
 cash register 98
 casserole 173
 casserole dish 97
 cassette rack 99
 cassette recorder 165
 cassock 109
 cast 159
 cast iron 117
 castanets 169
 castle 91
 cat 84
 cat family 83
 catarrh 150
 catch 166
 catch a fish 167
 catch a glimpse of 68
 catch fire 127
 catch one's breath 62
 catch red handed 120
 catch, to 149
 catching 149
 catchy 190
 category 113
 catering 181
 catering supervisor 141
 caterpillar 84
 cathedral 23
 cattle 84
 cattle feed 88
 cauliflower 27, 87
 cause and effect 206 207
 cause of death 137
 causes, natural 137
 cayenne pepper 89
 cedar 81
 celery 87
 cell 80, 91
 cellar, salt 97
 cello 168
 cement 116
 cemetery 138
 centipede 82, 198
 central 21
 central areas 78

- central heating, gas-fired 94
 centre 21, 114
 centre point 114
 centre, in the centre of 22
 century, at the turn of
 the 191
 cereals 88
 certain to 204
 certain, a 8
 certainly 204
 certainly, almost 204
 cha-cha 165
 Chad 17
 chain 102,125
 chain, mountain 78
 chair 155
 chair, dining-room 95
 chair, sit astride a 72
 chairperson 144
 chairperson, vice- 144
 chairs, musical 164
 chalet 91
 chalk 163
 challenger 144
 chameleon 83
 champagne cocktail 176
 champagne, vintage 176
 champion 156
 champion of the world 157
 champion, downhill ski 157
 champion, Olympic
 ice-dance 157
 champion, reigning 156
 champion, singles 157
 championship table, lead
 the 154
 chance, not the remotest
 204
 chance, stand a 156
 change 74,199
 change a wheel 165
 change gear 178
 change one's mind 47
 change one's name (to) 8
 change, no 149
 change, to 129, 178, 200
 changeable 40
 changing room 91
 channel, left 165
 chant 65
 chaotic 188
 character 159,162
 character and personality
 39-42
 character, national 42
 characterless 189
 charcoal grey 119
 charge, drop a 185
 charge, to 84
 charged 185
 charged with rape 186
 charges, bank 146
 charity shop 147
 charter flight 178,180
 chase 73
 chase, car 180
 chastity belt 108
 chatter 56
 chattering, teeth are 69
 cheap rate 147
 cheat 164
 check 108
 check a circuit 165
 check, to 165
 cheek 26
 cheek, scratch one's 28
 cheeks, puff out one's 27
 cheeky 34
 cheep, to 85
 cheer 65
 cheerful 50
 cheese knife 97
 cheetah 83
 chef 141
 chemise 107
 chemist's 93
 chemistry 199
 chemistry set 165
 cheque 147
 cherry 27, 87
 cherry tree 80
 chess 158, 165
 chest 32
 chest of drawers 94
 chest out 71
 chesty 34
 chew 69
 chick 84
 chicken 88
 Chicken Chow Mein 174
 chicken, roast 174
 chickenpox 150
 chicory 87
 chief inspector 143
 chief superintendent 143
 child, only 13
 childbirth 134
 childhood 10
 childhood, second 11
 childish 10
 Chile 17
 Chilean 17
 chill, to 175
 chilli 89
 chimney, sweep the 74
 chimpanzee 82
 chin 26
 chin up 71
 chin, graze one's 28
 chin, prop up one's 71
 China 18, 117
 Chinese 18
 chip 173
 chip a front tooth 28
 chip on one's shoulder, have
 a 53
 chipboard 117
 chipped 122-123
 chipped bone 151
 chips, fish and 173
 chiropodist 140
 chiropractor 140
 chisel 97
 chlorophyll 80
 chocolate 119
 chocolate, drinking 176
 choice 204
 choice is yours, the 203
 choice, make a 47
 choke 101
 choke to death 137
 cholera 150
 choose 47
 chop up 174
 chop, lamb 88
 chopping board 97
 choral work 169
 chord, major 170
 chord, minor 170
 chorus 159
 christen 8
 Christian name 8
 Christmas 193
 chromosome 80
 chronic case 149
 chuckle 63, 66
 church 136
 church, in 136
 chutney 173
 cider 176
 cigarette lighter 98
 cigarette holder 99
 cinema industry 160
 cinnamon 89
 Cinzano 176
 Circle, Arctic 21
 circuit 154
 circuit, check a 165
 circulation, poor 150
 circus 161
 cirrhosis 150
 cistern 125
 city centre 22
 civil action, bring a 186
 civil engineer 141
 civil marriage 136
 civil matter 186
 claim 56
 clamber 72
 clap 65
 clapperboard 161
 claret 176
 clarinet 168
 clasped, hands 72
 class of one's own, in a 156
 class passenger, first 178
 class, ante-natal 166
 class, economy / tourist 178
 class, keep-fit 166
 classic 188
 classic play 159
 classical music 169
 classical sculpture 171
 classics 199
 classification of jobs 142
 claw 86
 clay 116
 clean out 74
 clean, to 165
 cleaner, vacuum 96
 clear alternative 203

- clear one's throat 65
 clear something up 151
 clear up 50
 clear, all 178
 clear, to 127
 clearing 81
 clef, bass / treble 170
 clerk, shipping / travel 141
 clever 188
 click 66, 132
 climate 78
 climate, continental 78
 climate, varied 78
 climb 72, 75
 climbing frame 163
 clinic, ante-natal 134-135
 clip 125, 162
 clock, grandfather 193
 clog 108
 close 14, 21, 53
 close in, the days 51, 193
 close, to 200
 close-up shot 162
 closing time, at 194
 closure 199
 cloth, floor 96
 cloth, table 96
 clothes 107-109, 155
 clothing, article of 108
 clothing, piece of 108
 cloudless 51
 clouds, up in the 51
 cloudy 50
 clover 80
 clown 161
 club 75, 154, 176
 club manager 141
 clubs 165
 clue 165
 clumsy 188
 clutch 101, 125
 co-operative, workers' 142
 co-respondent 136
 co-star 159
 coach 178-179
 coach driver 141
 coach station 178
 coal merchant's 93
 coarse 188
 coast 78
 coast, approximately
 forty km from 21
 coast, off the 78
 coastal belt 78
 coastal mountains 78
 coastline 78
 coat 109
 coat, duffel 108
 coat, to 175
 cob, corn on the 88
 cobra 82
 cock 84
 cock(ere)l 83
 cockle 88
 cockpit 91, 105
 cockroach 83
 cocktail cabinet 95
 cocktail, champagne 176
 cocoa 176
 coconut 87
 cod 88
 coffee grinder 96
 coffee pot 99
 coffee, freshly ground 176
 coffee, instant 176
 coffee-coloured 119
 coffin 138
 cognac 176
 coil 125
 coins, collect 164
 coke 176
 colander 97
 cold 78, 153
 cold, blue with 120
 cold-blooded 34, 83
 cold sore 27
 collapse 72
 collapse, to 127-128
 collar 125
 collar bone 33
 collect coins 164
 collect one's thoughts 46
 collect stamps 164
 collection 146, 169, 171
 collector, refuse 141
 college 199
 college grant 146
 College, Sixth Form 199
 collide 72
 collision, mid-air 179-180
 Colombia 17
 colonel 142
 colossal 110
 colour 171
 colour blind 37
 colour TV 95
 colourful 189
 colourless 189
 colours 119-121
 column 111
 coma, come out of a 149
 coma, in a 149
 combed forward 26
 combined 110
 come along nicely 149
 come in, 129
 come out 130
 come out in a rash 28
 come out in a rush 151
 come out of a coma 149
 come out with something 56
 come out, the sun 50
 come round 149
 come second 156
 come to a decision 46
 come up, to 130
 come, in years to 192
 comedian 161
 comedy of manners 159
 comedy, black 120
 comedy, romantic 160
 comedy, slapstick 159
 comet 77
 comfort 142
 comfortable 149
 comfortably off 147
 comic 164
 comic opera 169
 coming from 22
 coming of age 10
 coming up to school age 10
 coming up to, be 11
 coming years, in the 192
 coming, nothing 178
 commander 143
 commander, wing 142
 commander-in-chief 143
 commanding officer 142
 comment 56
 commis waiter 144
 commission 146
 commissioner 143
 commit an offence 186
 commit suicide 137, 185
 committed to, be 48
 commodore 143
 commodore, air 143
 common 188
 Common Market 182
 common point 114
 common, have a lot in 53-54
 common, how 201
 common, not that 201
 communications, roads
 and 181
 community service 187
 commuter 179, 180
 company secretary 141
 company structure 144
 company, credit 146
 company, enjoy someone's
 53
 company, recording 169
 company, relax in someone's
 53
 company, repertory 159
 compartment 103, 178, 180
 compass 98
 compasses, pair of 98
 compassion 41
 compel, to 203
 compensation 142, 187
 competition 147, 156
 competition, enter the 156
 competition, face 181
 competition, newspaper 166
 competitive 39
 competitor 156
 complain 58
 complaint 58, 149
 complete agreement, in 196
 completely dead 189
 completely recovered,
 almost 149
 complex, inferiority 54
 complexion 27
 complications 135
 compliment 58
 complimentary 188
 components, parts and
 125-126

compose 170
 compose, to 170
 composed of 125
 compost 166
 compound adjectives about
 the body 34-35
 comprehensive school 199
 compromise 47
 compulsory 204
 computer programmer 141
 concave 114
 concede that 44
 conceive, to 134
 concentrate 46
 concentrated in 78
 concerned, as far as I'm 44
 concert 170
 concert, live 169
 concerto 169
 conclusion, reach a 46
 concrete 116
 concussion 28
 condemn 60
 condemnation 60
 condition 149
 condition things are in
 122-124
 condition, in perfect 122
 condition, poor 124
 condition, satisfactory 149
 conditions, working
 142, 144
 conductor 168
 conductor, bus 141
 cone 80, 114
 confectioner 141
 confectioner's 93
 conference delegate 143
 confess 60
 confessed 185
 confession 60
 confide 59
 confidence 59
 confident 51
 confidential 59
 confinement 134
 confinement, solitary 187
 confirmed 134
 confused 50
 confused, be 47
 congeal 129
 congratulate 58
 congratulations 58
 conical 114
 conjunctivitis 151
 connected, be 114
 connecting bus 179
 connection 103
 connection, test a 165
 conquer inflation 181
 cons, balance the pros
 and 46
 conscience 203
 conscience, on one's 63
 consecutive 197
 consequently 207
 conservatory 94
 consider 44, 47
 considerate 40
 considering 206
 consisting of 110
 consolation 58
 consolation prize 156
 console 58
 conspiracy 186
 constable 143
 constant rise 199
 constantly 201
 constellation 77
 constipation 150
 constrictor, boa 82
 construction 181
 consult 56
 consult one's solicitor 186
 contact lenses, wear 37
 contagious, highly 149
 contain 89
 container 99
 contemplate 46
 contempt, with 54
 content 51
 continent 78
 continental climate 78
 continental quilt 95
 continuity girl 161
 contraband 186
 contract, to 129, 200
 contraction 199
 contractor, building 140
 contradict 56
 contralto 169
 contributions, national
 insurance 146
 control of money supply 181
 control, import 182
 control, thermostatic 94
 convalesce 149
 convalescence 149
 convector heater 94
 convent 91
 conversion 94
 convex 114
 convey 56
 convicted 185
 convinced, be 43
 cook 74, 141
 cook, to 173, 175
 cooker, split-level 95
 cookery 165
 cooking, eating and drinking
 173-177
 cool breeze 51
 cool, keep 62
 cool, leave to 175
 cool, to 129
 copper 116, 119
 coral 81
 cord(uroy) 117
 cordial 176
 cork 125
 corkscrew 97
 corn on the cob 88
 corner 154-155
 corner, on a 23
 corner, turn the 149
 corner of, south-east 22
 cornet 169
 cornflour 88
 corny 190
 coronary thrombosis 150
 corporal punishment 187,
 199
 corporal, lance 143
 corporation 181
 corpse 138
 corpulent 25
 correct distortion, to 165
 correct time, set at the 193
 correspondence course 199
 corridor 179
 corruption, bribery and 186
 cost of living index 181
 Costa Rica 17
 costs, cover one's 181
 costs, legal 186
 costume 160
 costume, bathing 107
 costumes manager 159
 cot-death 138
 cotton 117
 couch, studio 95
 cough 66
 cough mixture 151
 could 205
 could do with 47
 council, works 142
 councillor 143
 count 143
 count, beat the 154
 counterfeit money 186
 counterfoil 147
 counterpoint 170
 countless 143
 countless 110, 199
 countries, nationalities
 17-20
 country lane, along a 22
 country of origin 17
 country, Eastern block 78
 county 21
 couple 197
 couple of hours, a 194
 couple of minutes ago, a 192
 couple of, a 110
 couple of, in a 192
 couple, married 14
 courage 41
 courageous 40
 courgette 87
 course 154
 course of tablets 151
 course, correspondence 199
 course, degree 199
 course, fail to finish the 156
 court 155, 185
 court, divorce 136
 court, take to 186
 cousin 13
 cover 125
 cover one's costs 181
 cover, plastic 125

- cover, to 128,175
cow 84
cowardly 40
crab 82,88
crack 132
crack, kind of 132
crack, to 129, 174
cracked 122
crackle 132
cramp 134
cramp one's style 31
crash 72, 132, 179
crash, plane 137
crash, stock market 182
crate 112
cravat 109
crawl 72
crawl, to 179
crayon 163
creak 132
cream 151
cream-coloured 119
creamed 173
creased 123
creative 41
creativity 41
creature 82-83
creature, fabulous 83
credit 182
credit company 146
credit, long-term 182
credits 160
creep 72
creepers, long 81
cremate, to 138
cremation 138
crematorium 138
crescent 21
crescent-shaped 114
crew cut 26
cricket 83,158
crime 185
crime against society 186
crime and punishment, law
and order 185-187
crime doesn't pay 148
criminal law 186
crisis, economic 184
critical 39
critical condition 149
critically ill 149
croak 66
croak, to 85
crochet 165
crockery 96
crocodile 83
crocus 81
croissant 174
crooked 115
crop 80
crop-spraying 184
crops, gather in the 184
croquet 158
croquette 173
cross over 22
cross, crucify on a 137
cross-channel port 178
cross-country, travel 22
cross-eyed 34
crossbar 102
crossed, legs 72
crossing, over a railway 23
crossroads, over the next 22
crossword 165
crouch 72
crow 82
crow flies, as the 23
crown 109
crucify on a cross 137
cruelty 136
cruise 178
crumb 110
crumble, to 127-128
crusher, garlic 97
crutch 151
cry 65
crying, burst out 62
cub 84
cube 114
cubic feet 110
cubicle 91
Cubism 171
cuckoo 83
cuddle 70
cue 155
cuff 108, 125
cul-de-sac 23
culprit, suspected 185
culture 78
cultured 188
cup, win the 156
cupboard 95
cupboard, food 24
cured, practically 149
curl up 71
curlers 96
curling tongs 96
curly brown hair 26
currant 87
currency 18, 181
currency, foreign 147
current account 146
current account, deficit on
182
curtain 96
curtain call 159
curved 114
cushion 95
custody 185
customs 178
cut 26, 161, 199
cut cards 165
cut down 147
cut of meat 87
cutoff 174
cut out 174
cut up 175
cut, to 200
cut-out shape 164
cutlery 96
cutlet, veal 88
cutting back 183
cutting, razor 26
cycling 158
cyclist, powerful 157
cylindrical 114
cymbal 168
cynic 44
cypress 81
Czech 19
Czech(oslovakian) 18
Czechoslovakia 18
- ## D
- dab 74
daft 188
daily 201
daily event 201
daisies, push up the 11
daisy 81
damaged 122
damages, pay 186
dance 167
dance, to 129
dancing, eyes 127
dandelion 81
Dane 19
danger list, off the 149
danger money 142
danger, in mortal 152
dangling, legs 71
Danish 19
dark-skinned 34
darkroom 91, 165
darn 74
darts 166
dash 73
dash of, a 176
dashboard 101
date 15,87
date of birth 10
daughter 13
daughter-in-law 13
dawn, before 193
day, at the hottest part of
the 194
day, one 192
day, part of the 193
day, red-letter 120
day, the other 192
day, time of 193
day-dream 46
day-release scheme 199
daybreak 193
days close in 193
days, in those 191
days, these 191
dazzling 127, 188
dazzling white 119
DDT 118
dead 137
dead and gone, when
we're 192
dead as a dodo, as 83
dead, completely 189
dead, missing, presumed
137
dead-heat 156
deadline 204
deaf as a post 37

deaf, go 37
 deal 147
 deal cards 165
 deal of, a great 110
 deal, productivity 142
 dealer, scrap metal 140
 dealer, antique 93, 140
 dean 143
 death duties 138
 death penalty 137,187
 death warmed up, feel like 149
 death, accidental 137
 death, burnt to 137
 death, cause of 137
 death, choke to 137
 death, sick to 54
 death, stab to 137
 death, starve to 138
 death, stone to 137
 deaths, births, marriages and 134-139
 debate with oneself 56
 debit 182
 debit, direct 146
 debt, heavily in 147
 debt, run into 147
 debt, up to one's ears in 147
 decade 198
 decades from now 192
 decathlon 155
 deceased 137
 December 193
 decibel 111
 decide 46
 deciduous 81
 decimal point 197
 decision, come to a 46
 decision, it's your 203
 deck 104
 deck, on 179
 deck, record 165
 deck, sun 180
 declare 56
 decline 57, 199
 decline, to 200
 decoke, to 165
 decorated 94
 decorator 141
 decorator, interior 140
 decrease, steady 199
 decrease, to 200
 decree absolute 136
 decree nisi, award a 136
 dedicate, to 138
 dedicated 40
 deep blue 119
 deep breath, take a 69
 deep in the interior 22
 deeply, breathe in 69
 deer 82
 defeat 156
 defective 122
 defence 181
 defence, handle the 186
 defenceless 154
 defendant 186
 deficit on current account 182
 definitely 204
 deflate, to 181
 degrading 188
 degree 111
 degree course 199
 degree of latitude 78
 dejected 51
 delegate, conference 143
 delicate 188
 delightful 189
 delinquent, juvenile 10
 delivery, forceps 135
 demagnetise 165
 demand 58, 182
 demand, final 147
 demanding 39
 demarcation 142
 demonstration 166
 den 84
 denial 60
 denied 185
 denim 117
 Denmark 19
 denounce 59
 densely populated 78
 density 111
 dental surgeon 140
 dented 123
 dentist 140
 dentist, student 144
 deny 60
 department 113
 department store 93
 department, geography 199
 department, head of 143
 department, history 199
 department, technical 199
 departure lounge 178, 180
 deposit 146
 deposit account 146
 deposits, mineral 78
 depressed 51, 123
 depression, manic 150
 depression, post-natal 135
 depth 111
 deputy head 143
 deputy manager 144
 derivation 8
 dermatitis 151
 description 56
 desert 78
 desert, in the 81
 designer, industrial 141
 desirable 203
 desire 47
 desk 95
 despair of 54
 desperate to, be 48
 despise 43, 54
 despite 206
 dessert 173-174
 dessert spoon 97
 destination 179
 destroy 127
 destruction 127
 detached house 23
 detail, in 56
 detective 141
 detective, store 186
 deteriorate 149, 200
 deterioration 199
 determination of status 142
 determined 39
 determined to, be 47
 detest 54
 devaluation 181
 develop photos 167
 develop, to 165
 developed, highly 78
 device 96
 devoted 40
 diagnosis 151
 dial 125
 dialogue 162
 dialogue, dubbed 162
 diameter, several feet in 110
 diamond 118
 diamonds 165
 diarrhoea 150
 dice 165
 dice, to 174
 dictate 56
 die 80, 137
 die down 127
 die laughing, nearly 63
 die of embarrassment 63
 die of hunger 138
 die of thirst 138
 diet, staple 88
 difference, goal 156
 differential 142
 digit 197
 dim 188
 dim and distant past, in the 191
 dimple 27
 dinghy 104
 dining room 24
 dining-room chair 95
 dinner, after 194
 dinner, packed 179
 dinner, school 199
 dinner jacket 108-109
 dinosaur 82
 dioxide 198
 dioxide, carbon 116
 dip 74
 diphtheria 150
 dipstick 98,102
 direct debit 146
 direct route, on the 179
 direct taxation 182
 direction of, in the 22
 directly in front of you 24
 directly opposite 22
 director 142-144, 160-161
 director of studies 143
 director, funeral 138, 140
 dirt 123
 disadvantage 203
 disagree 43
 disappear 73, 127

- disappearing 162
 disappointed 51
 disapprove of, wholly 43
 disaster 180
 disaster movie 160
 disc 125
 disciplinarian 44
 discipline, sense of 37
 discomfort 151
 discount 147
 discount store 93
 discover 46
 discover, to 159
 Discrimination Act, Sex 186
 discuss 155
 discussion, economic/
 financial 181
 disease 149
 disease, bacterial 152
 disease, heart 137
 disease, Parkinson's 150
 disease, skin 151
 disembark, to 180
 disgraceful 188
 dish, casserole 97
 dish, main 174
 dishcloth 96
 disheartened 51
 dishful 110
 dishonest 40
 dishonesty 41
 dishwasher 96
 disillusioned 51
 dismiss 44
 dismiss the case 187
 dismiss, to 142
 disputes procedure 142
 disqualify, to 156
 dissolve 136
 distance, in the 23
 distance, keep one's 53
 distance, some distance
 from 22
 distant future, in the not
 too 193
 distant past, in the dim
 and 191
 distant relative 14
 distil 166
 distinct possibility 205
 distinguished 26
 distortion, to correct 165
 distressed 51
 distribution of wealth 148
 distributive trade 181
 distributor 102
 district 22
 district, red light 120
 dystrophy, muscular 150
 divan 95
 dive 72
 diverse 78
 diversion 179
 divided by 197
 divided, equally 196
 dividend 146, 182
 dividends, pay out 182
 divorce 15, 185
 divorce court 136
 divorce, get a 135
 divorced 15
 divorce/e 136
 do 129
 do as one sees fit 203
 do the washing-up 74
 do with, could 47
 do with, make 47
 do-it-yourself 166
 do-it-yourself supplies 93
 doctor 141, 151
 doctors and nurses 164
 documentary 160
 dodo, as dead as a 83
 doe 84
 dog 83-84
 dog breeder 140
 dog, breed of 83
 dole money 146
 doll 163
 dolphin 82
 domestic product 182
 dominant 39
 dominoes 164
 donation 146
 donkey 83
 door on the left, the
 second 24
 door, behind the 24
 door, front 23
 door, revolving 23
 door, sliding 23
 dormouse 82
 dotted 115
 double 26, 111, 197
 double bass 168
 double bed 95
 double drainer 95
 double gin 176
 double glazing 94
 double oven 95
 double time 142
 double wedding 15
 double, to 197
 double-breasted 34
 double-glazed window 94
 doubles 197
 doubles partner 157
 doubtful whether, extremely
 205
 dough 174
 dove 83
 Dover sole 174
 down 117, 165
 down a little alley 23
 down from, just 23
 down on, look 54
 down river from 21
 down the west bank of the
 river 22
 down to one's last 147
 down with 166
 down with something,
 be 149
 down, half-way 114
 down, knock 137
 down, up and 22
 downhill ski champion 157
 downward trend 199
 dozens of 110
 drab, rather 189
 drag 74
 dragon 83
 dragonfly 83
 drain, laugh like
 a 66
 drain, to 175
 drained 51
 drainer, double 95
 draining board 97
 drama teacher 159
 dramatic increase 199
 dramatic society, amateur
 159
 draper's 93
 draught Guinness 176
 draughts 165
 draughtsman 141
 draw 156
 drawer 125
 drawers, chest of 94
 drawing 171
 drawn to, be 48
 dread 48
 dread to think 43
 dreadfully disappointing
 188
 dream factory 160
 dream of 46-47
 drenched 128
 dress 107-108
 dress a wound 152
 dress rehearsal 159
 dress, morning 108
 dress, to 175
 dress-making 166
 dressing 174
 dressing gown 108
 dressing table 95
 dribbling 69
 drift, to 127
 drill 96, 98
 drink, to 176
 drink, food and 87-90
 drinking chocolate 176
 drinking habit 176
 drinking, cooking, eating
 and 173-177
 drip 132, 135
 drip, to 128
 drive 21-22
 drive away 178
 drive down 22
 drive leading up to the
 house, long 23
 drive without due care
 and attention 186
 drive, forehand 154
 drive, to 178
 driver, bus / coach 141
 driver, learner 180

driver, train 141
 driving instructor 140, 180
 driving, ban from 187
 drizzle 50
 drizzle, to 128
 drool 69
 drop 199
 drop a charge 185
 drop of 110
 drop, to 74, 200
 dropped 185
 drops 151
 drown, nearly 153
 drown, to 137
 drug 135
 drug peddling 186
 drug, fertility 134
 drags, soft 187
 dram 168
 drum, bass 168
 drum, kettle 168
 drum, side 168
 drumstick 170
 dry 74
 dry hair 26
 dry martini 176
 dry sherry, medium 176
 dry up 56
 dry, blow 26
 dryer 96
 dryer, tumble / spin 96
 dual 198
 dubbed dialogue 162
 Dubonnet 176
 duchess 143
 duck 84, 88
 due 135
 due care and attention,
 drive without 186
 due west of 21
 duet 169
 duffel coat 108
 duke 143
 dull 188
 dull ache 151
 dummy 163
 dungarees 108
 duodecimal 198
 duplicate 198
 during 191
 during the hottest part of
 the day 194
 during the next few 191
 dust 74, 122, 173
 dustbin 91, 99
 duster 96
 dustman 141
 dustpan 99
 Dutch 18
 Dutchman 19
 duties, death 138
 duty 203
 duty, import 182
 duty, sense of 37
 duty-free 176, 179
 duvet 95
 dye 26

dyer 141
 dying for, be 43
 dying to, be 48
 dysentery 150
 dystrophy, muscular 150

E

 EEC 182
 each and every one 196
 each other 197
 eagle 83
 ear 27
 ear specialist 37
 ear, a good 36
 ear, flick someone's 69
 earache, have 28
 earl 143
 earlier today 192
 early fifties, in one's 11
 early hours, in the 194
 early morning 194
 early October 193
 early sixties, in the 191
 earning and spending
 money 146-148
 earnings, basic 146
 earring 109
 ears in debt, up to one's 147
 ears, prick up one's 27
 earshot, out of 36
 Earth 77
 earth-orbiting satellite 105
 earthquake 78, 130
 ease off 50
 ease the pain 151
 easel 95
 easily 51
 East German 18
 East Germany 18, 78
 East, Far 21
 East, Middle 21
 East, to the 78
 eastern 78
 Eastern block country 78
 easy-going 39
 eating and drinking, cooking
 173-177
 economic crisis 184
 economic discussion 181
 economic welfare 181
 economist 181
 economy 181
 economy class 178
 economy, stabilise / deflate /
 stimulate the 181
 economy-size 147
 ecstatic 51
 edge, built on the 22
 edge, serrated 114
 edgy 50
 editing 160
 education 199
 education, adult 199
 education, further 141, 199
 education, higher 199
 Edwardian 109

eel 88
 effect, cause and 206-207
 effective 190
 effects, special 160
 efficiency, higher 182
 efficient 103
 egg 173
 eggcup 97
 egocentric 39
 Egypt 17
 Eire 19
 either 197
 ejector seat 105
 El Salvador 17
 elated 51
 elbow 29, 73
 elbow one's way 29
 elbows on one's thighs,
 rest one's 72
 elder 11
 elderly 11
 eldest 11
 electric fiddle / violin 168
 electric fire 94
 electric guitar 168
 electric kettle 96
 electric piano 168
 electrical engineer 141
 electrician 140
 electricity 146, 181
 electrocuted 137
 electronic engineer 141
 electronic goods 181
 electronic music 169
 elegant 108, 188
 elephant 82
 elevenses 194
 elk 83
 elm 80
 embark 178
 embarrassingly weak 188
 embarrassment, die of 63
 embrace 70
 embroidery 165
 emerald 118
 emerald green 119
 emotional 41
 employee 144, 182
 employee, output per 181
 employer 142
 employer, prospective 145
 employment 181
 employment, full 181
 empty 51, 74
 empty seat, not one 196
 empty-headed 34
 emu 82
 enamel 117
 enchanting 189
 encourage 59
 encouragement 59
 encyclopaedia 18
 end of the street, towards
 the 23
 end of, at the 192
 end of, by the 192
 end, at one 125

- end, hair stands on 62
 ending 162
 endorse a license 187
 ends meet, make 148
 ends, split 35
 energetic 39
 engaged 15
 engagement 135
 engine 102
 engine, overheated 179
 engine, strip an 165
 engineer, civil 141
 engineer, electric / electronic 141
 engineer, maintainance 140
 engineer, mechanical 141
 engineer, production 141
 engineering 199
 engineering, precision 181
 England 17
 English 17
 Englishman 19
 engrave 138
 engraving 171
 enjoy someone's company 53
 enjoyable, thoroughly 188
 enlarge 200
 enlargement 199
 enormous 110
 enormously 110
 enough to feed an army 110
 enough to, broad 110
 enquire 58
 Enquiries 58
 enquiry 185
 enter the competition 156
 enteritis 150
 enterprise, private 182
 entertainment 159-162
 enthralling 189
 enthusiastic 50
 entire group 196
 entitle 8
 entitlement, holiday 142
 entrance 159, 170
 entrance, its own 23
 entrance, side 23
 envious of, be 53
 environmental services 181
 envy 53
 envy, green with 119
 epee 155
 epidemic proportions, reach 149
 epilepsy 150
 epileptic fit 150
 epitaph 138
 equal 157
 equal share 196
 equal, to 197
 equally divided 196
 equation 197
 Equator 21, 78
 equip with 95
 equipment 199
 equipment, capital 182
 equipment, stereo 95
 era, Romantic 171
 erode, to 129
 erupt 130
 escalopes, veal 88
 escape, to 129
 escort 73
 espionage 186
 essence, vanilla 173
 essential 204
 establish, to 200
 establishment 199
 estate 138
 estate agent 140
 estuary 78
 Ethiopia 18
 Ethiopian 18
 Europe, southern 78
 Europe, Western 78
 euthanasia 137, 186
 euthanasia, voluntary 137
 evaporate 129
 even if 206
 even number 197
 even though 206
 event 155-156
 event, athletic 155
 event, daily 201
 event, indoor 155
 event, outdoor 155
 events, reacting to 62-64
 ever see him again, if I 193
 ever since 191
 ever, hardly 201
 evergreen tree 81
 every intention of, have 47
 every now and then 201
 every one, each and 196
 every single one 196
 everybody 196
 ewe 84
 ex-fiancee 15
 exaggerate in one's mind 46
 examination 199
 exceed the speed limit 187
 exceedingly large 110
 exceedingly poor 188
 excel oneself 156
 excellent 94
 exception to the rule 196
 exceptionally 201
 exceptionally tedious 188
 excessive 110
 excessively slow 188
 exchange, rate of 147
 Exchange, Stock 182
 exchange, to 147
 Exchequer 181
 excitable 41
 excited 50
 exciting 188
 excursion, sightseeing 178
 excuse, invent an 46
 execute 137
 executed 185
 execution 185
 executive, advertising 141
 executive, marketing 141
 executive, member of the 143
 exercise, breathing 134
 exercise, finger 170
 exhale 69
 exhaust pipe 101
 exhausted 51
 exhilarated 51
 exit 179
 exit off the roundabout, third 23
 exotic 173
 expand, to 129, 200
 expanding workforce 182
 expansion 199
 expansionist 181
 expect 43
 expectant mother 134
 expected, as well as can be 149
 expecting 134
 expenditure 182
 expenditure, government 181
 expenditure, public 181
 expenditure, total 146
 experience 159, 204
 expert, investment 184
 explanation 56
 explode 127
 explosion 127
 export 182
 export, invisible 182
 exports 181
 exports, volume of 181
 express 56, 180
 express, inter-city 178
 expressing oneself 56-61
 Expressionism 171
 exquisite 188
 extend over 22
 extend through 78
 extend to 78, 114
 extend 200
 extended period 178
 extension 94, 199
 extinct 82
 extra 161
 extra percussion 168
 extra-sensory perception 37
 extract, to 174
 extras 146
 extremely doubtful whether 205
 extremely tall 25
 extremely well-off 147
 extrovert 39
 eye 27
 eye on, have got one's 48
 eye on, keep one's 75
 eye with, see eye to 44
 eye, a black 28
 eye, a good 36
 eye, have a guilty look in one's 63
 eye-level grill 95

eyebrow 26
 eyebrows, raise one's 27, 67
 eyebrows, single one's 28
 eyelash 26
 eyelashes, flutter one's 27
 eyelid 27
 eyes dancing 127
 eyes of the law, in the 186
 eyes pop out of one's head 62
 eyes, bags under the 27
 eyes, bloodshot 28
 eyes, not believe one's 62
 eyesight 36
 eyestrain 28

F

F natural / sharp 170
 fabric, silk 108
 fabulous 188
 fabulous creature 83
 face 48,69,125
 face competition 181
 face south 24
 face, have guilt written all over one's 63
 face, make / pull a 67
 face, scald one's 28
 facilities 142, 199
 facility 199
 fact, in 207
 factory, dream 160
 facts and figures 56
 faculty 199
 fade 80, 129
 fade fast 149
 faded 94, 123
 fading, hopes are 204
 fail 122
 fail to finish the course 156
 fail, without 201
 failed 144
 failure 156
 failure, heart 150
 faint 73
 faint, to 153
 fair amount of, a 110
 fair number of, a 196
 fair-haired 34
 fair-minded 40
 fairground 161
 fairness, sense of 37
 fairytale 163
 falcon 83
 fall 72
 fall apart 127
 fall down 129
 fall headlong 72
 fallout 55
 fall, rise and 199-200
 fall, sharp 199
 fall, to 130,200
 false 26
 false name 8
 family 112
 family relationships 13-14

family, ape / monkey 82
 family, cat 83
 family, members of the 13
 family, single-parent 14
 family, snake 82
 family-size 112
 fan letter 162
 fan of, a great 44
 fan belt 102
 fanatic 44
 fancy, not really 47
 far as I'm concerned, as 44
 Far East 21
 far end of the street, at the 23
 far side of town, on the 22
 far too much 110
 far-distant future, in the 192
 farce 159
 farm worker, general 141
 farming methods 184
 farmyard animal 84
 fascinated 54
 fascinating 188
 fashion parade 161
 fashionable 107
 fast 193
 fast asleep 72
 fast lane 180
 fast, fade 149
 fasten one's seat-belt 179
 fastener 107
 faster, one's heart begins to beat 69
 fat belly 32
 fat on a chip, there's more 25
 fatalist 44
 fatally wounded 137
 father 13
 father-in-law 13
 fattening-up 184
 faulty 122-123
 favourite, hot 156
 fear 47-48
 fears are growing 204
 feather 82, 117
 feather, knock someone over with a 62
 feature, geographical 78
 February 193
 fed up 50,54
 feed an army, enough to 110
 feed, cattle 88
 feed, to 88
 feeding 184
 feel 36
 feel a bit uneasy 53
 feel as if 36
 feel feverish 149
 feel funny 149
 feel inclined to 48
 feel indifferent 54
 feel it in one's bones 37

feel like, not 47
 feel one's age 10
 feel quite tempted 47
 feel sorry 54
 feel sorry for 54
 feel strongly 43
 feel well 149
 feel, be as old as you 11
 feelers 86
 feeling 36,43
 feelings 47
 fees 146
 feet apart, standing 72
 feet in diameter, several 110
 feet in the air, with one's 71
 feet, cubic 110
 feet, on one's 149
 feet, over 18,000 78
 feet, stand on one's own two 31
 female 84
 fence 155
 fencer 155
 fencing 158
 fern 80
 ferry 104
 ferry terminal 22
 fertile valley 78
 fertility drug 134
 fertilize 80
 fetch 75
 fever, glandular 150
 fever, scarlet 150
 fever, yellow 150
 feverish 151
 feverish, feel 149
 few generations ago, a 191
 few hours, within the next 193
 few words, say a 56
 few years back, a 192
 few years, for the past 191
 few, a 110, 196
 fewer jobs 182
 fewer than, no 110
 fez 108
 fibreglass 117
 fibrositis 150
 fiction movie, science 160
 fiddle 68
 fiddle, as fit as a 149
 fiddle, electric 168
 fidget 68
 field of fifteen 156
 field, recreation 156
 field, towards the back of the 156
 fields, across the 22
 fierce opponent of, a 43
 fiercely anti-... 43
 fifth 197
 fifty-fifty split 196
 fig 87
 fight for one's life 149
 figure 114

- figure, good 25
 figures, facts and 56
 file 98
 fill up the tank 179
 filler 141
 fillet of beef 88
 fillet, to 174
 filling 173
 film 162
 film score 169
 film studio 161
 film, historical 160
 film, horror 160
 film, short 160
 film, war 160
 film-making 161
 filthy 189
 fin 83,86
 final 156
 final demand 147
 finalist, beaten 156
 finance 141
 financial 181
 financial adviser 148
 financial discussion 181
 financial matters 148
 find someone not guilty 187
 find, to 43
 fine 146
 fine, impose a 187
 finger exercise 170
 finger print 29
 finger, index 29
 finger, little 29
 finger, to 29
 fingernail 29
 fingers, tread on someone's 69
 fingertips, from shoulder to 29-30
 finish the course, fail to 156
 finish, from start to 156
 finish, to 156
 Finland 18
 Finn 19
 Finnish 18
 fir tree 81
 fire 127
 fire brigade 140
 fire to, set 127
 fire, catch 127
 fire, electric 94
 fire, gas 94
 fire, hire and 142
 fire-eater 161
 fire-service officer 141
 fireman 140
 fireplace 24, 94
 firing squad 137
 firm, removal 140
 first 197
 first-class passenger 178
 first floor, on the 21
 first light, by 193
 first night 159
 first place 156
 first place, tie for 156
 first reserve 144
 First Sea Lord 143
 first violin 168
 first wife 15
 first-class shot 157
 fiscal matter 181
 fish 88
 fish and chips 173
 fish knife 97
 fish tank 99
 fish, catch a 167
 fish, flying 83
 fishing 166, 181
 fishing boat 104
 fishmonger's 93
 fist 29
 fit a pacemaker 152
 fit as a fiddle, as 149
 fit with 94
 fit, epileptic 150
 fit, sudden 149
 fit, to 165
 fitted carpet 94
 fitter 141
 five 197
 five times 197
 five-a-side football 156
 five-storey building 23
 fixed income 143
 fixed interest loan 182
 fixed sum 182
 flag 154-155
 flag, white 157
 flames, burst into 127
 flamingo 83
 flan 173
 flan, peach 174
 flannel 96, 117
 flap 105,125
 flash 125
 flash of inspiration 47
 flashing 127
 flask, thermos 97
 flat 21, 23, 78, 170
 flat, play 170
 flat, share a flat with 15
 flatter 59
 flattery 59
 flawed 122
 flea 82
 flea, performing 161
 fleet, admiral of the 142
 flesh and blood, my own 13
 flesh-coloured 119
 flexitime 142
 flick someone's ear 69
 flick, to 74
 flickering 128
 flight 22
 flight lieutenant 142
 flight of stairs 23
 flight recorder 179
 flight sergeant 143
 flight, charter 178, 180
 flight, manned 106
 flinch 63
 fling, to 74
 flirt with 47
 float, to 128
 flock 84
 flood 78
 floor 94
 floorcloth 96
 floor show 161
 floor, on the first 21
 floor, on the second 23
 floor, parquet 94
 floor, polished wooden 94
 floor, shop 182
 floor, third 23
 flop 159
 florist's 93
 flour 173
 flour, baking 174
 flour, plain/self-raising 174
 flow, to 129-130
 flower 80
 flower pot 99
 flower-bed 95
 flowering plant 80
 flowery-patterned wallpaper 94
 'flu 150-151
 flush 94, 125
 flush, to 130
 flushed 151
 flute 168
 flutter one's eyelashes 27
 fly 82
 flying fish 83
 flying object, unidentified 77
 foal 84
 foetus 134
 fog 50
 foil 155
 fold 74,108
 fold, to 175
 folded, arms 72
 foliage 80
 folk 169
 follow 22
 follow the main road 22
 follow the pattern 166
 follow the pavement round 22
 follow the signs to 23
 follower 161
 following Friday, the 193
 fond 54
 fond of, be quite 44
 fond of, very 54
 food and drink 87-90
 food cupboard 24
 food, take-away 93
 foot 31
 foot in it, put one's 31
 foot in length 110
 foot in the grave, have got one 11
 foot of, at the 22
 foot, about forty minutes on 23
 foot, athlete's 151

- foot, calf's 88
 foot, webbed 86
 football 158
 football, five-a-side 156
 football, table 166
 footballer, American 155
 footbrake 101
 for an hour or so 194
 for as long as one
 can remember 191
 for the better / worse 199
 for the foreseeable future
 191
 for the next few 191
 for the past few 191
 for the time being 191
 for them 43
 for this reason 207
 for two pins 47
 forbidden by law 203
 force 111
 force oneself to 47
 force, labour 181
 force, to 203
 forceps delivery 135
 forearm 29
 forefinger 29
 foreground 171
 forehand drive 154
 forehead 26
 foreign currency 147
 foreign exchange reserves,
 gold and 181
 foreign student 199
 forename 8
 foreseeable future, for
 the 191
 foreseeable future, in
 the 204
 forest 22,81
 forest areas 78
 forest, tropical 78
 forested, thickly 78
 forestry 181
 forfeit 164
 forgery 186
 forgetful 41
 fork at the junction, left 23
 fork, garden 97
 fork, tuning 98
 form 113, 171
 Form College, Sixth 199
 former mistress 15
 formica 117
 forties, in the late 191
 fortune, win a 147
 forty minutes on foot,
 about 23
 forward roll 166
 foster 14
 foster parent 14
 four 197
 foul 154
 four hundred metres 155
 four times 197
 four-course meal 174
 four-seater sofa 95
 four-star hotel 179
 fourth 197
 fourth on the left 21
 fox 82,84
 foxhound 83
 foxtrot 165
 fraction 197
 fraction of 196
 fracture 151
 frame 125
 frame, to 171
 frame, climbing 163
 framed 94
 France 17
 France, South of 78
 France, southern 78
 frank 39
 frankness 41
 fraud 186
 freckle 27
 free country, it's a 203
 free milk 199
 free trade, restrict 182
 free will, probability,
 necessity and 203-205
 freestyle 156-157
 freeze, to 129, 175
 freeze, wage 182
 freezer 96
 freight service 103
 French 17
 French windows, through
 the 23
 Frenchman 19
 frequency 201
 frequently, how 201
 fresh 173
 freshly ground coffee 176
 friar 143
 fridge 96
 fried 88
 friends, just good 15
 frighten 53
 frightful 189
 fringe 26
 fringe of, on the 22
 frivolous 51
 frizzy 26
 fro, rock to and 72
 frock 109
 frog 83
 from ... to ... 191
 from now on 191
 from shoulder to fingertips
 29-30
 from start to finish 156
 from the bottom down 31
 from the late ... until... 191
 from the neck up 26-28
 from time to time 201
 from, a few miles 22
 front door 23
 front of you, directly in 24
 front tooth, chip a 28
 front, at the 23
 front, back to 108, 122
 frostbite 153
 frosty mornings 50
 frown 67
 frowned on 54
 fruit 80,87
 fruit bowl 99
 fruit juice, whole 176
 fruit machine 166
 fruit salad 173
 frustrated 50
 fry, to 173
 frying pan 99
 full attendance 196
 full board 142, 179
 full employment 181
 full height, stretch to
 one's 68
 full of longing 50
 full-grown 82
 full-length 114
 full-scale 181
 fun, make 60
 fun, sense of 37
 Fund, International
 Monetary 181
 funds 146
 funeral director 138, 140
 funeral service 138
 fungi 80
 funnel 104
 funny, feel 149
 funny side of things,
 see the 86
 furious 62
 furnaceman 141
 furniture and household
 94-100
 further education 141, 199
 further, quite a lot 23
 furthermore 207
 furthest point 22
 fuselage 105, 125
 fussy 39
 future, for the
 foreseeable 191
 future, in the
 far-distant 192
 future, in the
 foreseeable 204
 future, in the
 immediate 193
 future, in the
 not too distant 193
G
 gabble 56
 gadget 98
 gadget, household 96
 gain, to 193
 galaxy 77
 galleon 104
 gallery, art 171
 gallon, miles to the 129
 gallons of 110
 gallop 72
 gallstone 150
 gamble, to 166

- game 88
 game, playground 163
 game set and match 154
 game, video 166
 game, card 165
 games and hobbies 163-167
 games, sport and 154-158
 gammon 88
 gander 84
 gap, narrowing of the 199
 gap, widening of the 199
 garage 179
 garage mechanic 140
 garden fork 97
 garden shed 91, 94
 garden, back 95
 garden, vegetable 94
 gardener 141
 gardening 166
 gardens 21
 gargle 66
 garlic 89
 garlic crusher 97
 garment 109
 garnish, to 175
 garotte, to 137
 gas 146, 181
 gas fire 94
 gas-fired central heating 94
 gasp 65
 gassed 137
 gate 157
 gather in the crops 184
 gauge, pressure 98
 gaze 68
 gazelle 83
 gear 125
 gear stick (lever) 101
 gear, change 178
 gene 80
 general 143
 general farm worker 141
 general improvement 199
 general sympathy 54
 generally 201
 the older generation 11
 generation, skip a 13
 generation, older 11
 generations ago, a few 191
 generosity 41
 generous 41
 gentle 41, 115
 geographical feature 78
 geography 17
 geography department 199
 geography, physical 78-79
 geometry 199
 germ 152
 German 17
 German measles 150
 Germany, East 78
 gesture, mannerism and
 body language 67-70
 get a divorce 135
 get married 15, 135
 get on (in years) 11
 get on well 53-54
 get rid of 151
 get the shock of one's life 62
 get through to 54
 get through, cannot 54
 get to the point 56
 get to 23
 get up 129
 get weaker 149
 get well 149
 get worse 149
 get your blood pressure
 down 151
 getting on for 110
 ghastly, really 189
 ghost, see a 62
 giant of a man 25
 giant proportions 110
 giant-sized 110, 112
 giddy 28
 gift voucher 147
 gifted 188
 gigantic 110
 giggle 66
 gill 83
 gilt-edged security 182
 gin, double 176
 ginger 89
 giraffe 83
 girdle 107
 Girl Guide 164
 girl, continuity 161
 girlish 11
 give 149
 give an injection 152
 give it a few more years,
 be going to 48
 give one's right arm for 47
 give someone a lecture 56
 give someone away 136
 give up 48
 glad if, be 47
 glance 68
 gland 151
 glandular fever 150
 glare 127
 glass 117
 glass of 176
 glass, pane of 94
 glasses, opera 98
 glasses, wear 37
 glassy 117
 glazier 140
 gleam, to 127
 gleaming 127-128
 glide 72
 glimpse of, catch a 68
 glisten, to 127-128
 glittering 128
 gloomy 51
 glove 109, 155
 glow, to 127-128
 GNP 181
 go 149, 165
 go aboard 178
 go as white as a sheet 62
 go berserk 62
 go blind 37
 go deaf 37
 go in, as you 24
 go mad 62
 go off 127, 129
 go on in one's head 46
 go out with 15
 go over and over 46
 go stale 122
 go steady with 15
 go straight on 22
 go to a better place 137
 go to meet one's Maker 137
 go via 22
 go white 26
 go wrong 55
 go of, let 75
 go, the car doesn't 122
 goal 155
 goal difference 156
 goal-kick 155
 goalkeeper 155
 goat 82
 goes on, as time 192
 goes up, blood pressure 69
 goggles 155
 going to give it a few more
 years 48
 going to, be 47
 gold 116-117
 gold and foreign exchange
 reserves 181
 golden 117, 119
 goldfish bowl 99
 golf 158
 golf ball 125
 gondola 104
 gone, when we're dead
 and 192
 good 188
 good as new, as 149
 good ear 36
 good eye 36
 good figure 25
 good marks 157
 good friends, just 15
 goods and services 181, 181
 goods train 103
 goods, electronic 181
 goose 82, 84, 88
 gooseberry 87
 gorgeous 189
 gorilla 82
 gorse 81
 gossip 56
 got a leg to stand on,
 haven't 31
 Gothic architecture 171
 government administrator,
 local 141
 government expenditure
 181
 government, local/
 national 181
 gown 109
 gown, dressing 108
 GP 153
 grab 74

graceful 188
 grade 111, 113
 grain 181
 grain, pollen 80
 gramophone 169
 grand opera 169
 Grand Prix 157
 grandfather 13
 grandfather clock 193
 grandfather, great-great-
 great- 14
 grandmother 13
 grandson 13
 grant, college 146
 grape 87
 grape-picking 183
 grapefruit 87
 grasp 75
 grass verge 179
 grasses 88
 grasshopper 83
 grasshopper, knee high
 to a 25
 grassy 117
 grate 94, 132
 grate, to 175
 grater 97
 grave 138
 grave, have got one
 foot in the 11
 gravel 116
 graveyard 138
 gravy, make 175
 graze one's chin 28
 grazing 184
 grease 117, 123
 greased 174
 greasy 117
 greasy hair 26
 great aunt 14
 great deal of, a 110
 great fan of 44
 great-great-great-
 grandfather 14
 great respect for,
 have 53,54
 Greece 18
 Greek 18
 Greek tragedy, ancient 159
 green 120
 green with envy 119
 green, bottle 119
 green, emerald 119
 green, light 119
 green, lime 119
 green, olive 119
 green, sea 119
 green, sea 119
 greengrocer's 93
 greenhouse 91
 greeny-blue 119
 greeting 57
 grey 50
 grey, charcoal 119
 grey hair 26
 grey, when we're old
 and 192
 greyhound 83

greying, be 26
 greyish 119
 grid 154
 grille, eye-level 95
 grille, radiator 101
 grilled 88
 grimace 67
 grin 67
 grinder, coffee 96
 grip 26, 75, 109
 gripping 188
 groan 65
 grocer's 93
 groom 136
 gross 146, 182
 gross national product 181
 grotesque, pretty 189
 ground coffee, freshly 176
 group 112
 group captain 143
 group, entire 196
 group, little splinter 196
 grouse 88
 grove 21
 grow 129,200
 grow old 11
 growing, fears are 204
 growl, to 85
 grown-up 10
 growth 182, 199
 grudge against, have a 53
 grumble 65
 grunt 65
 grunt, to 85
 guarantee 147
 guard 141
 guard's van 179-180
 guardian 14
 Guatemala 17
 guess 43, 46
 guess, anybody's 204
 guest house 91, 179
 guide 179
 Guide, Girl 164
 guillotined 137
 guilt written all over
 one's face, have 63
 guilt, joint 186
 guilty 185
 guilty of murder 185
 guilty, find someone not 187
 guilty look in one's eye,
 have a 63
 guinea-pig 83
 Guinness, draught /
 bottled 176
 guitar, bass 168
 guitar, electric 168
 guitar, lead 168
 guitar, rhythm 168
 guitar, steel 168
 guitar, twelve-string 168
 gullible 40
 gulp 63
 gum 27
 gums, sore 28
 gumshield 155

gun 155
 gush, to 128
 gym shoe 155
 gym slip 108
 gymnast 157
 gymnastics 158
 gynaecologist 134

H

HP instalment 146
 habit 108
 habit, as a regular 201
 habit, drinking 176
 haddock 88
 haemorrhage 150
 hailstorm 51
 hair in bunches 26
 hair in plaits 26
 hair stands on end, one's 62
 hair stylist 140
 hair, grey 26
 hair, not turn a 63
 hair, pull someone's 69
 hair, stroke someone's 69
 hair, thick black 26
 hairdresser 140
 hairdryer 96
 hairy 34
 half 197
 half a mind to, have 48
 half an hour's walk 23
 half and half 196
 half, time and a 142
 half-brother 15
 half-moon shaped 114
 half-past eleven sharp 194
 half-price ticket 178
 half-yearly 198
 halfway along 23
 halfway down 114
 halved 197
 ham 88
 hammer 97, 155
 hammer, to 75
 hamster 83
 hamstring 31
 hand 29, 71, 125, 165
 hand rail 99
 hand someone, to 29
 hand, kitchen 141
 hand, on the other 207
 hand, out of 44
 handbag 99
 handbrake 101
 handbrake off, take the 178
 handicap 156
 handkerchief 96
 handle 125
 handle the defence 186
 handlebar 155
 handlebars 102, 125
 hands behind one's back 71
 hands clasped 72
 hands in pockets 72
 hands off 166
 hands, time on one's 194

- hands with, shake 70
 hands, wring one's 68
 handy 34
 hang 74
 hang, to 137, 171
 hanger 108
 hang-gliding 166
 hanging by a thread,
 life is 149
 hangover 153
 hankie 96
 happen 204
 happy to, be more than
 48
 hard of hearing 37
 hard up 147
 hard winter, long 51
 hard-hearted 34
 hardboard 117
 hardly anything 110
 hardly ever 201
 hare 83, 88
 harmonica 168
 harmony 170
 harp 168
 harp, Jew's 168
 harpsichord 169
 harvesting 184
 hat 109
 hat stand 99
 hatch, to 130
 hate 53
 hate the sight of 53
 have a guilty look in
 one's eye 63
 have a lot in common 53-54
 have a heart attack,
 nearly 53
 have a lot on one's mind 46
 have a point 43
 have a sudden brainwave
 46
 have earache 28
 have every intention of 47
 have got one foot in
 the grave 11
 have got one's eye on 48
 have great respect 53, 54
 have guilt written all over
 one's face 63
 have half a mind to 48
 have never understood 44
 have no strong preference
 for 48
 have no time for 44
 have nothing against 44
 have regrets 47
 have to 204
 have to, not 203
 hawk 83
 hayfever 150
 haymaking 184
 hazel 27
 he, a 84
 head 165
 head back 72
 head for a nervous
 breakdown, to 151
 head for, to 23, 178
 head of department 143
 head off, bite one's 65
 head off, laugh one's 63
 head, bang one's 28
 head, bow one's 72
 head, deputy 143
 head, eyes pop out of
 one's 62
 head, go on in one's 46
 head, scratch one's 68
 head, shake one's 68
 head, sheep's 88
 head, to 178
 headache 28
 heading for retirement,
 be 11
 headlight 101
 headlong, fall 72
 headmaster 143
 headmistress 143
 headstone 138
 headwear 108
 heady 34
 health 181
 health and illness 149-153
 health inspector, public 141
 health, in perfect 149
 hear 36
 hearing 36
 hearing aid, wear a 37
 hearing, hard of 37
 hearse 103, 138
 heart 33, 150-151
 heart attack 150
 heart attack, nearly have
 a 53
 heart disease 137
 heart failure 150
 heart miss a beat 62
 heart, calf's 88
 heart-broken 51
 heartbeat 134
 heartburn 134
 heartland, industrial 22
 hearts 165
 hearty 34
 heat 51, 156
 heater 101
 heater, convector 94
 heater, storage 94
 heath 81
 heather 81
 heating, gas-fired central 94
 Heaven knows when 193
 heaviest 111
 heavily in debt 147
 heavy storms 50
 heavy-handed 188
 heavyweight 156
 heckle 59
 heckler 60
 hedgehog 83
 hedgerow 80
 heel 31, 109
 heels, be rocked back
 on one's 31
 height, above average 25
 height, below average 25
 height, new record 154
 height, over three meters
 in 110
 height, stretch to one's
 full 68
 heir 138
 heiress 147
 helicopter 105
 helmet 109, 155
 help laughing, can't 63
 hem 109, 125
 hemisphere, southern 78
 hen 84
 hen party 136
 hepatitis 150
 herb 89
 herd 84
 here and now 192
 hernia 150
 hero 159
 heroin 186
 herring 88
 hesitant 57
 hesitate 57
 hesitation 57
 hessian 94
 hi-fi 165
 hi-jacking 186
 hibernate 82
 hiccup 65, 153
 hide-and-seek 164
 hideous, absolutely 189
 high 26
 high blood pressure 150
 high jump 155
 high-diver 161
 high-speed locomotive 103
 higher education 199
 higher efficiency 182
 highest peak 78
 highest point 78
 highlands 22, 78
 highlight 26
 highly contagious 149
 highly developed 78
 hijacking 186
 hiking 166
 hill 21
 hill, over the 11
 hill, up and down the 22
 hill, up the 22
 hilly 78
 hind legs 86
 hinge 125
 hint 56
 hip 32
 hippo (potamus) 82
 hire and fire 142
 hire-purchase 147
 hiss 65, 132
 hiss, to 85
 historical film 160
 history department 199

- history of 149
 history of, be / have a 13
 history, at this point in 191
 history, case 149
 hit 69,75
 hit the roof 62
 hit, smash 159
 hit, to 155
 hitch-hike 178
 hitch-hiking 180
 hive 84
 hobbies, games and 163-167
 hobble 72
 hobby 163
 hoe 97
 hold 75
 hold, to 157
 holder 99
 hole 84, 107, 123, 125, 154
 holiday entitlement 142
 holiday resort area 22
 holiday, package 178
 holiday, touring 178
 Holland 18
 hollow 26, 115
 holly tree 81
 Hollywood musical 160
 holocaust 138
 holy matrimony 136
 home, broken 14
 home, old people's 91
 homicide 137
 Honduras 17
 honest, to be quite 47
 honeymoon 136
 honour, in one's 138
 hood 109
 hoof 86
 hook 26, 125, 154, 166
 hoot, to 85
 Hoover 74, 96
 hop 72
 hope 43,47,56
 hope a hole would open up
 in the ground and
 swallow me 63
 hope to 48
 hope, ray of 128
 hopeful 50
 hopeless 188
 hopes are fading 204
 hopscotch 164
 horizontal line 114
 horizontally 114
 horn 86, 101,168
 horrible 189
 horrible, indescribably 188
 horribly unnatural 188
 horror film 160
 horse 83, 154
 horse and cart 104
 horse, rocking 163
 horse-chestnut 81
 horse-racing 158
 horse-riding 166
 hose 98
 hospital 23, 181
 hospital porter 141
 hostage 186
 hostel 178
 hostile 51
 hot 173
 hot favourite 156
 hot-air balloon 105
 hot-blooded 40
 hotel manager 141
 hotel, four-star 179
 hottest part of the day,
 during the 194
 hour, miles per 111
 hourly 201
 hours of work 142
 hours, a couple of 194
 hours, in the early 194
 hours, twilight 194
 hours, unsocial 142
 house 23
 house, (semi-)detached 23,
 91
 house, break into a 187
 house, guest 91
 house, terraced 23
 houseboat 104
 household gadget 96
 household, furniture and
 94-100
 housemaster 143
 housing 181
 hovel 91
 hover, to 127
 hovercraft 106
 how common 201
 how frequently 201
 how often 201
 how regularly 201
 however 206-207
 howl 85
 howl with laughter 66
 HP 147
 hug 70
 huge 110
 hull 104
 hum 65, 132
 hum, to 85
 humble 40
 humility 41
 humming-bird 83
 humour, sense of 37
 hump 86
 hunched shoulders 72
 hundred, a 198
 hundred metres, a 155
 hundred, live till one
 is a 149
 hundred percent
 turnout, a 196
 Hungarian 18
 Hungary 18
 hunger, die of 138
 hunt 185
 hunting 166
 hurdles 155
 hurl 75
 hurricane 130
 husband, late 15
 hut 91
 hutch 84
 hyacinth 81
 hydrogen 116
 hyena 82
 hygiene 142, 199
 hymn 169
 hypermarket 93
 hypocrisy 41
 hypocritical 40
 hysterical 63
 hysterics, in 63
 ice 117, 176
 ice-dance champion,
 Olympic 157
 ice hockey 158
 Iceland 18
 Icelandic 18
 icing sugar 173
 icy 51, 117
 idea of, like the 48
 idea, toy with an 46
 ideal 189
 idealist 44
 idiotic 190
 idle 51
 if 206
 if you ask me 44
 if, even 206
 igloo 91
 ignition 101
 ignorant 188
 ignore 53, 60
 iguana 83
 ill, critically 149
 ill, seriously 149
 ill, taken 149
 illegal 185
 illness, health and 149-153
 illuminated 128
 illustration 56
 imagination 41
 imaginative 41
 imagine 46
 imagine, would 43
 IMF 181
 immediate future,
 in the 193
 immense 110
 impatient 41
 impetigo 151
 impetuous 41
 import 182
 import control / duty 182
 import quota 182
 import restriction 182
 imports 181
 imports, volume of 182
 impose 182
 impose a fine 187
 impressed 54
 impression, be under the 43
 impressionable 40

- Impressionism 171
 impressive 189
 imprisonment, life 187
 improve 200
 improvement, general 199
 improvements, make 95
 improvise 46
 impulsive 41
 in a bun 26
 in a class of one's own 156
 in a coma 149
 in a couple of 192
 in a mess 123
 in a sauce 88
 in a second or two 192
 in a soup 88
 in a stew 88
 in a world of one's own 46
 in a year or two 193
 in all probability 204
 in an hour's time 192
 in another twenty years'
 time 192
 in bloom 80
 in case 206
 in church 136
 in complete agreement 196
 in detail 56
 in fact 207
 in favour of, be 43
 in his late forties 11
 in his mid-twenties 10
 in his prime 10
 in hysterics 63
 in labour 135
 in love with 54
 in mortal danger 152
 in mourning 138
 in olden times 191
 in one's early fifties 11
 in one's honour 138
 in one's seventy-fifth
 year 11
 in one's teens 191
 in one's view 43
 in order to 206
 in perfect condition 122
 in perfect health 149
 in possession of 187
 in prehistoric times 191
 in rather poor / bad taste 36
 in sight 36
 in spite of 206-207
 in the 1990s 192
 in the balance 204
 in the black 182
 in the centre of 22
 in the coming years 192
 in the desert 81
 in the dim and distant
 past 191
 in the direction of 22
 in the distance 23
 in the early hours 194
 in the early sixties 191
 in the eyes of the law 186
 in the far-distant future 192
 in the foreseeable future
 204
 in the immediate future 193
 in the jungle 81
 in the late forties 191
 in the mid... 191
 in the mood for, be 47
 in the most northerly part
 of 22
 in the North 78
 in the north of 21
 in the not too distant
 future 193
 in the red 120, 147, 182
 in the shade 111
 in the South 78
 in the spring of 192
 in the valley 22
 in the West 78
 in those days 191
 in time 194
 in urgent need of 204
 in vogue 107
 in width 110
 in years to come 192
 in-laws 14
 incentive bonus
 scheme 142
 inch thick, an 110
 inclined to 201
 inclined to, feel 48
 income 146, 182
 income, fixed 143
 income, total 146
 incomes policy 182
 incompatibility 136
 incompetent 188
 increase, annual wage 142
 increase, dramatic 199
 increase, low rate of 182
 increase, percentage 182
 increase, to 200
 increase, wage 182
 incubator 135
 indecisive 40
 indescribably horrible 188
 index, cost of living 181
 index finger 29
 Index, Retail Price 142
 index-linked 181
 India 18
 Indian 18
 Indian restaurant 23
 indicate 178, 180
 indicator 101
 indifferent 54
 indifferent, feel 54
 indirect tax 182
 indispensable 204
 individual medley 157
 Indonesia 19
 Indonesian 19
 indoor activity 166
 indoor event 155
 induce labour 134
 induction 135
 industrial designer 141
 industrial heartland 22
 industrial injury 142
 industrial relations 182
 industrial relations
 officer 141
 industrialized 78
 industry and agriculture,
 business 181-184
 industry and trade 181
 industry, capital-intensive
 182
 industry, cinema 160
 industry, key 181
 industry, labour-intensive
 182
 industry, manufacturing
 141
 industry, nationalised 181
 industry, primary 181
 industry, production 181
 industry, service 141
 industry, state-owned 182
 inevitable, look 204
 inexplicable 201
 infant mortality 138
 infants' school 10
 infection 151
 infection, serious 151
 infectious 149
 inferiority complex 54
 inflammation 151
 inflation rate, low 181
 inflation, beat 147
 inflation, conquer 181
 inflation, rate of 181
 influenza 150
 informal 108
 infrequency 201
 ingrained 123
 ingredient 89, 174
 inhalation 151
 inherit 14, 138, 147
 inhuman 188
 initials 8
 injection, give an 152
 injury, industrial 142
 inland 22, 78
 inner tube 102
 innocent 185
 innumerable 110
 inoculated 152
 input socket, phono 165
 inquest 138
 insecure 51
 insemination 184
 inside and outside the
 torso 32
 inside leg 32
 inside out 108
 inside the Tropic of
 Cancer 78
 inside, just 24
 insincere 40
 insist 44, 57
 insistent 57
 insomnia 134, 151
 inspector 143

- inspector, insurance 141
 inspector, police 141
 inspector, public health 141
 inspector, tax 141
 inspiration, flash of 47
 installation 95
 instalment, HP 146
 instant coffee 176
 instep 31
 instinct 37
 instruction, religious 199
 instructor, driving 140, 180
 instrument 98, 168, 170
 instrumentalist 170
 insult 58,62
 insurance contributions,
 national 146
 insurance inspector 141
 insurance premium 146
 intelligent 188
 intend to 48
 intensity 111
 intention of, have every 47
 inter city express 178
 inter city service 103
 interest 146, 163
 interest in 199
 interest loan, fixed 182
 interest, rate of 147
 interest, take a keen
 interest in 43
 interior 78,94
 interior decorator 140
 interior, deep in the 22
 interior sprung mattress 95
 international liquidity 181
 International Monetary
 Fund 181
 international transaction
 182
 interrogate 59
 interrogation 59
 interrupt 56
 intersection 114
 intestines 33
 into the lead 157
 into view 36
 intriguing 54
 introduce 200
 introducing 57
 introduction 57, 199
 introspective 50
 intruder 185
 intuition 37
 invalid car 104
 invent an excuse 46
 investment expert 184
 investment, boost 181
 invisible export 182
 invitation 57
 inviting 57
 Iran 18
 Iranian 18
 Iraq 18
 Iraqi 18
 Ireland 19
 Ireland, Northern 78
 iris 81
 Irish 19
 Irishman 19
 iron 74,96,116
 ironing board 97
 ironmonger's 93
 irregular shifts 143
 irresponsible 41
 irrigation 78
 irritable 50
 island 78
 island, on an 22
 islands, main 78
 isolated case 149
 Israel 17
 Israeli 17
 issue 44
 Italian 17
 Italy 17
 itch 69
 itching, stop the 151
 ivy 81
 jack 165
 jackal 83
 jacket 107
 jacket potatoe 173
 jacket, knitted woollen 107
 jacket, military 107
 jackplug 165
 jaded 123
 jagged 115
 jam 173
 jam, traffic 178, 180
 jangle 132
 January 193
 Japan 18
 Japanese 18
 jar 112
 jaundice 150
 javelin 155
 jaw 27
 jazz, traditional /
 modern 169
 jealous 53
 jeans 109
 jelly fish 83
 jersey 107
 jet airliner 106
 jet black hair 26
 jet plane 106
 jet black 119
 Jew's harp 168
 jigsaw puzzle 163
 jingle 132
 job 181, 199
 job stability 142
 job, regular 143
 job, steady 143
 jobs, classification of 142
 jobs, fewer 182
 jog 72
 jogging 166
 joined, be 114
 joiner 141
 joint guilt 186
 joint of beef 87
 Jordan 18
 Jordanian 18
 journalist 141
 journey, return 179
 judge 136, 155, 185
 judge's summing up 187
 judgement 44
 jug, measuring 99
 jug, milk 99
 jug, water 99
 juggernaut 103
 juice, whole fruit 176
 jukebox 169
 July 193
 jumble sale 147
 jump 73
 jump out of one's skin 62
 jump, high/ long 155 6
 jump, make someone 62
 jump, triple 155
 jumper 107
 junction 178
 junction, left fork at the 23
 June 193
 jungle 78
 jungle, in the 81
 junior minister 143
 junior, auxiliary 144
 Jupiter 77
 jury 185,187
 just a matter of time 149
 just a moment ago 192
 just a stone's throw from 22
 just above 22
 just across the road from 23
 just below 22
 just down from 23
 just good friends 15
 just inside 24
 just now 192
 just past 21,23
 juvenile delinquent 10
 kangaroo 82
 kazoo 168
 kebab 173
 keel 104
 keen interest in, take
 a 43
 keen on 44
 keen to, be 47
 keep a pet 164
 keep cool 62
 keep in the right lane 179
 keep one's distance 53
 keep one's eye on 75
 keep out of someone's
 way 53
 keep over 178
 keep perfect time 193
 keep the trophy 156
 keep to the minor roads 22
 keep to the right 178

- keep-fit class 166
 kennel 84
 Kenya 18
 Kenyan 18
 kettle drum 168
 kettle, electric 96
 key 125,170
 key industry 181
 keyboards 168
 kick 69, 134
 kick the bucket 11, 137
 kid 10,84
 kidnapping 186
 kidney 33
 kidney pie, steak and 173
 kidney, pig's 88
 kill 137
 killed in action 137
 kilometres, square 22
 kilowatt 198
 kilt 109
 kimono 109
 kin, next of 13
 kind 112
 kind of 132
 kind-hearted 34
 king 143, 154, 165
 king-sized 110
 kipper 88
 kiss 70
 kiss, blow a 68
 kit 108, 126
 kitchen 23,94
 kitchen hand 141
 kite 165
 kitten 84
 kiwi 82
 knave 165
 knead, to 175
 knee 31
 knee-high to a grasshopper /
 an ant 25
 kneel 72
 knees bent 71
 knees, on one's 31
 knickers 107
 knife, carving 97
 knife, cheese 97
 knife, fish 97
 knife-thrower 161
 knight 154
 knit, to 165
 knitted woollen jacket 107
 knob 125
 knock down 137
 knock out a tooth 28
 knock out 156
 knock over 75
 knock someone out 69
 knock someone over
 with a feather 62
 knock-kneed 34
 knot 111
 know better, old enough
 to 11
 know one's own mind 43
 know what one *is* thinking,
 never 53
 know where to put
 oneself, not 63
 knowing, thinking, wanting
 and 46-49
 be known as 8
 knuckle 29
 koala bear 83
 Korea, South 18
 Korea, South / North 78
 Korean, South 18
 LP 169
 label 109, 125
 label, recording 169
 laboratory technician 141
 labour force 181
 labour practice, restrictive
 182
 labour ward 135
 labour, in 135
 labour, induce 134
 labour, manual 181
 labour, semi-skilled /
 unskilled 182
 labour, skilled 182
 labrador 83
 lace 109, 117, 125
 lack of 203
 Ladders, Snakes and 165
 ladle 97
 ladybird 82
 ladylike 188
 lager 176
 lair 84
 lake 78
 lake, beside a 22
 lamb 84
 lamb chop 88
 lamb's brain 88
 lambing 184
 lamp-post, like a 25
 lance corporal 143
 land 78
 land, on 80
 land, to 154, 179
 landing, a few steps
 along the 23
 landing from the bathroom,
 along the 21
 landscape 171
 landscape, to 95
 lane 21
 lane, along a country 22
 lane, fast 180
 lane, keep in the right 179
 language, sign 37
 lap 32, 111, 155
 lapel 109
 lard 90
 larder 24
 large 78, 196
 large minority, very 196
 large number of 110
 large, exceedingly 110
 larger than life 162
 largish 110
 larva 84
 laryngitis 150
 lasagne 89
 last few hours, within
 the 192
 last one in the street 23
 last place 156
 last thing one wanted,
 the 47
 last week, one afternoon
 192
 last year, this time 191
 last, down to one's 147
 last, the Friday before 192
 latch 125
 late forties, in his 11
 late forties, in the late 191
 late husband 15
 late summer 193
 late ... until... , from
 the 191
 lately 191
 later today 193
 later, sooner or 192
 lathe 98
 lathe operator 141
 latitude, degree of 78
 latitude, line of 21
 laugh 66
 laugh like a drain 66
 laugh one's head off 63
 laughable 188
 laughing, burst out 63
 laughing, can't help 63
 laughing, nearly die 63
 laughter, howl with 66
 launch 104
 laundry 99
 laurel 81
 lavatory 24
 lavatory seat 94
 lavender 119
 law and order, crime and
 punishment 185-187
 law, against the 186
 law, break the 185
 law, criminal 186
 law, forbidden by 203
 law, in the eyes of the 186
 law, point of 185
 law, prohibited by 203
 lawn 95
 lawnmower 96
 lay down one's life 137
 lay off staff 182
 lay-by 179
 lazy 51
 lead 118, 125,165
 lead guitar 168
 lead off to 24
 lead on to 94
 lead the championship table
 154
 lead vocals 168

- lead, into the 157
 lead, to 156
 leader, squadron 142
 leader, union 143
 leading by a metre from,
 be 157
 leading down, steps 23
 leading part 159
 leading seaman 143
 leading up to the house, long
 drive 23
 leaf 80, 125
 leaf, bay 89
 leak, to 122-123, 128, 130
 lean back 72
 leap 73, 154
 leap year 193
 learner driver 180
 learner, slow 199
 least, at 207
 leather 117
 leather upholstered 95
 leathery 117
 leave it at that 56
 leave on one's right 23
 leave to cool 175
 leave unsaid / unspoken 56
 Lebanese 17
 Lebanon 17
 lecture, give someone a 56
 lecturer, university 141
 leek 87
 leer at 67
 left at 23
 left channel 165
 left fork at the junction 23
 left of, to the 24
 left, fourth on the 21
 left, on the 24
 left, stage 159
 left, third 23
 left, to one's 23
 left-handed 34
 left-overs 175
 leg 31, 82, 157
 leg of pork 88
 leg to stand on,
 haven't got a 31
 leg, inside 32
 leg, pull someone's 60
 legal costs 186
 legal night 185
 legal separation 185
 leggy 34
 legs crossed 72
 legs dangling 71
 legs, hind 86
 legs, a hundred 198
 lemon 87, 119
 lemon, slice of 176
 lemonade 176
 lending 182
 length, a foot in 110
 length, at 56
 lengthy 110
 lens 125
 lens, telephoto 165
 lenses, wear contact 37
 leopard 82
 leprosy 150
 lessen the risk 151
 lessen, to 200
 lessening 199
 lesson, ballet 165
 let 129
 let alone 207
 let go of something 75
 letter, fan 162
 lettuce 87
 leukaemia 150
 level, ability 199
 level, spirit 98
 level-headed 40
 lever 74
 Levis 109
 levy, to 182
 libel 186
 Libya 17
 license, endorse a 187
 lick 69
 lick one's lips 67
 lid 125
 lie in ruins 127
 lie in state 138
 lie on 22, 78
 lie on one's stomach 71
 lie to the south of 22
 lie, to 78
 lie-detector 98
 Liechtenstein 17
 Liechtensteiner 17
 lieu, time off in 142
 lieutenant 142
 lieutenant, flight 142
 life imprisonment 187
 life is hanging by a
 thread, one's 149
 life, fight for one's 149
 life, get the shock of one's
 life 62
 life, lay down one's 137
 life, lose one's 152
 life, save a 152
 lifeboat 104
 lift 179
 lift, take the 23
 lift, thumb a 29, 178
 light ale 176
 light green 119
 light opera 159, 169
 light year 77
 light years from now 192
 light, by first 193
 light-fingered 34
 light-headed 51
 light-meter 165
 lighter, cigarette 98
 lights, across the traffic 22
 lightship 104
 lightweight 156
 like a lamp-post 25
 like death warmed up 149
 like the idea of 48
 like the sound of 47
 like to see, would 43
 like, whatever you 203
 like, would quite 47
 likelihood, little 204
 likely, most 204
 lilac 119
 lily 81
 lime 87, 116
 lime-green 119
 limit, exceed the speed 187
 limit, speed 179
 limit, to 182
 limp 72
 line 27, 114, 166
 line of latitude 21
 line, base 114
 line, horizontal 114
 line, overtaken on the 156
 line, toe the 31
 line, vertical 114
 lined 26
 linen 117
 liner 104
 lines 159
 linesman 155
 lining 125
 lino 94
 lion 83-84
 lion-tamer 161
 lioness 84
 lions, pride of 84
 lip open, split one's 28
 lip, swollen 28
 lip-read 37
 lips 27
 lips, bite one's 68
 lips, lick one's 67
 lips, purse one's 27, 68
 lips, smack one's 27
 liqueur 176
 liquidiser 96
 liquidity 181
 liquidity, international 181
 list, off the danger 149
 listen to 36
 literature 199
 litre 110
 litter bin 99
 little 110
 little finger 29
 little likelihood 204
 little splinter group 196
 little, a 147
 little, very 110
 live till one is a hundred
 149
 live concert 169
 lively 40
 liver 33, 150
 liver, calf's 88
 livid 62
 living index, cost of 181
 living quarters 91
 living room 24
 lizard 83
 loaf 112
 loan 146

- loan, fixed interest 182
 loathe 53
 lob 155
 lobe 27
 lobster 83, 88
 local government 181
 local government administrator 141
 located 78
 location 21-24
 lock, to 122
 locomotive, high-speed 103
 log-cabin 91
 log-shaped 114
 logical 40
 lonely 51
 long 26,114
 long ago, not so 192
 long as one can remember, for as 191
 long creepers 81
 long for 48
 long jump 155-156
 long tunnel, through a 22
 long way round 23
 long, before 192
 long, before too 193
 long hard winter 51
 long long time ago, a 192
 long, quite a long way from 22
 long-sighted 37
 long-term credit 182
 longing, full of 50
 longitude 21
 loo 24
 look after 14,167
 look as if 204
 look at 36
 look at it, on the right as you 24
 look down 54
 look down on 54
 look for 203
 look forward to 48
 look inevitable 204
 look like 36
 look one's age 10
 look out on to 24
 look slim 204
 look up 54
 look up to 53
 look, black 120
 look in one's eye, have a guilty look 63
 loose 109
 Lord, First Sea 143
 lose 129, 156, 193
 lose one's life 152
 lose one's temper 62
 lose one's voice 66
 loss 182
 loss for words, be at a 56
 lost in thought, be 46
 lot in common, have a 53
 lot of, a 110
 lot on one's mind, have a 46
 lotion 151
 lounge 24
 lounge bar 176
 lounge suite 95
 lounge, departure 178, 180
 love with, in 54
 love-hate relationship 53
 lovely 190
 low 122
 low inflation rate 181
 low rate of increase 182
 low-lying 78
 lower, to 200
 lowering 199
 lowlands 78
 loyal 40
 lozenge 151
 ludicrous 188
 luggage 178
 luggage rack 99
 lullaby 169
 lump come to one's throat 62
 lunchtime 194
 lung 33
 lung cancer 150
 Luxembourg 18
 Luxembourg 18

M

 mph 111
 mac 109
 macaroni 89
 macaroon 173
 machine, fruit 166
 machine, sewing 96
 machine, washing 96
 machine, washing-up 96
 mackerel 88
 mad, go 62
 made of money 147
 madrigal 169
 magistrate 136
 magnificent 189
 magnum 110
 magpie 83
 mahogany 117
 maiden name 8
 mail sorter 141
 main dish 174
 main islands 78
 main road, follow the 22
 main road, turn off the 179
 mainland 22
 maintain 44
 maintenance 136
 maintenance engineer 140
 maintenance money 146
 maintenance, motor-cycle 165
 maisonette 23
 maize 88
 major 143,170
 major chord 170
 major station 103
 majority, overall 111
 majority, overwhelming 196
 majority, small 196
 make 113
 make a choice 47
 make a face 67
 make a miraculous recovery 149
 make a resolution to 48
 make a sign 68
 make a speech 56
 make a total recovery 149
 make an arrangement 178
 make do with 47
 make ends meet 148
 make fun 60
 make improvements 95
 make money 147
 make progress 149
 make someone jump 62
 make staffredundant 182
 make the beds 74
 make up a story 46
 make up one's mind 43, 47, 203
 make wine 167
 make, to 166,203
 make-believe 46
 make-up 159, 161
 Maker, go to meet one's 137
 malaria 150
 male 84
 malicious 40
 malnutrition 138
 malt 88
 mammoth 82,110
 man, twelfth 144
 man-made 117
 management 182
 manager, bank 148
 manager, costumes 159
 manager, deputy 144
 manager, hotel / club / pub 141
 manager, sales 141
 manager, stage 159
 mandolin 168
 mane 86
 mangled 123
 mango 87
 manic depression 150
 manned flight 106
 manned spacecraft 105
 mannerism, gesture, mannerism and body language 67-70
 manners, comedy of 159
 mansion 21, 91
 manslaughter 186
 mantlepiece 94
 manual labour 181
 manufacturing 181
 manufacturing industry 141
 many years ago 192
 maracas 168
 marathon 155
 marble 117
 marbles 164

march 73, 193
marchioness 143
mare 84
marigold 81
marine 105
mariner 105
marital status 15-16
marjoram 89
marked 123
marked progress 199
market crash, stock 182
market, black 120
Market, Common 182
marketing executive 141
marks, good 157
maroon 119
marquis 143
marriage, be related to by
 13
marriage, by one's first 15
marriage, civil 136
marriages and deaths,
 births 134-139
married 15
married couple 14
married woman 136
married, be 13
married, get 15, 135
marrow 87
marry 15, 136
Mars 77
marshall of the air
 force 143
marshland 81
martini, dry 176
martyr 137
marvellous 188
mashed 173
mask 155
masochist 44
massacre 137
masses of 110
masseur 140
masseuse 140
massive, quite 110
mast 104
master bathroom 95
master bedroom 23
masterpiece 171
mat 94,154
mat, table 96
match box 99
match, game set and 154
matching 95
mate 144, 154
materialistic 39
materials and textures,
 substances 116-118
mathematics 199
mating 184
matrimony, holy 136
matron 143
matted 26
matter of time, just a 149
matter, civil 186
matter, fiscal 181
matters, financial 148
mattress, interior-
 sprung 95
mature 10, 94
mausoleum 138
mauve 119
maximum speed 111
May 193,204
may I say 56
mayor 143
me, seem to 44
meadow 81
meal, four-course 174
mean 27
mean to 48
meander 129
meandering 115
meanness 41
measles 150
measles, German 150
measure, tape 98
measure, to 75, 98
measuring jug 99
meat 117
meat, cut of 87
meaty 117
mechanic, (garage) 140
mechanic, motor 141
mechanical engineer 141
medical practitioner 141
meditate 46
medium 171
medium build 25
medium dry sherry 176
medley, individual 157
meet 22
meet one's Maker, go to 137
meet, make ends 148
meeting, minutes of the 142
meeting, protest 166
Mein, Chicken Chow 174
melancholic 50
melodrama 159
melody 170
melon 87
melt 129
melted 174
member 83
member of the executive
 143
members of the family 13
memorable 188
memory, to one's 138
mend 74
mend, on the 149
mention 56
mention, not to 207
menu 174
mercenary 40
merchant's, coal 93
Mercury 77, 116
mercy-killing 137,186
mermaid 83
merry 51
mess(-room) 91
mess, in a 123
message 56, 162
message across, put
 one's 56
metal 117
metal arms 125
metal dealer / merchant,
 scrap 140
metal ring 125
metal rule 98
metal strip 125
metal, precious 118
metallic 117
metallurgist 141
meteor 77
meteorite 77
meter 98,125
methods, farming 184
metres, 100 155
metronome 98
Mexican 18
Mexico 18
microphone 165
microphone holder 99
microphone stand 99
microscope 98
mid-..., in the 191
mid-afternoon, by 194
mid-air 154
mid-air collision 179-180
mid-morning break 194
mid-twenties, in one's 10
mid-way between 21
mid-winter 193
midday, at about 194
middle age, approach 10
Middle East 21
middle of, set in the 22
middleweight 156
midget 25
midnight, around 194
midwife 141
might 205
migraine 28, 150
migrate 83
mild 176
mild attack of, suffer a 149
mile, run a 62
miles away, be 46
miles from anywhere 22
miles per hour 111
miles to the gallon 129
military jacket 107
military two-step 165
milk 117
milk float 104
milk jug 99
milk stout 176
milk, free 199
milking 184
milky 117
Milky Way, the 77
mill, pepper 97
millimetre 198
millions 110
mind begins to wander,
 one's 46
mind is a blank, one's 46
mind, bear in 46

- mind, change one's 47
mind, exaggerate in one's 46
mind, have a lot on one's 46
mind to, have half a mind 48
mind, know one's own 43
mind, make up one's 43, 47, 203
mind, to my 43
mind, wouldn't 47
mindless 188
mineral deposits 78
mineral salt 80
mineral water 176
minimum 204
minimum standard 199
mining 181
minister, junior 143
minister, prime 143
mink 82
minor 10
minor chord 170
minor road 179
minor roads, keep to the 22
minority, very large 196
mint 89
minus 197
minute 110
minute, this 192
minutes of the meeting 142
miraculous recovery, make a 149
mirror, wing 101
miscarriage 134
miserable 50
miss 54
miss a beat, heart 62
missing, presumed dead 137
mistress, former 15
mitten 109
mix 74
mix, to 175
mixer 96, 176
mixer tap 95
mixing bowl 97
mixture 175
moan 65
mock 60
model 112
model aeroplane 164
moderate 78
modern 94
modern jazz 169
modern language 199
modern pentathlon 157
modest 40
modesty 41
mole 27, 83
moment in time, at this 191
moment now, any 192
moment, at any 192
moment, at the 192
moment, at this very 192
monastery 91
monetarism 181
Monetary Fund, International 181
money into, pump 181
money supply, control of the 181
money than sense, more 147
money, amount of 181
money, counterfeit 186
money, danger 142
money, dole 146
money, made of 147
money, maintenance 146
money, make 147
money, pocket 146
money, redundancy 184
money, save 147
money, stake 146
monk 143
monkey family 82
monocle 198
monologue 159, 198
Monopoly 165
monopoly, natural 181
monotonous 190
monsoon 78
monstrosity 189
monthly 148
monumental pile of, a 110
moods 50-52
moody 50
moon, once in a blue 120, 201
moon, over the 51
moonlight 127
moorland 81
mop 97
more money than sense 147
more often than not 201
more than happy to, be 48
more, what is 207
moreover 207
morgue 91
morning dress 108
morning, early 194
morning-sickness 134
mornings, frosty 50
Moroccan 18-19
Morocco 18-19
mortal danger, in 152
mortality, infant 138
mortgage payment 146
mortuary 91
mosaic 171
mosquito 82
moss 80-81
most likely 204
most northerly part of, in the 22
motel 91, 179
moth 83
mother 13
mother superior 143
mother, expectant 134
mother-in-law 13
mother-to-be 134
motherhood 135
motion picture business 160
motion, slow 154
motion, time and 142
motor mechanic 141
motor-cycle maintenance 165
motorbike 103
motorcycle 103
motorway 22, 178
mottled 119
mountain 110
mountain chain 78
mountain range 78
mountaineering 166
mountainous 78
mountains, coastal 78
mourning, in 138
moustache 27
mousy strands 26
mouth 27, 78
mouth organ 168
mouth of, near the 22
mouth, to 27
mouthpiece 125, 170
move 75, 154
move into 94
move, to 129-130
moved to tears 62
movement 111
movement, gesture and 71-73
movie world 160
movie, blue 120, 160
movie, disaster 160
movie, science fiction 160
moving 190
much, far too 110
muck 122
mud 117
muddy 117
mudguard 102
mug 97
mugging 186
mule 83
multi-coloured 119
multi-millionaire 147
multiple 197
multiple sclerosis 150
multiply, to 197
multitude 198
mumble 65
mumps 150
mural 171
murder 137
murder, guilty of 185
murder, to 137, 185
murmur 65
muscular 25
muscular dystrophy 150
mushroom 87
music and the arts 168-172
music, classical 169
music, electronic 169
music, piece of 169-170
music, read 170
music-hall 161

- musical 159
musical box 99, 169
musical chairs 164
musical term 170
musical, Hollywood 160
musician 144, 168
mussel 88
must 203-204
must admit 43
mustard 174
mustard pot 99
mutter 65
mutton, shoulder of 88
- N**
- nail 97, 109
nailclippers, pair of 97
naked 109
name of, by the 8
name (to), change one's 8
name, real 8
be named after 8
names 8-9
names, call someone 62
napkin 96
nappy 96, 108
narcissus 81
narrow, to 200
narrow-minded 39
narrow-waisted 34
narrowing of the gap 199
national character 42
national government 181
national insurance
contributions 146
national product, gross 181
nationalised industry 181
nationalist 44
nationalities, countries
17-20
nativity play 159
natural 176
natural causes 137
natural monopoly 181
natural resources 78
natural vegetation 80
natural, F 170
navel 32
navy blue 119
near the mouth of 22
nearest big town, the 21
nearly die laughing 63
nearly drown 153
nearly eighteen
months old 10
nearly have a heart
attack 53
neat style 26
necessarily, not 203
necessary, not 203
necessity and free-will,
probability 203-205
neck 109, 125
neck up, from the 26-28
neck, stiff 28
need of, in urgent 204
- needle 165
needle, thread the 165
needles 80
needn't 203
negligence 186
negligible 110
negotiation 142
neigh, to 85
neither 197
Neo-Classical 171
Nepal 18
Nepalese 18
nephew 13
Neptune 77
nervous 50
nervous breakdown,
head for a 151
nest 84
net 104, 154, 182
netball 158
nettle 80
network 103
network of canals 78
neurosis 150
never 201
never understood, have 44
new-born baby 10
new record height 154
new staff, take on 182
New Zealand 19
New Zealander 19
new, as good as 149
newly-laid 94
news, break the 56
newsagent's 93
newspaper competition 166
newt 83
next autumn 193
next few hours,
within the 193
next few, during the 191
next few, for the 191
next Friday 193
next lights 23
next of kin 13
next to 23-24
next year, this time 192
next, in the 192
next, one evening next 193
next, over the 191
next, the Christmas
after 193
next, the week after 193
nibble 69
Nicaragua 17
nicely, come along 149
nickel 116
nickname 8
nicotine 118
niece 13
Niger 17
Nigeria 18
Nigerian 18
night, first 159
nightclub 161
nightfall, at 194
nightingale 83
- nine 197
nisi, award a decree 136
nitrogen 116
no better 149
no change 149
no fewer than 110
no need to, be 203
no possibility 204
no way, be 204
no-through road 23
nobody 196
nocturnal 83
nocturne 169
nod 68
noises things make 132-133
non-conformist 44
non-digital watch 193
non-smoker 178
non-stop 178
nondescript 188
none 196
nonsensical, totally 188
noodles 89
normal hair 26
normal, perfectly 201
normal-sized 110
normality 201
normality and regularity
201-202
normally 201
North Korea 78
North of, in the 21
north of, to the 21
North Pole, the 78
North, in the 78
North, to the 78
northerly, in the most
northerly part of 22
Northern Ireland 78
northern plains 78
Norway 19
Norwegian 19
nose 26, 105, 125
nose up, turn one's 27
nose, blocked-up 28
nose, blow one's 27, 66
nose, runny 28
nosebleed 28, 153
nosey 34
nostalgic 50
nostril 27
not a soul 196
not a trace of 110
not anybody 196
not for ages yet 193
not guilty, find someone 187
not have a penny to one's
name 147
not necessarily 203
not necessary 203
not one empty seat 196
not proved 187
not so long ago 192
not to mention 207
not to, so as 206
note 170
note, wrong 170

- nothing against, have 44
 nothing coming 178
 nothing of 25
 nothing wrong with one 149
 nourishing 173
 November 193
 novice 143
 now 192
 now and then, every 201
 now on, from 191
 now, decades from 192
 now, here and 192
 now, just 192
 now, light years from 192
 nowadays 191
 nuclear waste 118
 nude 109
 number 21, 197
 number of, a fair 196
 number of, a large 110
 number plate 101
 number, even 197
 number, odd 197
 number, opus 170
 number, small 196
 numerals and proportions
 196 198
 numerous 110
 numismatist 164
 nun 109
 nunnery 91
 nurse, registered 141
 nurse, staff 143
 nursery 91
 nursery rhyme 163, 169
 nursery school 199
 nurses, doctors and 164
 nursing auxiliary 141
 nut 87, 97
 nutmeg 89
 nylon 117
- oak 80, 117
 oar 104
 oasis 81
 oats 88
 obedient 40
 obese 25
 obituary 138
 object, unidentified
 flying 77
 obligation, under no 203
 obligatory 204
 oblique 114
 oblong 114
 oboe 168
 oboe reed 170
 obscenity 186
 obstetrician 134
 obstinacy 41
 obstinate 39
 occasional 202
 occasionally 201
 occasions, on special 201
 occupant 94
- occur to 47
 octave 170
 octet 198
 October, early 193
 octogenarian 11
 octogon 115
 octopus 82
 oculist 37
 odd number 197
 odd one or two, the 196
 odd, really 201
 odds 166
 off 147
 off the coast 78
 off the danger list 149
 off, be 178
 off colour, be a bit 149
 off peak 147
 off white 119
 offence, commit an 186
 offence, take 62
 offence, traffic 187
 offender, serious 137
 offer 57
 offer, special 147
 office 91
 office, registry 136
 officer, commanding 142
 officer, fire service 141
 officer, petty 142
 officer, pilot 142
 officer, prison 141
 officer, public relations 141
 officer, security 141
 officer, ship's 141
 officer, warrant 142
 official 156
 often, how 201
 often than not, more 201
 oil 117, 165, 174, 181
 oil can 99
 oil tank 99
 oil painting 171
 oily 117
 ointment 151
 old age 11, 137
 old age pensioner 11
 old and grey, when
 we're 192
 old as old one feels, be as 11
 old as the hills, be as 11
 old enough to know
 better 11
 old people's home 91
 old, grow 11
 old, nearly eighteen months
 10
 old, ten months 10
 olden times, in 191
 older 11
 older generation 11
 olive green 119
 Olympic ice dance
 champion 157
 omelette 173
 on a bend in the road 23
 on a corner 23
- on a peninsular 22
 on account of 206
 on an island 22
 on deck 179
 on foot, about forty
 minutes 23
 on land 80
 on one's conscience 63
 on one's feet again 149
 on one's knees 31
 on one's right 24
 on one's side 71
 on one's toes, be 31
 on probation 187
 on second thoughts 47
 on special occasions 201
 on stage 159
 on stand by 178
 on the banks of 22
 on the breadline 147
 on the bridge 179
 on the cards 204
 on the direct route 179
 on the far side of town
 from 22
 on the first floor 21
 on the fringe of 22
 on the left 24
 on the mend 149
 on the open road 178
 on the other hand 207
 on the other side of 21
 on the outskirts of 22
 on the quay side 178
 on the right 23
 on the right as you look at it
 24
 on the road 169
 on the sea shore 81
 on the second floor 23
 on the short side 25
 on the side of 22
 on the slopes of 22
 on the underground, quarter
 of an hour 23
 on top of the world 51
 once 192, 197
 once in a blue moon 120,
 201
 once in a while 201
 one 197
 one afternoon last week 19
 one day 192
 one day quite recently 192
 one end, at 125
 one evening next week 19c
 one of them 197
 one of these days 193
 one or two, the odd 196
 one's heart begins to beat
 faster 69
 one's mind is racing 47
 one's mouth is watering 6f
 one, each and every 196
 one, every single 196
 one, not 196
 one, the 197

one, the other 197
 one-day 178
 one-sided 156, 198
 one-way street 23
 onion 87
 only child 13
 ooze 128
 OPEC country 181
 open 39
 open road, on the 178
 open, split one's lip 28
 open, to 200
 open-minded 44
 open-neck shirt 108
 opening 199
 opera glasses 98
 opera, grand / light /
 comic 169
 opera, light 159
 operation 152
 operation, Caesarian 135
 operator, lathe 141
 operator, tour 178
 operetta 169
 opponent 156
 opponent of, a fierce 43
 opportunities scheme,
 post-school 199
 opposed to, as 206
 opposed to, be 43
 opposite 78
 opposite a florist's 23
 opposite, directly 22
 opposite, the wall 24
 optician 140
 optimist 44
 optimistic 50
 option 47, 203
 optional 203
 opus number 170
 or so ago 192
 or two, in a second 192
 orang-outang 82
 orange 87
 orange squash 176
 oratorio 169
 orbit, to 77
 orchestral work 169
 orchid 81
 order 60
 order to, in 206
 order, standing 146
 orderly 143
 ordinary 188
 ordinary, out of the 201
 oregano 89
 organ 168
 organ, mouth 168
 organ, transplant an 152
 organisation, parent-
 teacher 199
 organism 80
 origin, country of 17
 original 171, 190
 originate 13
 orphan 14
 Oscar 160
 osteopath 140
 ostrich 82
 other day, the 192
 other hand, on the 207
 other one, the 197
 other side of the river
 from 22
 other side of, on the 21
 other, each 197
 otter 83
 out 166
 out and about 149
 out of earshot 36
 out of hand 44
 out of reach 36
 out of season 147
 out of sight 36
 out of the blue 120
 out of the ordinary 201
 out of the question 204
 out of tune 170
 out on to the balcony 23
 out, inside 108
 outbreak, serious 149
 outclass 156
 outdoor event 155
 outgoing 39
 outings 146, 148
 outlet 181
 outlying village 22
 output per employee 181
 outsider 156
 outskirts of, on the 22
 outstretched, arms 72
 oval 115
 ovary 80
 oven, double 95
 oven-warm bread 174
 over 154
 over 18,000 feet 78
 over a railway crossing 23
 over a shop 23
 over and over in, go 46
 over sixties 11
 over something, be 149
 over the border from 21
 over the hill 11
 over the moon 51
 over the next 191
 over the next crossroad 22
 over the past 191
 over three metres in
 height 110
 over twenty-one 1, 10
 over(coat) 109
 over, keep 178
 over, the worst is 149
 over, think something 47
 overact, to 159
 overall 109
 overall majority 111
 overcast 51
 overcome, be 62
 overdose 137
 overdraft 146, 148
 overdue 146
 overflow 125
 overhaul, to 165
 overheat 129
 overheated engine 179
 overmanning 182
 overtake 179
 overtaken on the line 156
 overtime 142
 overtime payment 146
 overture 169
 overweight 25
 overwhelmed 51
 overwhelming majority 196
 ovule 80
 owe 147
 owing to 206
 owl 83
 own entrance, its 23
 own, in a class of one's 156
 own-goal 156
 owned, privately 199
 ox 82
 ox tongue 87
 oxtail 87
 oxygen 116
 oyster 88
 pacemaker, fit a 152
 pack 84, 112
 pack, to 178
 package holiday 178
 packed dinner 179
 packer 141
 packet 112
 pad 112, 155
 padded 109
 paddle steamer 104
 pain in one's abdomen 32
 pain, ease the 151
 painful 151
 painkiller 151
 pains, shooting 151
 paint 74, 163
 painted 94
 painted, as black as one is
 painted 120
 painter 141
 painting, portrait 171
 pair 112, 197
 pair of compasses 98
 pair of nail-clippers 97
 pair of pliers / pincers 97
 pair of scales 98
 pair of scissors 97
 pair of shears 97
 pair of shorts 108
 pair of tweezers 97
 pairs 197
 Pakistan 18
 Pakistani 18
 palace 91
 pale blue 119
 palm 29
 palm someone off with
 something 29
 palm tree 81

- pan, frying 99
Panama 17
pancake batter 173
panda 82
pane of glass 94
panel 101
panic, to 62
pansy 81
pant 66
panther 83
panties 109
pantomime 159
pants 109
paper 74, 117
paper aeroplane 165
paper bag 99
paper, brown 117
papered 94
paprika 89
parachute 105
parachuting 166
parade, fashion 161
Paraguay 17
Paraguayan 17
parallel 114
parallel to 22
paranoia 150
parcel, pass the 164
pardon 185
pardon, to 137
parent, foster 14
parent-teacher organisation 199
parking space 23
Parkinson's disease 150
parliamentary private secretary 143
parquet floor 94
parrot fashion 83
parsley 89
parsnip 87
part 113
part of the day 193
part, bit 159
part, leading 159
part, remote 22
part, walk-on 159
part-time 143
partial success 196
parting, side 26
partner, doubles 157
partridge 88
parts and components 125-126
party, hen 136
party, stag 136
party game 164
pass away 137
pass away / on 11
pass the parcel 164
passage 159
passage, along a 24
passage, along the 23
passenger, first-class 178
passion 41
passionate 40
passionate 43
passive 40
passport 178
past few years, for the 191
past, in the dim and distant 191
past, just 21,23
past, over the 191
pasta 88-89
pastime 163
pastry 164, 173
pastry, puff 173
pasty 173
pat 69
patch, vegetable 95
patience 41
patient 151
patio 94
patriot 44
patter 132
pattern 108
pattern, follow the 166
pavement round, follow the 22
paw 86
pawn 155
pawpaw 87
pay 142
pay damages 186
pay restraint 182
pay, crime doesn't 148
payment 147
payment, mortgage 146
payment, overtime 146
payments, balance of 181
pea 87
peach 87
peach flan 174
peacock 82
peak, highest 78
pear 87
pear-shaped 114
pearl 119
pebble 81
pedal 102, 125, 155
pedal bin 99
peddling, drug 186
pedestrian precinct, through a 22
peel off 74
peel, to 174
peeler 97
peep 68
peer 68
peg 109, 125
Pekinese 83
pelvis 31,33
pen-holder 99
pen-name 8
penalty area 154
penalty, death 137, 187
pencil sharpener 98
pencil-thin 26
pencil case 99
penguin 82
penicillin 151
peninsula 78
peninsular, on a 22
penknife 97
penny to one's name, not have a 147
pension 146
pension, supplementary 142
pensioner 11
pensive 50
pentathlon, modern 157
penthouse (suite) 91
people's home, old 91
pepper mill 97
pepper, black / white 89
pepper, cayenne 89
percentage increase 182
percentage, reasonable 196
perception, extra-sensory 37
perch 71
percussion 170
percussion, extra 168
perfect condition, in 122
perfect health, in 149
perfect pitch 170
perfect time, keep 193
perfectionist 44
perfectly normal 201
perform a skin graft 152
performance 159, 161
performing flea 161
period 94
period, extended 178
period, Renaissance 171
periods, sunny 50
periscope 105
perm(anent waving) 26
permit, to 203
perpendicular 114
perpendicular, at an angle of 45 degrees to the 114
Persian 20
personality, character and 39-42
personnel 142
personnel relations officer 141
perspire 69
Peru 17
Peruvian 17
pessimist 44
pet 84
pet shop 93
pet, keep a 164
petal 80, 125
petite 25
petrified 53
petrol can 99
petrol cap 101
petrol station 179
petticoat 108
pettiness 41
petty 39
petty officer 142
petty theft 186
phase out 200
phasing out 199
pheasant 88
philanthropist 44
philatelist 164

phono input socket 165
 phonograph 169
 phosphorus 116
 photo 165
 photo finish 156
 photographer 140
 photography 160, 165
 photos, develop 167
 photosynthesis 80
 phrase 56
 physical appearance 35
 physical attributes 35
 physical education 199
 physical geography 78-79
 physics 199
 physiotherapist 140
 piano 24
 piano stool 94
 piano tuner 140
 piano, electric 168
 piccolo 168
 pick up 74
 picnic 166
 picnic basket 99
 picture 46
 picture business,
 motion 160
 picture rail 94, 99
 picturesque 189
 pie, steak and kidney 173
 piece 111
 piece of 110
 piece of clothing 108
 piece of music 169-170
 pieces, bits and 125
 pierced 27
 piercing 27
 pig's blood 88
 pig's kidney 88
 pigeon 82, 88
 piggybank 99
 piglet 84
 pigment 80
 pile of, a monumental 110
 pill, sleeping 151
 pillar box 23
 pillow case 99
 pilot 141
 pilot officer 142
 pimento 89
 pimple 27
 pin 109, 125
 pin-table 166
 pincers, pair of 97
 pinch 69
 pine 117
 pine tree 80
 pineapple 87
 pink, bright 119
 pink, salmon 119
 pink, shocking 119
 pins, for two 47
 pipe 95, 125
 pipe rack 99
 pipe, exhaust 101
 pipe cleaner, like a 25
 piranha 82
 piston 165
 pit 154
 pitch, perfect 170
 pitch black 119
 pity 54
 placard 166
 place 21, 151
 place, go to a better 137
 place, last 156
 place, tie for first 156
 place, to 75, 174-175
 plaice 88
 plain 173, 188
 plain flour 174
 plains, northern 78
 plaintiff 136
 plaits, hair in 26
 plan to 48
 plane 97, 178
 plane crash 137
 plane tree 81
 plane, by 22
 plane, jet 106
 planet 77
 plant 80, 182
 plant out, to 166
 plant world, the 80-81
 plant, flowering 80
 plasterer 141
 plastic 117
 plastic cover 125
 plasticine 163
 plate 125
 plate, number 101
 plateau 78
 platinum 116
 play 167
 play flat 170
 play, classic 159
 play, nativity 159
 play, to 159
 playful 51
 playground game 163
 playroom 91
 plea 185
 plead 59
 pleasant 189
 please oneself, to 203
 pleat 109, 125
 plenty of 110
 pleurisy 150
 pliers, pair of 97
 plimsol 108
 plop 132
 plot 162
 ploughing 184
 pluck 169
 plug 125, 165
 plug, sparking 102
 plum 87
 plumb in 95
 plumber 140
 plump 25
 plunge 73
 plus 197
 Pluto 77
 plutonium 116
 pneumonia 150
 poached 173
 pocket 155
 pocket money 146
 pockets, hands in 72
 point 114, 155
 point at 67
 point in history, at this 191
 point of law 185
 point of view 44
 point, centre 114
 point, common 114
 point, decimal 197
 point, furthest 22
 point, get to the 56
 point, have a 43
 point, highest 78
 point, sharp 125
 pointed 26, 115
 pointless 188
 points, win on 154
 poison, to 137
 poke one's tongue out 68
 poker 165
 Poland 18
 polar bear 82
 Pole 19, 104, 125, 157
 pole position 154
 pole vault 155
 Pole, the North 78
 police car 103
 police inspector 141
 policeman 141
 policy 181-182
 policy, incomes 182
 polio 150
 Polish 18, 74, 108
 polished 94
 polished wooden floor 94
 polite 188
 political awareness 199
 politics 166
 pollen grain 80
 pollination 80
 polo 158
 polyester 117
 polygamy 198
 polystyrene 116-117
 polytechnic 199
 polythene 117
 polyurethane foam 117
 pomposity 41
 pompous 39
 pond 81
 ponytail 26
 poodle 83
 pool 155, 166
 poor circulation 150
 poor condition 124
 poor taste, in rather 36
 poor, exceedingly 188
 pop 75, 132
 pop art 171
 pop out of one's head,
 eyes 62
 pop star 168
 pop group 168

- pope 143
 poplar 81
 poppy 81
 populated, densely 78
 population 78, 111
 population, total 196
 porcelain 117
 porcupine 83
 pork sausage 88
 pork, leg of 88
 pornography 186
 porpoise 82
 port 22, 104, 176
 port, cross-channel 178
 portait painting 171
 porter 178
 porter, hotel 141
 porthole 104
 portion of 110
 Portugal 19
 Portuguese 19
 position 143
 position, pole 154
 positive 50, 134
 possession of, in 187
 possessive 40
 possessiveness 41
 possibility, no 204
 possibility, distinct 205
 post, as deaf as a 37
 post-code 21
 post-mortem 138
 post-natal depression 135
 post-school opportunities
 scheme 199
 poster 94, 166
 posthumously 138
 postman 141
 posture and movement
 71-73
 pot, coffee 99
 pot, flower 99
 pot, mustard 99
 pot-bellied 34
 pot-holing 166
 potato 87
 potato, jacket 173
 pottery 166
 pouch 86
 pouffe 95
 poultry 88
 pounds' worth 110
 pour 74, 175
 pour out 127
 pouring with rain 128
 pout 67
 poverty-stricken 147
 powder 151
 power, sense of 37
 powerboat 104
 powerful 157, 188
 practical 40
 practically cured 149
 practice, restrictive
 labour 182
 practise, to 170
 practitioner, medical 141
 praise 59
 prawn 88
 pre-heated 175
 pre-occupied with 46
 pre-prepared 175
 preach 56
 precinct, through a
 pedestrian 22
 precious metal 118
 precision engineering 181
 predictable 204
 prefer not to, if you'd 203
 preferable to 44
 preferably 204
 preference, have no 48
 pregnancy 134
 pregnancy test 134
 pregnant 134
 prehistoric times, in 191
 premature 135
 premium, insurance 146
 preparatory school 199
 prepared to accept, be 44
 prescribe 151
 prescription 151
 present situation changes,
 until the 191
 present time, at the 191
 present, at 191
 preserve, to 173
 press 74
 press-up 166
 pressure gauge 98
 pressure, blood 134
 pressure, high 150
 presume 43
 presumed dead,
 missing 137
 pretend 46
 pretty grotesque 189
 prevent something (from)
 spreading 151
 previous Friday, the 192
 prey, bird of 83
 Price Index, Retail 142
 prick up one's ears 27
 prickly 83
 pride of lions 84
 priest 136, 140
 primary industry 181
 primary school 199
 primary school teacher 141
 prime minister 143
 prime, in his 10
 primitive 188
 primrose 81
 prince 143
 princess 143
 principal 143
 print 94
 print, finger 29
 print, to 165
 prior 143
 prison officer 141
 prison sentence 187
 private 143
 private enterprise 182
 private secretary,
 parliamentary 143
 private sector 181-182
 privately owned 199
 Prix, Grand 157
 prize 147, 164
 prize, consolation 156
 pro, be 43
 probability 204
 probability, in all 204
 probability, necessity and
 free-will 203-205
 probation, on 187
 procedure, disputes 142
 process, reproductive 80
 producer 159, 161
 product, brand-name 147
 product, domestic 182
 product, gross national 181
 production 159
 production engineer 141
 production industry 181
 productivity 182
 productivity bonus 146
 productivity deal 142
 professional 181
 profit 182
 profit-sharing 142
 profits, plough back 182
 profits, share out 182
 programmer, computer 141
 progress, make 149
 progress, marked 199
 progress, to 200
 prohibited by law 203
 promenade 21
 promise 59
 promise, breach of 186
 promote 156
 promotion 142, 144
 prompter 159
 proof 111
 prop 159
 prop up one's chin 71
 prop up 181
 propeller 104
 proportion 110, 196
 proportions, numerals and
 196-198
 proportions, reach epidemic
 149
 proposal 58
 propose 58
 pros and cons, balance
 the 46
 prosecute, to 185
 prospect 204
 prospective career 199
 prospective employer 145
 prosperous 147
 protectionism 182
 protective 41
 protest 59
 protest meeting 166
 protractor 98
 proud 39
 proved, not 187

provided that 206
 pruning 183
 psalm 169
 pseudonym 8
 psychiatrist 140
 psychic 37
 pterodactyl 82
 pub manager 141
 public bar 176
 public expenditure 181
 public health inspector 141
 public relations officer 141
 public sector 182
 public services 181
 puck 155
 puff 69
 puff out one's cheeks 27
 puff pastry 173
 pull a face 67
 pull across 179
 pull in 179, 180
 pull oneself together 46
 pull out 75, 178
 pull over 179
 pull someone's hair 69
 pull someone's leg 60
 pull up 179
 pullover 109
 pulse, take someone's 152
 pump 102
 pump money into 181
 punch 69
 punishment 187
 punishment, capital 137, 186
 punishment, corporal 187, 199
 punt 104
 puny-looking 25
 pupil-power 199
 pupil-teacher relationship 199
 puppet show 161
 puppy 84
 purchase 147, 182
 purchase, hire 146
 pure 176
 pure white 119
 purple 119
 purple with rage 119
 purr 85, 132
 purse 99
 purse one's lips 27, 68
 push 73
 push and shove 69
 push down 75
 push up the daisies 11
 put 56
 put ashore 179
 put away 74
 put back in 75
 put one's foot in it 31
 put one's message across 56
 put oneself, not know where to 63
 put someone on antibiotics 151

put up 75
 put, to 174
 puzzle 165
 puzzle, jigsaw 163
 pyjamas 108
 pyramid-shaped 114
 python 82

Q

quack, to 85
 quad 13
 quad(ruplet)s 197
 quadruple, to 197
 quaint 189
 qualifications 199
 quality 188-190, 199
 quantity 199
 quantity of, substantial 110
 quantity, dimensions, measurements and size 110-113
 quantity, staggering 110
 quarrying 181
 quarter to six, at a 194
 quarterly bill 146
 quarters, living 91
 quartet 169, 197
 quayside 180
 quayside, on the 178
 queen 143, 155, 165
 question 59
 question, out of the 204
 queue 179
 quiche 173
 quickstep 165
 quieten down 62
 quilt, continental 95
 quin(tuplet)s 197
 quintet 169, 197
 quite a long way from 22
 quite a lot further 23
 quite a way out of 22
 quite fond of, be 44
 quite honest, to be 47
 quite massive 110
 quota, import 182
 quote 56

R

rabbit 82, 88, 162
 race 72, 112, 156
 Race Relations Act 186
 race, sailing 104
 racing car 103
 racing, one's mind is 47
 racist 44
 rack, cassette 99
 rack, luggage 99
 rack, pipe 99
 racket 155
 racoon 83
 radiant smile 127
 radiator 94, 102
 radiator grille 101
 radiator, steaming 179

radish 87
 raft 104
 rage, white / purple with 119
 rail, hand 99
 rail, picture 94, 99
 rail, towel 99
 railway bridge, under the 23
 railway crossing, over a 23
 rain, as right as 149
 rain, pour with 128
 rainbow 50
 raincoat 108
 raise 75, 200
 raise one's eyebrows 27, 67
 raising 199
 rake 97
 ram 84
 ramble 56
 ramp 155
 ranch(-house) 91
 range, mountain 78
 range, wide range of 110
 ranging from 110
 rank 143
 ransom 186
 rape, charged with 186
 rarely 201
 rash 51
 rash, come out in a 28, 151
 rashness 41
 raspberry 87
 rat 82
 rate 44, 111, 142
 rate of exchange 147
 rate of increase, low 182
 rate of inflation 181
 rate of interest 147
 rate, cheap 147
 rate, low inflation 181
 rates 146
 rather drab 189
 rather not think, would 47
 rather not, would 203
 rather strange 201
 rather ugly 188
 ratio 111
 rational 40
 rattle 132, 163
 rattlesnake 82
 raven 82
 ravioli 89
 raw 173-174
 ray of hope 128
 ray of sunshine 127
 razor 96
 razor cutting 26
 reach a conclusion 46
 reach a verdict 187
 reach epidemic proportions 149
 reach, out of 36
 reached by, it can be 22
 reacting to events 62-64
 read Braille 37
 read music 170

- read out 56
 reading 111
 real name 8
 realist 44
 realistic 40
 realize 46
 really ghastly 189
 really weird 201
 reaping 184
 rearing 184
 reason 58
 reason, for this 207
 reasonable 110
 reasonable percentage 196
 reassure 58
 rebate, tax 146
 rebellious 41
 recede 26
 receipt 147
 receiver 125
 recently, one day quite 192
 reception 136
 recession, world 182
 recipe 165, 177
 recital 170
 recite 56
 reckon 43
 recline 72
 reclining seat 179
 recommend 43
 recommendation 56
 reconsider 47
 record 155, 158
 record deck 165, 169
 record height, new 154
 record, world 155
 record player 169
 recorder 169
 recorder, cassette 165
 recorder, flight 179
 recorder, video 95
 recording company/
 label 169
 recording session 168
 recount 56
 recovered, almost
 completely 149
 recovery 151
 recovery, make a total 149
 recovery, speedy 149
 recreation field 156
 recruitment 142
 rectangular 114
 recuperation 149
 red 109, 155
 red as a beetroot, as 63, 120
 red carpet 120
 red-light district 120
 red, brick 119
 red, in the 120, 147, 182
 red, see 62
 red-faced 34
 red-handed, catch 120
 red-letter day 120
 red tape 120
 reddish 119
 reddish-brown 119
 redhead 26
 reduce the swelling 151
 reduce 200
 reduction 147, 199
 redundancy agreement 142
 redundancy money 184
 redundant, make staff 182
 reed 81
 reed, oboe 170
 reef 81
 refer to 56
 referee 155
 refined 188
 reflationary 181
 reflected 127
 refrain 169
 refreshed 51
 refrigerator 96
 refund, to 147
 refusal 59
 refuse 59
 refuse collector 141
 refuse to accept 43
 regain consciousness 149
 regard 43
 regardless 206
 regatta 104
 region, agricultural 22
 register, cash / till 98
 registered nurse 141
 registry office 136
 regrets, have 47
 regular habit, as a 201
 regular job 143
 regularity, normality and
 201-202
 regularly 201
 regularly, how 201
 regulate the budget 182
 regulations, safety 199
 rehearsal 159
 rehearsal, dress 159
 reigning champion 156
 rein 155
 reindeer 82
 reinstatement 142
 reject 43
 relapse 149
 related to 83
 related to by marriage 13
 Relations Act, Race 186
 relations officer, personnel/
 industrial 141
 relations officer, public 141
 relations, industrial 182
 relationship, love-hate 53
 relationship,
 pupil-teacher 199
 relationships, attitudes
 and 53-55
 relationships, family 13-14
 relative, distant 14
 relatives, blood 13
 relax 200
 relax in someone's
 company 53
 relaxation 199
 relaxed 51
 relay, 4 x 100 metres 155
 release 137, 169
 relegate, to 156
 relieve 151
 religious instruction 199
 reluctant to 47
 remarry 13
 remedial studies 199
 remedy 151
 remember, for as long as one
 can 191
 reminisce 56
 remote part 22
 remotest chance, not the
 204
 removal firm 140
 remove 174-175
 Renaissance period 171
 renamed, be 8
 renovate 94
 repeat 56
 repeatedly 201
 repertory company 159
 repetitive 190
 replace 75, 165
 replanting 183
 reporter 141
 representation, workers'
 142
 representative of the
 workforce 142
 representative, technical
 sales 141
 reprieve, to 137
 reproach 60
 reproachful 60
 reproduction 171
 reproductive process 80
 reptile 83
 requiem 138
 required to, be 204
 reseed, to 183
 resent 54
 resentful 50
 reserve, first 144
 reserved 41
 reserves, gold and foreign
 exchange 181
 resign, to 154
 resigned to, be 47
 resolution, make a
 resolution to 48
 resolve 46
 resort area, holiday 22
 resources, natural 78
 respect 53
 respect for, have great
 53, 54
 respond to treatment 149
 respondent 136
 responsibility 142
 responsibility, to shoulder
 29
 rest one's elbows on one's
 thighs 72
 rest room 142

- restaurant car 103
 restaurant, Indian 23
 restless 50
 restore 171
 restraint, pay 182
 restrict free trade 182
 restricted to, be 204
 restriction, import 182
 restrictive labour practice 182
 retail 182
 Retail Price Index 142
 retain one's title 156
 retirement, be heading for 11
 return 73
 return journey 179
 return of service 154
 reveal 56
 revenue 181-182
 review 159, 162
 revival 159
 revolting 189
 revolutionary 41
 revolve 129
 revolving door 23
 revue, satirical 159
 rewarding 189
 rhapsody 169
 rheumatism 150
 rhino(ceros) 82
 rhubarb 87
 rhyme, nursery 163, 169
 rhythm guitar 168
 rhythm, sense of 170
 rib 33
 ribbon 26, 108, 125
 rice 88
 rich in 78
 rich vegetation 78
 rid of, get 151
 riddle 165
 rider 157
 rider, speedway 155
 ridiculous 188
 right arm for, give one's 47
 right as rain, as 149
 right as you look at it, on the 24
 right lane, keep in the 179
 right, keep to the 178
 right, legal 185
 right, on one's 24
 right, on the 23
 right, second on the 21
 right, second turning on the 23
 right, stage 159
 right, to one's 23
 right-footed 34
 rim 125
 ring 107, 109, 154
 ring of toadstools 81
 ring, metal 125
 ring, to 130
 ring finger 29
 ringroad 179
 ringmaster 161
 rings 157
 rink 155
 rinse 26, 74
 RIP 138
 rip out 95
 ripped 122
 ripple, to 128
 rippling 127
 rise 148, 165
 rise and fall 199-200
 rise from the ashes 127
 rise, constant 199
 rise, to 129, 200
 rival 156
 river basin 78
 river, bank of the 78
 river, down river from 21
 river, stretch of the 22
 road 21, 180
 road sweeper 141
 road tax 146
 road, by 23
 road, follow the main 22
 road, minor 179
 road, no-through 23
 road, on the 169
 roads and communications 181
 roads, keep to the minor 22
 roar 132
 roar, to 85
 roast 173
 roast chicken 174
 robbery with violence 186
 robe 107-108
 robin 83
 rock 77
 rock and roll, to 129
 rock to and fro 72
 rock, to 127
 rock band 168
 rocked back on one's heels, be 31
 rocking horse 163
 rock pool 81
 rod 125, 166
 rodent 83
 role, title 159
 roll 72, 112, 174
 roll down, tears 62
 roll out 175
 roll, forward 166
 rollers 96
 roller-skating 166
 rolling 115
 rolling-pin 164
 Roman 26
 Romania 18
 Romanian 18
 romantic 44
 romantic comedy 160
 Romantic era 171
 roof 94
 roof, hit the 62
 roof, slate 94
 roof-rack 101
 rook 154
 room, bed-sitting 23, 91
 room, changing 91
 room, dark 165
 room, dining 24
 room, living 24
 room, separate 95
 room, single 179
 room, sitting 24
 room, spare 23
 rooms, buildings and 91-93
 root 80, 125
 root, take 130
 rope 125, 154-155
 rope, skipping 164
 rose 81, 119
 rose-tinted spectacles 120
 rosemary 89
 rosy 26
 rotate 129
 rotten 122-123
 rough 115, 188
 roughly 21
 round 114, 154, 156-157, 169
 round of shortbread 173
 round, come 149
 round-shouldered 34
 roundabout 163
 roundabout, third exit off the 23
 route, on the direct 179
 row 21, 165
 row of shelves 95
 rowing boat 104
 royal blue 119
 royalties 146
 rub 175
 rub in 151
 rubber 98, 117
 rubbery 117
 rubbish 190
 rubbish bin 99
 rubella 150
 ruby 118
 rucksack 178
 rudder 104
 rude 188
 rug 94
 rugby 158
 ruins, lie in 127
 rule out 204
 rule, exception to the 196
 rule, metal 98
 ruler 98
 rum, white 176
 rumbling, one's stomach is 69
 run 114, 129
 run a mile 62
 run adjacent to 22
 run along the side of the building 23
 run down, be 151
 run down, to 200
 run into debt 147
 run out 129

runabout 178
runner-up 156
runny nose 28
rush 72
rush-hour 179, 194
rushes 80
russet 119
Russia 18
Russian 18
rust-coloured 119
rustle 132
rusty 122
ruthless 40
rye 88

S

sabre 155
sachet 112
sack 112
sacrifice oneself 137
saddle 102
sadist 44
safe 99
safety regulations 199
sage 89
sail 104
sail, set 130, 179-180
sailing race 104
sailor 144
salad 174
salad, fruit 173
salary 148
salary, basic 146
sale, jumble 147
sales manager 141
sales representative,
technical 141
sales supervisor 141
salesman 141
salmon 88
salmon pink 119
salmonella 150
saloon bar 176
saloon car 104
saltcellar 97
salt, mineral 80
samba 165
same age 11
same time, show the 193
sample 112
sand 116
sandal 108
sander 96
sandpit 163
sandy-coloured 119
sapphire 118
sari 109
sash 109
satellite, earth-orbiting 105
satin 117
satirical revue 159
satisfactory condition 149
satisfying, totally 188
Saturn 77
sauce, in a 88
saucepan 99

Saudi Arabia 18
Saudi Arabian 18
sausage, pork 88
savage 188
save money 147
save someone's life 152
savings 146, 148
savoury 173
saw 96, 98
sawdust 161
saxophone 168
say a few words 56
say no to, wouldn't 47
say, may I 56
scald 174
scald one's face 28
scale 86, 111, 170, 174
scales, (pair of) 98
scalpel 98
scandalous 189
scar 27
scare 149
scared stiff 62
scarf 108
scarlet 119
scarlet fever 150
scene 159, 161-162
scenery 159
scheme, day-release 199
scheme, post-school
opportunities 199
scheme, sickness benefit
142
schizophrenia 150
schnapps 176
scholarship 146
school dinner 199
school of whales 84
school starting age 199
school teacher,
primary / secondary 141
school, comprehensive 199
school, nursery 199
school, preparatory 199
school, primary 199
school, secondary 199
school, Sunday 164
school age, coming up to 10
schoolboy 11
schoolgirl 10
science fiction movie 160
scientific 181
scientific department 199
scintillating 188
scissors, pair of 97
sclerosis, multiple 150
scold 60
scone 174
scooter 163
score, film 169
scorecard 155
scores of 110
scorpion 82
Scot 19
scotch 176
Scotland 17
Scottish 17

scourer 96
Scout, Boy 164
scowl 67
scramble, to 173
scrap metal dealer /
merchant 140
scrapbook 164
scrape 74
scratch 69, 74
scratch one's cheek 28
scratch one's head 68
scratched 122
scrawl 74
scream 65
screech 132
screech, to 85
screen 125
screen adaptation 160
screenplay 160
screw 97
screw, to 75, 125
screwdriver 96
script 160
scrub 74, 174
scruffy 188
sculpture, classical 171
scythe 97
Sea Lord, First 143
sea, by 22
sea, by the 78
sea bed 81, 104
sea creature 83
sea green 119
sea level, below 78
seagull 83
seashore, on the 81
seasick 179
seal 82
seam 125
seaman, able 142
seaman, leading 143
season 161, 193
season ticket 178
season, out of 147
season, to 175
seasoning 89
seat 111, 125
seat, ejector 105
seat, lavatory 94
seat, not one empty 196
seat, reclining 179
seat, window 94
seater, five- 111
seat-belt, fasten one's 179
seaweed 81
second 155, 197
second bathroom 94
second childhood 11
second door on the left 24
second floor, on the 23
second on the right 21
second son 15
second string 144
second thoughts, on 47
second turning on the
right 23
second violin 168

second, at any 149
 second, come 156
 second, to the 193
 second-hand 147
 secondary school 199
 secondary school teacher 141
 secret, state 186
 secretary 144
 secretary of state 143
 secretary, branch 143
 secretary, company 141
 secretary, parliamentary private 143
 secretive 40
 section, small 196
 sector 182
 sector, private 181
 sector, public 182
 security benefits, social 181
 security officer 141
 security, guilt-edged 182
 see 36
 see a ghost 62
 see eye to eye with 44
 see him again, if I ever 193
 see red 62
 see the funny side of things 63
 see, would like to 43
 see-saw 163
 seed 80, 125
 seed box 99
 seem set 205
 seem to me 44
 seem unlikely 204
 sees fit, do as one 203
 seethe, 62
 seldom 201
 self-assurance 41
 self-assured 39
 self-centred 39
 self-confident 39
 self-conscious 41
 self-contained 23
 self-defence 186
 self-employed 143
 self-raising flour 174
 self-satisfied 51
 selfish 39
 selfishness 41
 selling 182
 semi-circular 114
 semi-detached house 23, 91
 semi-literate 188
 semi-skilled worker 141
 semitone 170
 senile 11
 senior teacher 143
 sensation 36-37
 sensational 37, 188
 sense 37
 sense of adventure 37
 sense of balance 37
 sense of discipline 37
 sense of duty 37
 sense of fairness 37
 sense of fun 37
 sense of humour 37
 sense of power 37
 sense of rhythm 170
 sense of smell 36
 sense of taste 36
 sense of timing 37
 sense of touch 36
 sense, more money than 147
 senseless 37, 188
 senses, the 36-38
 sensible 37, 40
 sensitive 37, 41
 sensitivity 41
 sensual 37
 sensuous 37
 sentence to death 137
 sentence, prison 187
 sentence, suspended 187
 sentenced 185
 sentiment 56
 sentimental 50
 sepal 80
 separate room 95
 separate, to 174
 separated 15
 separation, legal 185
 separation, trial 135
 September 193
 septuagenarian 11
 sequence 162
 sequence, title 160
 serenade 169
 sergeant 142-143
 sergeant, flight 143
 serious 15
 serious infection 151
 serious offender 137
 serious outbreak 149
 seriously ill 149
 seriously think of 46
 seriously, take 43
 sermon 56
 serrated edge 114
 serve 155, 175
 service 136
 service industry 141
 service, community 187
 service, freight 103
 service, funeral 138
 service, inter-city 103
 service, return of 154
 service, train 180
 services 181-182
 services, environmental 181
 services, public 181
 serviette 96
 session, recording 168
 set 26, 111-112, 159, 169
 set a bone 152
 set a trap 185
 set and match, game 154
 set at the correct time 193
 set fire to 127
 set in the middle of 22
 set in, the rain 51
 set sail 130, 179-180
 set, chemistry 165
 set, seem 205
 set, to 129, 157, 193
 set, train 164
 set-square 98
 settee 72, 95
 settle for 47
 seven 197
 several 196
 several feet in diameter 110
 severe 78
 sew 165
 sewing machine 96
 Sex Discrimination Act 186
 shabby 188
 shade, in the 111
 shake 63, 74
 shake hands with 70
 shake one's head 68
 shake, to 169
 shallow 188
 shampoo 26
 shandy 176
 shape, cut-out 164
 shaped, half-moon 114
 shapes 114-115
 share 43, 146
 share a flat with 15
 share, equal 196
 shareholder 143
 shares 182
 shares, stocks and 182
 shark 82
 sharp 115
 sharp fall 199
 sharp point 125
 sharp turning to one's left 23
 sharp, F 170
 sharp, half-past eleven 194
 sharpener, pencil 98
 shattered 123
 shawl 108
 she, a 84
 shears, pair of 97
 shed 84, 91
 shed, garden 91, 94
 sheep's head 88
 sheep, black 120
 sheep-dipping 184
 sheep-shearing 184
 sheet 96, 112
 sheet, be as white as a 120
 sheet, go as white as a 62
 sheetmetal worker 141
 shelf-filler 141
 shell 86
 shell, to 174
 shelves, row of 95
 sherry, medium dry 176
 shifts, irregular 143
 shimmer, to 127-128
 shin 31
 shine, to 127
 ship's officer 141
 ship, by 22

- ship, sinking 180
 shipping clerk 141
 shirt 107-108
 shirt, open-neck 108
 shiver 69
 shoal 84
 shock of one's life,
 get the 62
 shocking pink 119
 shoe 109
 shoe, gym 155
 shoot 80
 shoot, to 137
 shooting 161, 166
 shooting pains 151
 shooting star 77
 shop assistant 141
 shop floor 182
 shop steward 142-143
 shop, charity 147
 shop, over a 23
 shop, pet 93
 shop lifting 186
 shopping 99
 short 25
 short film 160
 short cut 23
 shortofbreath 151
 short side, on the 25
 short time ago, a 192
 short-sighted 37
 shortage of staff 203
 shortbread, round of 173
 shorts 155
 shorts, pair of 108
 shot 154
 shot, close-up 162
 shot, first-class 157
 should 203
 shoulder 29, 108
 shoulder bag 99
 shoulder of mutton 88
 shoulder of veal 88
 shoulder responsibility,
 to 29
 shoulder, have a chip on
 one's 53
 shoulder-length 26
 shoulders back 71
 shoulders, hunched 72
 shoulders, shrug one's 67
 shout 65
 shove 73
 shovel 97
 show 159,161
 show the same time 193
 show, floor 161
 show, puppet 161
 show, variety 161
 shower 50
 shower unit 95
 shred, to 174
 shredded 174
 shriek 66
 shrimp 88
 shrink 200
 shrinking 199
 shrub 80
 shrug one's shoulders 67
 shudder 63
 shuffle 73,165
 shutter 125
 shuttlecock 155
 shy 41
 shyness 41
 Siamese twins 13
 sick to death 54
 sickening for 149
 sickle 97
 sickness benefit scheme 142
 side drum 168
 side entrance 23
 side of the building, run
 along the 23
 side of things, see the
 funny 63
 side of, on the far 22
 side of, on the other 21
 side of, on the wrong 10
 side parting 26
 side to side, sway from 72
 side of the river from,
 other 22
 side, on the short 25
 side, on one's 71
 sideboard 94
 sideboards 26
 sidecar 103
 sided, three- 114
 sidelight 101
 sieve 97
 sieze 74
 sift, to 175
 sigh 65
 sight of, hate the 53, 54
 sight, out of 36
 sight-reading 170
 sightseeing excursion 178
 sign 149, 151
 sign language 37
 sign, make a 68
 signal box 103
 signalman 141
 significant 196
 signs, follow the 23
 silage-making 184
 silk 109, 117
 silky 117
 silk fabric 108
 sill 94
 silver 116-117
 silver birch 81
 silvery 117
 simmer 174
 simple 173
 since, ever 191
 sincerity 41
 sing out of tune 66
 sing-song 169
 singe one's eyebrows 28
 singer 161, 170
 single 15, 111, 114, 169
 single bed 95
 single one, every 196
 single room 179
 single-parent family 14
 singles champion 157
 sink 73
 sink unit 95
 sink, to 128-129
 sinking ship 180
 sinusitis 150
 sip 69
 siren, ambulance 152
 sister 143
 sister-in-law 13
 sit astride a chair 72
 sit forward 72
 sitar 168
 sitting room 24
 situated in, be 21
 situation changes, until the
 present 191
 six 197
 six-love 157
 sixth 197
 Sixth Form College 199
 sixties, in the early 191
 size of 110
 size, quantity, dimensions
 and measurement 110-113
 sizzle 132
 skate 72
 skateboarding 166
 skating 166
 sketch 159
 sketching 171
 ski champion, downhill 157
 skid, to 129
 skiing 166
 skill, specialised 199
 skill, traditional 199
 skilled labour 182
 skilled worker 141
 skim 175
 skin 117
 skin and bones, all 25
 skin disease 151
 skin, jump out of one's 62
 skin, soaked to the 128
 skin, to 174
 skin graft, perform a 152
 skinhead 26
 skinny 25, 34, 117
 skip 72
 skip a generation 13
 skip, to 164
 skipping rope 164
 skirt 108
 skull 27
 skunk 83
 sky 51
 sky-blue 119
 skyscraper 23
 slacks 107
 slander 186
 slant down 114
 slap 69
 slapstick comedy 159
 slate 94
 slate roof 94

slaughter 137
slaughter, to 156, 184
sleep on it 47
sleeping bag 178
sleeping pill 151
sleet 50
sleeve 109, 125
slender, slight and 25
slice of lemon 176
slice, to 174
slide 26, 72, 108, 163
slide in 75
slide, to 129
sliding door 23
slight and slender 25
slightly 53
slightly odd 201
slim 25
slim, look 204
slim hipped 34
sling 151
slip 73, 109
slip away 149
slip road 178
slipper 109
slope 78
slopes of, on the 22
sloping 114-115
slow 188, 193
slow down 179
slow learner 199
slow motion 154
slow, excessively 188
slum 94
slump 182
smack 69
smack one's lips 27
small 110
small majority 196
small number 196
small section 196
smallpox 150
smart 188
smash 155
smash hit 159
smash, to 157
smashed 122
smell 36
smell like 36
smell, sense of 36
smile 67
smile, radiant 127
smoke 117, 127
smoke, wisp of 127
smoked 88
smoked-glass 117
smoky-grey 119
smoky 117
smooth 115
smooth, to 74
smoulder 127, 128
smuggling 186
snail 82
snake family 82
Snakes and Ladders 165
snap 165
snap, to 85
snarl, to 85
snatch 74
sneer 68
sneeze 66
sniff 66
snigger 66
snobbish 39
snobbishness 41
snooker 158
snore 65
snort, to 85
snow 50
snowdrop 81
snub 26
so 206
so as not to 206
so that 206
so, for an hour or 194
soak 74
soaked 128
soaked to the skin 128
soap 117
soapy 117
soar 73
sob 65
sociable 51
social security benefits 181
social worker 140
society, affluent 147
society, amateur dramatic 159
society, crime against 186
sociology 199
socket 125
socket, phono input 165
soda 176
sodium chloride 116
sofa, four-seater 95
soft drugs 187
soft toy 163
soil 80
solar system 77
sole 31, 88, 107, 123
sole, Dover 174
solicitor 136, 140
solicitor, consult one's 186
solid wood 95, 117
solidify 129
soliloquy 198
solitary confinement 187
solo 197
solo album 169
solution 165
some day soon 193
some distance from 22
some thirty miles from 21
some three centimetres thick 110
somersault 72, 166
sometime 193
son 13
son, second 15
son-in-law 13
sonata 169
soon, some day 193
sooner or later 192
soprano 169
sore 27
sore gums 28
sore throat 28, 151
sorry for, feel 54
sort 112
sort of bang 132
sort out 165
souffle 173
soul 169
soul, not a 196
sound 36, 111
sound like 36
sound of, like the 47
sounds people make 65-66
soup 174
soup bowl 99
soup spoon 97
soup, asparagus 174
soup, in a 88
sour-faced 34
South Africa 18, 78
South African 18
South America 78
South Korea 18, 78
South Korean 18
South of France 78
south of, lie to the 22
south, face 24
South, in the 78
South-East Asia 78
south-east corner of 22
southern 21, 78
southern Africa 78
southern Europe 78
southern France 78
southern hemisphere 78
southern states 78
southernmost 22
sow 166
sowing 184
space, parking 23
spacecraft, manned 105
spacious 94
spade 97
spade, bucket and 163
spades 165
spaghetti 89
Spain 18
Spaniard 19
spaniel 83
Spanish 18
spanner 97
spare room 23
spare time 194
sparkling plug 102
sparkling 128, 188
sparkling wine 176
sparrow 82
spasm 151
spatula 97
speaker 144, 165
special effects 160
special occasions, on 201
special offer 147
specialised skill 199
specialist in 141
specialist, ear 37

- species 83, 112
 spectacles, rose-tinted 120
 spectacular 188
 spectator 156
 speculate 46
 speech 56, 159
 speech, make a 56
 speechless 62
 speed limit 179
 speed limit, exceed the 187
 speed, average 111
 speed, maximum 111
 speeding 187
 speedometer 98, 101
 speedway rider 155
 speedy recovery 149
 spending money, earning
 and 146-148
 spherical 114
 spice 89
 spicy 173
 spider 82
 spikes 155
 spill 75, 129
 spin dryer 96
 spin, to 129
 spinach 87
 spine 33
 spinet 169
 spiral 114-115
 spiral staircase 23
 spire 23
 spirit 179
 spirit level 98
 spit it out 56
 spite of, in 206
 spiteful 40
 splash 132
 splash, to 128
 splendid 189
 splinter group, little 196
 split 123
 split ends 35
 split one's lip open 28
 split up 15
 split, fifty-fifty 196
 split, to 122
 split-level, cooker 95
 split-second ago, a 192
 splutter, to 122
 spoke 102
 sponge 155
 sponge, vanilla 173
 spoon, dessert 97
 spoon, soup 97
 sport and games 154-158
 sports car 103
 sports, village 156
 sportsman 155
 spot 27, 86
 spot, beauty 27
 spotty 153
 spout 125
 sprain, to 151
 sprawl 71
 spray, to 128
 spread 74
 spread, to 127, 129, 149
 spreading, prevent
 something 151
 spring 73, 125, 193
 spring of, in the 192
 sprinkle 175
 sprint 73, 156
 sprinter 155
 sprout, brussel 87
 sprout, to 80
 spying 186
 squad, firing 137
 squadron leader 142
 square 21, 27, 114, 155
 square kilometres 22
 squash 158
 squash, orange 176
 squashed 122
 squat 25
 squawk, to 85
 squeak 132
 squeak, to 85, 122
 squeal 132
 squeal, to 85
 squeeze 70, 74
 squirrel 82
 stab to death 137
 stabilise the economy 181
 stability, job 142
 staff 182
 staff nurse 143
 staff redundant, make 182
 staff, layoff 182
 staff, shortage of 203
 staff, take on new 182
 staffroom 91
 stag 83
 stag party 136
 stage left 159
 stage manager 159
 stage right 159
 stage, on 159
 stagehand 159
 stagger 72
 staggering quantity 110
 stained 123
 stainless steel 117
 staircase, spiral 23
 staircase, up the 23
 stairs, flight of 23
 stake money 146, 166
 stale, go 122
 stall 84, 91
 stall, to 129
 stallion 84
 stamen 80
 stammer 63, 65
 stamp on 69
 stampede 84
 stamps, collect 164
 stamps, trading 147
 stand 43
 stand a chance 156
 stand for 8
 stand in 159
 stand on 22
 stand on, haven't got a
 leg to 31
 stand on one's own two
 feet 31
 stand on tip-toe 71
 stand, as things 191
 stand, can't 44, 53
 stand, hat 99
 stand, microphone 99
 stand, umbrella 99
 stand-by 144
 stand-by, on 178
 stand-in 144
 standard, minimum 199
 standard, teaching 199
 standing feet apart 72
 standing order 146
 stands on end, hair 62
 staple diet 88
 star 77, 159, 162
 star, pop 168
 star, shooting 77
 starboard 104
 stare 68
 stare at 67
 start to finish, from 156
 starter 155, 174
 starting age, school 199
 startle 62
 starve to death 138
 state 56
 state secret 186
 state, appalling 124
 state, lie in 138
 state, secretary of 143
 state-owned 181
 state-owned industry 182
 statement 56, 185
 statement, bank 147
 states, southern 78
 station, coach 178
 station, major 103
 station, petrol 179
 stationer's 93
 statistics, vital 111
 statue 138
 status, determination of 142
 status, marital 15-16
 steady decrease 199
 steady job 143
 steady, go steady with 15
 steak and kidney pie 173
 steam, to 175
 steamer, paddle 104
 steaming radiator 179
 steamroller 104
 steel 116-117
 steel guitar 168
 steel, stainless 117
 steel-blue 119
 steely 117
 steep 115
 steeplechase 155
 stem 80, 125
 step 73
 step on 69
 stepfather 13

- steps along the landing, a
 few 23
 steps leading down 23
 stereo equipment 95
 sterilising bottle 152
 stern 104
 stethoscope 98
 stew 173
 stew, in a 88
 stew, to 173
 steward, shop 142-143
 stewardess 179
 stewing beef 87
 stick 74, 112, 155
 stick, gear 101
 sticky 51
 stiff neck 28
 stiff, bored 54
 still life 171
 still going strong, be 11
 stillborn 138
 stilt 161
 stimulate the economy 181
 stimulating 189
 stingray 83
 stir 74
 stir, to 175
 stitch 135, 165
 stitches, take out 152
 stitching 125
 stoat 83
 stock 174
 stock and shares 182
 Stock Exchange 182
 stock market crash 182
 stocking 108
 stocks 182
 stocky 25
 stole 109
 stomach in 71
 stomach rumbles, one's 69
 stomach ulcer 150
 stomach, lie on one's 71
 stomach-ache 32
 stone 111, 117-118
 stone to death 137
 stone's throw from, just a 22
 stony 117
 stool, piano 94
 stoop 72
 stooped, be 156
 stop 166
 stop the itching 151
 stop worrying 47
 stop you, the law
 cannot 203
 stop, to 129
 stopwatch 98
 storage heater 94
 store detective 186
 store, department 93
 store, discount 93
 storekeeper 141
 storey 111
 stork 83
 storms, heavy 50
 story 56
 story, adventure 164
 story, make up a 46
 storyline 162
 stout, milk 176
 straight 26, 114
 straight on, go 22
 straight, a 154
 strain, to 174
 strainer 97
 strands, mousy 26
 strange, rather 201
 strangle 137
 strangler 137
 strap 125
 strap up, to 151
 straw-coloured 119
 strawberry 87
 streak 26
 stream, to 128
 streaming 199
 street 21, 23
 street, back 23
 street, last one in the 23
 street, one-way 23
 strengthen 200
 strengthening 199
 stretch 22, 73
 stretch of the river 22
 stretch to one's full
 height 68
 stretch, to 130
 stretcher 152
 strike 47, 75, 169
 strike a key 170
 striker 155
 string of, a 112
 string, second 144
 strings 170
 strip 94, 108
 strip a wire 165
 strip an engine 165
 strip away 174
 strip, metal 125
 stripe 86, 111
 striped 109
 stroke 150
 stroke someone's hair 69
 stroll 73
 strong swimmer 157
 strong, be still going 11
 strong-man 161
 strong-willed 34, 39
 strongly approve of 43
 strongly, feel 43
 structural alteration 94
 structure, company 144
 strum 169
 stubborn 39
 stubbornness 41
 stuck 122, 179
 student dentist 144
 student, foreign 199
 student, university 199
 studies, director of 143
 studies, remedial 199
 studies, supervisor of 143
 studio 91
 studio couch 95
 studio, film 161
 study 91, 169-170
 stuff, to 175
 stumble 72
 stunning 188
 stupid 188
 stutter 65
 sty 84
 stye 27, 151
 style 80, 112, 171
 style, cramp one's 31
 style, neat 26
 stylist, hair 140
 stylus 165
 subject 171, 199
 subject to 78
 submarine 104
 submerge 128
 subscription 146
 subside 129
 substances, materials and
 textures 116-118
 substantial 196
 substantial quantity of 110
 substitute 144
 substitutes' bench 156
 subtitle 162
 subtract, to 197
 suburb 22
 success 156
 success, partial 196
 suck 65, 69
 Sudan 17
 sudden brainwave, have
 a 46
 sudden fit 149
 sue, to 186
 suede 117
 suet 90
 suffer a mild attack of 149
 suffer from 149, 151
 sufficient 110
 suffocated 137
 sugar 173
 sugar bowl 99
 sugar, icing 173
 suggest 57
 suggestion 57
 suicidal 51
 suicide 137
 suicide, commit 137
 suit 108-109
 suit of armour 108
 suit, three-piece 107
 suitcase 99, 178
 suite, lounge 95
 suite, penthouse 91
 sulphur 116
 sum total 110
 sum up 56
 sum, fixed 182
 sum, three-figure 197
 summer, late 193
 summing up, judge's 187
 summons 187
 sun 77

- sundeck 180
 sun is coming out 50
 sun lounge 94
 Sunday school 164
 sundown 194
 sunlight 80
 sunny periods 50
 sunrise, before and
 after 193
 sunshine, bathed in 127
 sunshine, ray of 127
 super efficient 188
 superb 188
 supergroup 168
 superintendent 143
 superior, mother 143
 supersonic 106
 supervisor of studies 143
 supervisor, sales 141
 supplementary pension 142
 supplies, do it yourself 93
 supply 182
 supply teacher 144
 supply, control the
 money 181
 support 44
 supporter of 43
 supporting actor 160
 supporting actress 160
 suppose 43, 46
 sure to, be 205
 sure, be 48
 surface, uneven 114
 surfing 166
 surge 73
 surgeon, dental 140
 surgery 91
 surname 8
 surrounded to the north
 by 22
 surveyor 141
 survivor 137
 suspect 43, 185
 suspected culprit 185
 suspected of 186
 suspended sentence 187
 suspenders 108
 suspicious of 43
 swallow 69, 83
 swallow one, wish a hole
 would open up and 63
 swamp 81
 swan 83, 88
 swarm 84
 sway from side to side 72
 sweat 69
 sweater 107
 Swede 19, 87
 Sweden 19
 Swedish 19
 sweep the chimney 74
 sweep, to 128
 sweeper, carpet 97
 sweeper, road 141
 sweetening 173
 swelling, reduce the 151
 sweat back 26
 swim 107
 swimmer 155
 swimmer, strong 157
 swimming 158
 swing 72, 75, 163
 swing, to 130
 swirl, to 128
 swish 132
 Swiss 17
 switch 125
 switch on 178
 Switzerland 17
 swollen lip 28
 swordfish 83
 sword swallower 161
 sycamore 81
 Symbolist 171
 symmetrical 114
 sympathetic 58
 sympathy, general 54
 symphony 169
 symptom 151
 syncopated 170
 synthesiser 168
 Syria 18
 Syrian 18
 system, solar 77
 systems analyst 141
 T shirt 108
 table 95, 154 155
 table cloth 96
 table football 166
 table mat 96
 table tennis 158
 table, dressing 95
 table, lead the championship
 154
 tablets, course of 151
 tail 82, 86, 105, 125
 tailor's 93
 tails 109
 take 23, 151
 take its name 8, 75, 161
 take a deep breath 69
 take a keen interest in 43
 take away 197
 take off a bandage 152
 take off, to 130, 180
 take offence 62
 take on new staff 182
 take one's hand away 75
 take out stitches 152
 take root 130
 take seriously 43
 take someone's pulse 152
 take the handbrake off 178
 take the lift 23
 take to court 186
 takeaway 174
 takeaway food 93
 take off 154, 179
 taken ill 149
 tale, fairy 163
 talented 188
 talented athlete 157
 tall, extremely 25
 tallboy 95
 tallish 25
 tambourine 168
 tan 119
 tangerine 119
 tangled 123
 tango 165
 tank, fill up the 179
 tank, fish 99
 tank, oil 99
 tank, water 99
 Tanzania 18
 Tanzanian 18
 tap 69, 125
 tap, mixer 95
 tape measure 98
 tapestry 171
 target 155
 tariff 182
 tarnished 122 123
 tart 173
 taste 36, 44
 taste like 36
 taste, in rather bad /
 poor 36
 taste, sense of 36
 tastefully 36
 tasteless 36
 tasty 173
 tatters, in 123
 tax inspector 141
 tax rebate 146
 tax, after 146
 tax, indirect 182
 tax, road 146
 tax free 146
 taxation 181 182
 taxation, direct 182
 taxi(cab) 104
 taxi, twenty minutes by 23
 150
 tea 176
 tea towel 96
 teacher 141
 teacher, drama 159
 teacher, primary/ secondary
 school 141
 teacher, senior 143
 teacher, supply 144
 teachers' authority 199
 teaching standards 199
 tea cloth 96
 teacup 97
 teak 117
 team, first 156
 team mate 157
 teaspoon 97
 teapot 99
 tear 62
 tear, to 75
 tears roll down 62
 tears, burst into 62
 tears, moved to 62
 tease 60
 teatime, around 194

technical 199
 technical sales
 representative 141
 technician, laboratory 141
 technique 159
 teddy bear 163
 tedious, exceptionally 188
 teenager 10
 teens, in one's 191
 teeny-weeny 110
 teeth are chattering 69
 teetotaller 176
 telepathic 37
 telephone kiosk 23
 telephonist 141
 telephoto lens 165
 telescope 98
 tell 60
 temper, lose one's 62
 temperamental 40
 temperate 78
 temperature, have a 151
 temple 27
 tempted to agree, be 43
 tempted, feel quite 47
 ten 109, 197
 ten months old 10
 ten years 198
 tend to 188, 201
 tender 40
 tendon, Achilles 31
 tennis 158
 tenor 169
 tent 91, 161
 tentacle 83, 86
 tenth 198
 tepee 91
 term, musical 170
 terminal 149, 178
 terminal, ferry 22
 terms 56
 terrace 21
 terraced house 23
 terrible 190
 terrier 83
 terrified 53-54
 test a connection 165
 test, pregnancy 134
 test tube 98
 testimony, witnesses' 187
 textiles 181
 textures, substances,
 materials 116-118
 Thai 18
 Thailand 18
 thank 58
 thanks 58
 that common, not 201
 that's the way I look at
 things 45
 that, so 206
 thaw, to 129, 174
 the Christmas after next
 193
 the Friday after that 193
 the Friday before last 192
 the Lebanon 17
 the Netherlands 18
 the other day 192
 the Soviet Union 18
 the United States 19
 the USA 19
 the USSR 18
 the week after next 193
 the year before last 192
 theatrical career 159
 theft, petty 186
 them, all of 196
 them, for 43
 them, one of 197
 theme 56, 170
 thermometer 98
 thermos flask 97
 thermostatic control 94
 these days 191
 these days, one of 193
 thick 27, 188
 thick black hair 26
 thick, an inch 110
 thick, some three
 centimetres 110
 thicken 127
 thickly forested 78
 thigh 31
 thighs, rest one's elbows on
 one's 72
 thin 25
 things do, what 127-131
 things stand, as 191
 things, see the funny side of
 63
 things, that's the way I look
 at 45
 think 44, 47
 think aloud 56
 think of, seriously 46
 think something over 47
 think, dread to 43
 thinking, wanting and
 knowing 46-49
 thinning, be 26
 third 197
 third floor 23
 third from the end 23
 third left 23
 thirst, die of 138
 thirtyish 10
 this minute 192
 this time last year 191
 this time next year 192
 thistle 80
 thorn 80
 thoroughly enjoyable 188
 those days, in 191
 though, even 206
 thought, be lost in 46
 thought, it is 204
 thought, wouldn't have 44
 thought-out, well 188
 thoughtful 41, 50
 thoughts, collect one's 46
 thoughts, on second 47
 thousand 198
 thousand and one, a 110
 thread 125
 thread the needle 165
 thread, life is hanging
 by a 149
 threat 58
 threaten 58
 three 197
 three-sided 114
 three times 197
 three-figure sum 197
 three-piece suit 107
 three-way tie 157
 three-wheeled 198
 thrilled 50
 thriller 160
 thrilling 188
 throat 27
 throat, clear one's 65
 throat, lump come to
 one's 62
 throat, sore 28, 151
 thrombosis, coronary 150
 through a little wood 23
 through a long tunnel 22
 through a pedestrian
 precinct 22
 through the French
 windows 23
 through train 178
 throughout 94
 throw from, just a
 stone's 22
 throw, to 74
 thrush 83
 thud 132
 thumb 29
 thumb a lift 29, 178
 thumb through 29
 thundery 51
 thyme 89
 tiara 108
 tick 132
 ticket, half-price 178
 ticket, season 178
 tickle 69
 tidal wave 78, 130
 tie 108-109
 tie for first place 156
 tie, bootlace 107
 tie, three-way 157
 tie-break 157
 tier 111
 tiger 82, 84
 tight trousers 107
 tighten up, to 200
 tightening up 199
 tightrope walker 161
 tigress 84
 tile 94
 till 98
 time 191-195
 time ago, a long long 192
 time ago, a short 192
 time and a half 142
 time and motion 142
 time being, for the 191
 time for, have no 44

- time goes on, as 192
 time last year, this 191
 time next year, this 192
 time of day 193
 time of year 193
 time off in lieu 142
 time on one's hands 194
 time to time, from 201
 time, at closing 194
 time, at the present 191
 time, at this moment 191
 time, by the 192
 time, double 142
 time, in 194
 time, in an hour's 192
 time, in another twenty
 years' 192
 time, just a matter of 149
 time, keep perfect 193
 time, set at the correct 193
 time, show the same 193
 time, spare 194
 time, waste of 188
 timekeeper 155
 timepiece 193
 times 197
 times, in olden 191
 times, in prehistoric 191
 times, three / four / five 197
 timid 41
 timidity 41
 timing 159
 timing, sense of 37
 tin 112, 116-117
 tin opener 97
 tinkle 132
 tinny 117
 tiny 25, 110
 tip 146
 tip of, at the southern 22
 tip, to 74
 tiptoe 72
 tiptoe, stand on 71
 tipsy 176
 tissue 96
 title role 159
 title sequence 160
 title, retain one's 156
 titter 66
 to ..., from ... 191
 to and fro, rock 72
 to my mind 43
 to one's left 23
 to one's memory 138
 to one's right 23
 to the East 78
 to the left of 24
 to the North 78
 to the north of 21
 to the second 193
 toad 83
 toadstools, ring of 81
 toast 173
 toaster 96
 tobacconist's 93
 toddler 10
 toe the line 31
 toe, big 31
 toenails 35
 toes, be on one's 31
 toga 109
 together, pull oneself 46
 toilet 24
 tolerance 41
 tolerant 41
 tolerate 53
 tom-tom 169
 tomato 87
 tomb 138
 tom(cat) 84
 tomorrow, a fortnight 193
 ton 111
 tone 171
 tone-deaf 37
 tongs, curling 96
 tongue 27, 125
 tongue, ox 87
 tongue out, poke one's 68
 tonic 176
 tons of 110
 tonsillitis 150
 tool 96
 toolbox 99
 toolmaker 141
 tooth, chip one's front 28
 tooth, knock out a 28
 toothache 28
 toothbrush 96
 top 107, 125
 top and tail, to 174
 top hat 109
 top of the world, on 51
 top up the battery 179
 top, at the 23, 114
 top, blow one's 62
 torch 98
 torn 123
 torso, inside and outside
 the 32
 tortoise 82
 toss 69, 74
 total area 78
 total expenditure 146
 total income 146
 total population 196
 total recovery, make a 149
 total, sum 110
 totally nonsensical 188
 totally satisfying 188
 totally unsuitable 189
 touch 36, 69
 touch of, a 149
 touch, sense of 36
 touching 62
 touchy 50
 toupee 26
 tour operator 178
 touring holiday 178
 tourism 181
 tourist class 178
 towards ten o' clock 194
 towards the back of the field
 156
 towards the end of the street
 23
 towel 96, 155
 towel rail 99
 tower block 23
 town 21-22
 town centre 22
 town, nearest big 21
 toy chest 95
 toy with an idea, to 46
 toy, soft 163
 trace of, not a 110
 track 111, 155
 tracksuit 109
 tractor 104
 trade, distributive 181
 trade, industry and 181
 trade, restrict free 182
 trading stamps 147
 traditional jazz 169
 traditional skill 199
 traffic 179
 traffic jam 179, 180
 traffic lights, across the 22
 traffic offence 187
 tragedy, ancient Greek 159
 trailer 103, 162
 train 178
 train adventure 180
 train driver 141
 train service 180
 train set 164
 train, by 22
 train, goods 103
 train, underground 103
 trainee 144
 trainer 144, 155
 training 142
 traitor 186
 tranquilliser 151
 transaction, international
 182
 transfer 142
 transform 95
 transfusion, blood 152
 transplant an organ 152
 transport 181
 transport cafe 178
 transport, to 104
 trap, set a 185
 trapeze 161
 travel agent 140, 178
 travel clerk 141
 travel cross-country 22
 travelling 178-180
 travelogue 160
 trawler 104
 tray 125
 tray, baking 97
 tread 73
 tread on someone's
 fingers 69
 treason 186
 Treasury 181
 treated, badly 54
 treatment, respond to 149
 treble 169

- treble clef 170
tree 80
tree-trunk 80
tree, cherry 80
tree, evergreen 81
tree, fir 81
tree, holly 81
tree, plane 81
tremble 63
tremendous 188
trend, downward 199
trend, upward 199
trespass 186
trial 185
trial separation 135
triangle 168
triangular 114-115
trick 155, 161, 165
trickle down 62
trickle, to 128
tricycle 198
tried 185
trifle 173
trilby 108
trim 26
trio 197
trip 72,179
triple jump 155
triplet 13, 169
triumphant 51
trombone 168
trophy, keep the 156
Tropic of Cancer, lie inside
the 78
tropical 78
tropical forest 78
tropics 21
trot 72
trousers 108-109
trousers, tight 107
trousers, wear the 108
trout 88
true-to-life 162
trumpet 168
trumpet, to 85
trunk 86,125
trunks 107,155
trust 44
trust, to 53
truthful 39
tuba 168
tube 112
tube, inner 102
tuberculosis 150
tuck 75
tug 75,104
tumble dryer 96
tumbler 97
tune 170
tune, out of 170
tune, sing out of 66
tune, to 165
tuneful 190
tuner 165
tuner, piano 140
tunic 109
tuning fork 98
tunnel, through a long 22
turban 108
Turk 19
Turkey 18-19,88
Turkish 18-19
turn 69, 155, 164
turn a hair, not 63
turn left 22
turn of the century,
at the 191
turn off the main road 179
turn one's back on 48
turn one's nose up 27
turn the corner 149
turn thirty 10
turn, to 129
turning off to the right 23
turning on the right,
second 23
turning to one's left,
sharp 23
turnip 87
turnout, a hundred
percent 196
turquoise 119
turtle 82
tusk 86
TV 166
TV, colour 95
tweed 117
tweezers, pair of 97
twelve-string guitar 168
twelfth man 144
twice your age 11
twig 80, 125
twilight hours 194
twin beds 95
twinkle, to 127
twins 197
twins, Siamese 13
twirl 75
twist one's neck 72
twisted 122-123
twitch 62
two 197
two, in a year or 193
two, the odd one or 196
two-faced 40
two-step, military 165
type 112
typewriter 96
typhoid 150
typhoon 78
tyre 101-102
- U
- udder 86
Uganda 18
Ugandan 18
ugly 188
ugly, rather 188
ukulele 169
ulcer 28, 151
ulcer, stomach 150
umbrella stand 99
umpire 155
unanimous 196, 198
unappealing 188
unbelievably 188
uncertain 50
uncle 13
uncomplimentary 188
uncontrollable 41
undecided as to, be 47
under the name of 8
underforties 10
under no obligation 203
under the impression, be 43
under the railway bridge 23
under the weather 149
under the window 24
undercarriage 105
underdeveloped 78
underemployment 182
underground train 103
underground, quarter of
an hour on the 23
undergrowth 81
understand 47
understanding 41
understood, have never 44
understudy 144, 159
undertaker 138, 140
underwear 109
undressed 107
undulating 115
uneasy, feel a bit 53
unemployed 143
unemployment 181
unemployment benefit 146
uneven surface 114
unexpected 204
unforgettable 189
unfurnished 94
unheard of 201
unicorn 83
unidentified flying object 77
unification 198
uniform 108
unilateral 198
union 142
union leader 143
unisex 26
unit, shower 95
unit, sink 95
universe, the 77
university 199
university lecturer 141
university student 199
unknown, an 162
unless 206
unlike 206
unlikely, seem 204
unmanageable 26
unnatural, horribly 188
unpack 74, 179
unpredictable 40, 78
unreliable 40
unroll 74
unsaid, leave 56
unscrupulous 40
unskilled labour 182
unskilled worker 141

- unsocial hours 142
 unspoken, leave 56
 unstable 41
 unsuitable, totally 189
 unsure of oneself, be 50
 unsweetened 176
 until the present situation
 changes 191
 unvarnished 122
 unwashed 122
 unwelcoming 189
 unwrap 74
 up and down the hill 22
 up in the clouds 51
 up the hill 22
 up the staircase 23
 up to one's ears in debt 147
 up to you, it's 203
 upholstered, leather 95
 upper 27
 upset 51
 upward trend 199
 uranium 116
 Uranus 77
 urban areas 78
 urge 59
 urgent 59
 urgent need of, in 204
 um 138
 Uruguay 18
 Uruguayan 18
 useless 188
 usually 201
 utter 56
- vaccination 152
 vacuum cleaner 96
 vain 39
 valley, fertile 78
 valley, in the 22
 value 181
 valve 102, 125
 van, guard's 179-180
 vanilla 89
 vanilla essence 173
 vanilla sponge 173
 vanish 127
 vanity 41
 variation 170
 varied climate 78
 variety show 161
 variety, wide 78
 varnish 108
 vase 99
 vault, pole 155
 veal cutlet 88
 veal escalopes 88
 veal, shoulder of 88
 veer 129
 vegetable 87
 vegetable garden 94
 vegetable patch 95
 vegetarian 87
 vegetation, natural 80
 vegetation, rich 78
- vehicles 101-106
 veil 108
 veins 33
 velvet 109, 117
 Venezuela 18
 Venezuelan 18
 venison 88
 ventriloquist 161
 venue 169
 Venus 77
 verdict, reach a 187
 verge, grass 179
 vermin 83
 vermouth 176
 verse 111
 vertebra(e) 33
 vertical line 114
 very fond of 54
 very little 110
 very moment, at this 192
 vessel 105
 vessel, blood 150
 vest 109, 155
 via, go 22
 vibrate 130
 vicar 136, 140, 143
 vice 98
 vice-chairperson 144
 vicious 40
 victim 137, 185
 victory 156
 video game 166
 video recorder 95
 view 43
 view, in one's 43
 view, into 36
 view, point of 44
 viewpoint 43
 villa 91
 village sports 156
 village, outlying 22
 villain 159
 vindictive 40
 vinegar 174
 vintage champagne 176
 vinyl 116-117
 viola 168
 violence, robbery with 186
 violent 40
 violet 119
 violin, electric 168
 violin, first / second 168
 viper 82
 virus 152
 viscount(ess) 143
 visible 36
 visual art 171
 visualise 46
 vital statistics 111
 vivacity 41
 vixen 84
 vocalist 169
 vocals 168
 vocals, lead / backing 168
 vodka 176
 vogue, in 107
 voice, lose one's 66
- vol-au-vent 173
 volcano, active 78
 volley 155
 volleyball 158
 volume 110
 volume of exports 181
 volume of imports 182
 voluntary 204
 voluntary euthanasia 137
 vomiting 134, 150
 voucher, gift 147
 voyage 22, 178
 vulgar 188
 vulture 83
- W**
- WC 94
 wading bird 83
 wage freeze 182
 wage increase 182
 wage increase, annual 142
 wages 146
 waist 32
 waistcoat 109
 wait to, can't 48
 waiter, commis 144
 waiting-room 91
 waitress 141
 Wales 17
 walk 21
 walk-on part 159
 walk-over 156
 walker, tightrope 161
 wall 94
 wall, the opposite 24
 wallet 99
 wallpaper,
 flowery-patterned 94
 walrus 82
 waltz 165
 wander 72
 wander, one's mind begins
 to 46
 want to 48
 wanted 203
 wanted, the last thing
 one 47
 wanting, thinking and
 knowing 46-49
 war film 160
 ward, labour 135
 wardrobe 160
 wardrobe, built-in 95
 warm, to 175
 warm-hearted 34
 warmed up, like death 149
 warn 57
 warning 57
 warp, to 122
 warped 123
 wars, between the 191
 wart 27
 wary 54
 wary of 53
 wash 74
 wash, to 174

- washing machine 96
washing-up machine 96
washing-up, do the 74
wasp 82
waste of time 188
waste, nuclear 118
wastepaper 99
watch 155
watch, non-digital 193
water 116, 181
water jug 99
water tank 99
water, mineral 176
water, to 166
water-skiing 158, 166
watercolour 171
watercress 87
watering can 99
watering, one's mouth is 69
waterlily 81
watt 111
wave 68
wave, perm(anent) 26
wave, tidal 78, 130
wavy 26, 115
way round, long 23
way, elbow one's 29
way, keep out of
 someone's 53
way, no 204
way, quite a long way
 from 22
way, quite a way out of 22
way I look at things,
 that's the 45
Way, the Milky 77
WC 94
weak, embarrassingly 188
weak-willed 40
weaken, to 200
weakening 199
weaker, get 149
wealth, distribution of 148
wealthy 147
weapon 185
wear 107
wear a hearing aid 37
wear glasses / contact
 lenses 37
wear the trousers 108
weary 51
weasel 83
weather 50
weather, under the 149
webbed foot 86
wedding bells 15
wedding, white 120
wedge-shaped 114
week, one afternoon last
 192
weight 111
weightlifting 158
weird, really 201
welcome 43
welded 125
welder 141
welfare worker 141
welfare, economic 181
well as can be expected,
 as 149
well beaten 156
well thought-out 188
well, feel 149
well, get 149
well, get on 53, 54
well-balanced 40
well-built 25
well-dressed 188
well-educated 188
well-mannered 188
well-off, extremely 147
well-read 188
Welsh 17
Welshman 19
West Berlin 78
West Germany 17
west, due west of 21
West, in the 78
western 160
whale 82
whales, school of 84
what is more 207
what things do 127-131
whatever 206
whatever you like 203
wheat 88
wheel 101, 105, 125
wheel of one's car,
 at the 137
wheel, change a 165
wheeze 66
when 191
when we're dead and
 gone 192
when we're old and
 grey 192
when, Heaven knows 193
whenever 206
whereas 206
wherever 206
whether 206
whether, extremely
 doubtful 204
which 206
whichever 206
while ago, a little 192
while, once in a 201
whine 132
whip 155
whip, to 175
whisk 96
whisk, to 175
whisker 86
whisky 176
whisper 65
whist 165
whistle 65, 132, 155
whistle, blow the 68
white as a sheet, be as 120
white as a sheet, go as 62
white, go 26
white bread 88
white flag 157
white pepper 89
white rum 176
white wedding 120
white wine 176
white with rage 119
white, brilliant 119
white, dazzling 119
white, in black and 120
white-collar worker 141,
 182
whitish 119
whole fruit juice 176
wholesale 182
wholly disapprove of 43
whooping cough 150
wide 27
wide plateau 78
wide range of 110
wide variety 78
widen, to 200
widening of the gap 199
widespread 181
widow 15, 138
widowed 15
widower 15, 138
width, in 110
wife, first 15
wife-battering 186
wig 26
wiggle 75
wigwam 91
wild 51, 84
wildebeest 83
will 14, 138
willow 81
win 156
win a fortune 147
win on points 154
win the cup 156
wince 63
wind 51
wind up 193
wind, biting 50
wind, breath of 51
winder 125
window 94, 105
window seat 94
window, double-glazed 94
window, under the 24
windows, through the
 French 23
windscreen 101
windscreen wiper 101
wind-surfing 166
wine(-cellar) 91
wine glass 97
wine, make 167
wine, sparkling 176
wine, white 176
wing 83, 86, 105, 125
wing commander 142
wing mirror 101
wink 67
winner 154
Winner, Academy Award
 160
winning post 155
winnings 146, 166

- winter, long hard 51
wipe 74
wiper, windscreen 101
wire 117, 125
wire, strip a 165
wiry 117
wish 47
wisp of smoke 127
with contempt 54
wither 80
within the last few
hours 192
within the next 192
within the next few
hours 193
without fail 201
witnesses' testimony 187
witty 188
wobble, to 129
wolf 83
woman, married 136
womb 134
wood 81
wood, solid 95, 117
wood, through a little 23
wood-collecting 183
wooden 117
wooden floor, polished 94
woodpecker 83
woodwind 170
woollen 117
woollen jacket, knitted 107
woolly 117
word game 165
words, be at a loss for 56
words, say a few 56
work 140-145
work, choral /
orchestral 169
work, hours of 142
work, to 122
worker 182
worker, blue-collar 120,
141, 182
worker, general 141
worker, semi-skilled 141
worker, skilled 141
worker, social 140
worker, unskilled 141
worker, welfare 141
worker, white-collar 141,
182
workers' co-operative 142
workers' representation 142
workforce, expanding 182
workforce, representative
142
working conditions 142, 144
workplace 142
works council 142
workshop 91
world recession 182
world record 155
world, champion of the 157
world of one's own, in a 46
world, movie 160
world, on top of the 51
worm 82
worn, badly 123
worrying, stop 47
worse, for the 199
worse, get 149
worst is over, the 149
worth, pounds' 110
worthless, absolutely 188
would like to see 43
would quite like 47
would-be 144
wouldn't have thought 44
wouldn't mind 47
wouldn't say no to 47
wound, dress a 152
wounded, fatally 137
wrap 75
wreath 138
wreck, to 127
wrecked 128
wrench 98
wrestle 69
wrestling 158
wring one's hands 68
wrinkle 27
wrist 29
write 130
written over one's face,
have guilt 63
wrong note 170
wrong side of, on the 10
wrong with one, nothing 149
wrong with, something 151
wrong, go 55
X-ray 151
xylophone 169
yacht 104
yak 83
yap, to 85
yawn 65
year, in one's seventy-
fifth 11
year, leap 193
year, light 77
year, this time last 191
year, this time next 192
year, time of 193
yearn for 48
years from now, light 192
years of age, thirty-six 10
years to come, in 192
years, for the past few 191
years, get on in 11
years, in the coming 192
years, ten 198
yeast 174
yell 65
yellow 120
yellow fever 150
yellowish 119
yen 109
yet, not for ages 193
yew 81
yoga 166
youngster 10
Yugoslavia 18
Yugoslavian 18
Z
Zaire 18
Zairean 18
Zambia 18
Zambian 18
zebra 82
zero 196
Zimbabwe 18
Zimbabwean 18
zinc 116
zip 109
zone 78

Key

Age

Reading, page 11

The phrases marked with a star are usually used in conversation about a person who isn't there. They might be considered offensive if overheard by the person described or their family and friends.

Marital status

Practice, page 15

1 1 A b B c A c B a A c B b

Build

Reading, page 25

The phrases marked with a star are usually used in conversation about a person who isn't there. They might be considered offensive if overheard by the person described or their family and friends.

Inside and outside the torso

Reading, page 32

The phrase marked with a star is usually used about a person who isn't there. It might be considered offensive if overheard by the person described or their family and friends.

Compound adjectives about the body

Study and practice, page 34

1 knock kneed bow legged 2 double breasted pot bellied 3 round shouldered
narrow waisted 4 fair haired slim hipped 5 empty handed right footed
6 dark skinned red faced 7 cross eyed strong willed 8 sour faced light fingered
9 left handed big headed 10 broad minded cold blooded

Practice, page 34

1 hearty 2 leggy 3 chesty 4 handy 5 cheeky 6 nosey 7 skinny
8 hairy 9 bloody bloody 10 heady

The senses

Practice, page 37

1 sense 2 sensation 3 sensuous 4 sensible 5 sense 6 sensational
7 senseless 8 sensitive 9 sense 10 sensual

1 sense of power 2 sense of timing 3 sense of humour 4 sense of duty
5 sense of discipline 6 sense of adventure 7 sense of balance 8 sense of
fairness 9 sense of fun

Character and personality

Game, page 39

ARIES: outgoing extrovert carefree light hearted truthful open candid frank easy going

TAURUS: strong willed determined self assured self confident dominant ambitious demanding energetic competitive

GEMINI: proud arrogant pompous boastful selfish vain self centred egocentric snobbish

CANCER: critical petty narrow minded fussy stubborn obstinate materialistic mercenary possessive

LEO: unpredictable indecisive two faced hypocritical dishonest changeable temperamental insincere unreliable

VIRGO: impressionable gullible weak willed cowardly passive obedient secretive humble modest

LIBRA: sensible level headed well balanced practical calm fair minded realistic rational logical

SCORPIO: aggressive violent brutal vicious ruthless unscrupulous malicious spiteful vindictive

SAGITTARIUS: passionate hot blooded brave courageous adventurous lively dedicated devoted loyal

CAPRICORN: considerate tender gentle generous tolerant understanding protective affectionate thoughtful

AQUARIUS: impulsive impetuous impatient excitable rebellious revolutionary forgetful irresponsible uncontrollable

PISCES: shy self conscious timid reserved sensitive imaginative creative emotional unstable

Attitudes and beliefs

Practice, page 44

1 1 1 2b 3e 4h 5 t 6q 7d 8j 9p 10 11 g
12 m 13 k 14 s 15 n 16 a 17 18 19 u 20 r 21 f

Thinking, wanting and knowing

Practice, page 48

- 1 1 I'm looking forward to seeing him again.
I'm dying to see him again.
I can't wait to see him again.
I'm longing to see him again.
- 2 I hadn't planned to spend so long there.
I didn't mean to spend so long there.
I wasn't planning to spend so long there.
I had no intention of spending so long there.
- 3 I could do with a holiday.
I feel like a holiday.
I wouldn't mind a holiday.
I wouldn't say no to a holiday.
- 4 I would rather go to London on Saturday, not Sunday.
I would prefer to go to London on Saturday, not Sunday.
For me, going to London on Saturday would be preferable to going on Sunday.
My preference would be to go to London on Saturday, not Sunday.
- 5 I wouldn't be keen to move away from the coast.
I'm reluctant to move away from the coast.
I wouldn't fancy moving away from the coast.
I don't like the idea of moving away from the coast.

Expressing oneself

Dialogue, page 57

1 greeting, greeting 2 introducing, introduction 3 inviting, invitations
4 accepted, acceptance 5 decline 6 suggesting, suggestion 7 offering, offer
8 hesitant, hesitating, hesitation 9 insisting, insistent 10 agreed 11 warning, warning
12 advising, advice 13 apologising, apology, apologetic
14 reassuring 15 sympathising, console, sympathetic, sympathy, consolation
16 enquiring, Enquiries 17 complaining, complaints 18 demanding, demand
19 threatening, threat 20 insulting, insult 21 complimenting, compliment
22 proposing, proposal 23 congratulating, congratulations 24 thanking, thanks
25 flattery, flattering 26 praising, praise 27 denouncing 28 interrogation, interrogating, questioning
29 protesting, protest 30 encouraging, encouragement
31 urging, urgent 32 refused, refusal 33 pleading, begging 34 promising, promise
35 confiding, confidential, confidence 36 heckling, hecklers
37 ignored 38 blaming, blame 39 admitting, admission 40 confessing, confession
41 reproaching, reproachful, reproach 42 mocking, making fun, teasing, pulling leg
43 boasting 44 accusing, accusation 45 denying, denial
46 reprimanding/ scolding, telling 47 ordering 48 describing/ condemning, description/ condemnation
49 requesting, request 50 reminding, reminder

Reacting to events

Practice, page 63

[1] 1 b 2 d 4 5 a 6 b 7 d 8 a

Sounds people make

Reading, page 65

[1] a baby

[2] a secretary

[3] a magician's act

[4] I had a bad cold, or 'flu.

Gesture, mannerism and body language

Practice 1, page 68

[1] 1 stared 2 peeped 3 peered 4 gazed 5 glanced

[2] 1 e 2 g 3 b 4 f 5 h 6 d 7 a 8 c

[3] 1 d 2 e 3 f 4 b 5 6 g 7 a

Practice 2, page 70

1 hugged 2 shook hands with 3 kissed 4 squeezed 5 embraced
6 sat cuddling

Posture and movement

Reading, page 71

The plant world

Practice, page 81

- [1] 1 willow 2 yew
3 WILD: bluebell daisy orchid dandelion snowdrop primrose poppy
GARDEN: iris carnation hyacinth marigold lily pansy rose narcissus crocus
- [2] 1 waterlilies on the pond in the middle of the meadow 2 seaweed on pebbles in rock pools on the seashore 3 a ring of toadstools in a clearing in the forest
4 heather and gorse on the heath and moorland 5 reeds in the marshland and swamps 6 coral all over the reef and the sea bed 7 long creepers among the undergrowth in the jungle 8 moss clinging to the bark of the trees of the wood
9 ivy climbing the walls of the old house 10 cacti and palm trees near an oasis in the desert

The animal world

Practice, page 84

1	Male:	stallion	fox	drake	gander
	Female:	mare	vixen	duck	goose
	Male:	buck	dog	bull	lion
	Female:	doe	bitch	cow	lioness
	Male:	ram	tiger	cock	tom(cat)
	Female:	ewe	tigress	hen	cat

2	dogs	puppies	sheep	lambs
	cows	calves	pigs	piglets
	horses	foals	butterflies	caterpillars
	cats	kittens	goats	kids
	hens	chicks	lions	cubs
	insects	larvae		

[3] cows: shed (or stall) dogs: kennel lions: den (or lair) tame rabbits: hutch
canaries: cage pigs: sty bees: hive horses: stable (or stall)
wild rabbits: hole (or burrow) most birds: nest

[4] 1 d 2 c 3 e 4 b 5 a

Food and drink

Practice, page 88

Poultry 1 Game 1 b
Fish 1 white fish: a b e oily: d f g h 4 h
Cereals and grasses a5 b6 c2 d3 e4 f1

Furniture and household

Game 2, page 96

[1] a rake a pair of shears a screw a mop a spanner a pair of pliers
a corkscrew a strainer a cheese knife a ladle a mug a pepper mill
a casserole dish an ironing board

1 a stethoscope 2 a tuning fork 3 a opera glasses b binoculars
a telescope d a microscope

Vehicles

Study and practice, page 102

1 battery (sparking) plugs 2 boot tyres dashboard gear
3 bodywork bumper 4 accelerator (foot)brake clutch 5 choke carburettor

1 A tandem is for two riders; a bicycle is for one rider.
2 A wheelchair is for someone who is ill; a push chair is for a young child.
3 A scooter has small wide wheels; a moped has larger thin wheels.
4 A trolley is for carrying things in; a pram is for carrying a baby.

- 5 A sleigh is pulled by horses; you sit on a toboggan and slide down hill.
- 6 An estate car has a large boot; a hatchback does not.
- 7 A tricycle is a three wheeled cycle; a three wheeler is a car with three wheels.
- 8 In British English, a truck is a small lorry, often with an open area for carrying goods; a van is the smallest kind of commercial vehicle for carrying workmen and goods. In American English, a truck is what the British call a lorry.
- 9 A bus, either single or double decker, goes regularly throughout the day around a town or area; a tram runs on electricity and along rail around a town; a coach either goes on regular long distance journeys or on special excursions.

Quiz 1, page 104

- 1 raft 2 houseboat 3 barge 4 ark 5 dinghy 6 lifeboat 7 trawler
 8 yacht 9 ferry 10 paddle steamer 11 galleon 12 liner 13 punt
 14 launch 15 canoe 16 powerboat 17 rowing boat 18 lightship
 19 submarine 20 tug

Size, quantity, dimensions and measurements

Practice, page 112

- [1] 1 branch 2 species 3 model 4 style 5 brand 6 group 7 race
 8 family
- [2] 1 part 2 breed 3 grade 4 bracket 5 department 6 make 7 form
 8 category

Shapes

Practice, page 114

- [1] 1 F 2 A 3 R
- [2] 1 hollow cheeks 2 rough skin 3 pointed shoes 4 oval swimming pool
 5 triangular roadsign 6 sloping roof 7 sharp blade 8 spiral staircase

Parts and components

Quiz, page 125

- [1] 1 telephone 2 bicycle 3 bath / wash basin 4 toilet 5 camera
 6 television 7 electrical appliance 8 watch 9 shoes 10 skirt or dress
 11 flower 12 vending machine 13 typewriter 14 tree 15 wine bottle
 16 door 17 aeroplane 18 car 19 kettle or teapot 20 shirt or jacket
- [2] 1 pair of compasses 2 hole punch 3 tent

What things do

Practice 1, page 128

- 1 b 2 b 3 4 5 b 6 d 7 a 8 b 9 b 10 d 11
 12 b 13 b 14 b 15 a

Study and practice, page 129

The words occur in this order: stalling, overheating, breaking down, doing, veering, skidding, losing, letting, running out.

Practice 3, page 130

- [1] 1 a clock strikes 2 a volcano erupts 3 a kettle boils 4 a bell rings 5 a ball bounces 6 a violin string vibrates 7 a toilet flushes 8 a pendulum swings 9 a river flows 10 elastic stretches
- [2] 1 a bird hatches 2 an aeroplane takes off 3 flower comes out 4 a plant takes root 5 a ship sets sail 6 day breaks 7 a problem arises 8 night falls 9 a war breaks out 10 the moon comes up

Births, marriages and deaths

Reading 1, page 135

In many legends, storks deliver babies by flying to the parents' house, carrying the baby in a shawl.

Practice 2, page 138

- [1] 1 assassin 2 mausoleum 3 asphyxiate(d) / suffocate(d) 4 strangle
5 martyr 6 malnutrition 7 cremate 8 wreath 9 will 10 requiem

Work

Game, page 140

1 dentist (dental surgeon) 2 optician 3 chiropodist 4 osteopath chiropractor
masseur (masseuse) physiotherapist 5 hairdresser (hair stylist) 6 photographer
7 solicitor 8 travel agent 9 broker 10 piano tuner 11 antique dealer
12 vicar (priest) 13 (garage) mechanic 14 bookmaker 15 undertaker (funeral
director) 16 driving instructor 17 (dog) breeder 18 estate agent 19 architect
20 building contractor (builder) 21 removal firm 22 scrap metal dealer
(merchant) 23 glazier (and carpenter) 24 interior decorator 25 maintenance
engineer 26 plumber 27 electrician 28 social worker 29 fire brigade
(fireman) 30 psychiatrist

Health and illness

Practice 1, page 151

[3] 1 d 2 e 3 a 4 b 5 c 6 f

[4] 1 b 2 e 3 d 4 a 5 f 6 c

Practice 2, page 152

The words occur in this order: setting, performing, fitting, transplanting, saving, taking, giving, taking off, taking out, dressing, sterilising

Entertainment

Practice 1, page 160

- [1] 1 western 2 war film 3 romantic comedy 4 (Hollywood) musical
5 science fiction movie 6 horror film 7 documentary 8 disaster movie
9 cartoon 10 travelogue 11 historical film 12 thriller 13 blue movie

Game, page 161

1 d 2 a 3 c 4 b 5 e

Music and the arts

Game, page 169

[3] 1 d 2 b 3 b 4 e d c a b S f c d a e b

Cooking, eating and drinking

Practice 1, page 175

1 scramble crack beat blend stuff poach whisk 2 chip peel mash 3 dice bone
carve mince stew baste braise stuff chop 4 roll knead 5 scale bone steam
poach 6 whip blend 7 grate steam peel dice chop shred

Travelling

Practice, page 180

[1] 1 boat 2 boat 3 car 4 train 5 car 6 car 7 car 8 boat
9 train 10 plane 11 boat 12 plane 13 plane 14 train 15 car
16 plane 17 boat 18 train 19 car 20 train

Law and order, crime and punishment

Study and practice, page 185

The words occur in the following order: arrested charged dropped tried trial jury guilty
sentenced appeal executed suspect hunt apprehended statements custody court
denied confessed plea convicted enquiry execution judges enquiry innocent pardon

Quality

Practice 1, page 189

1 b 2 c 3 b 4 a 5 d 6 d 7 b 8 a o r b

Time

Brain teaser, page 193

The answer is never.

Numerals and proportions

Practice, page 197

[1] 1 eight 2 fifth 3 twice 4 a quarter 5 duet (duo) 6 triplets
7 treble it 8 a single whisky

[2] The answer is 5.

[3] 9 nothing 10 none