

ENGLISH FOR EVERYONE COURSE BOOK LEVEL 1

BUSINESS ENGLISH

A COMPLETE SELF-STUDY PROGRAMME

ENGLISH FOR EVERYONE

COURSE BOOK LEVEL 1

BUSINESS ENGLISH

Project Editors Lili Bryant, Laura Sandford Art Editors Chrissy Barnard, Paul Drislane, Michelle Staples Editor Ben Ffrancon Davies Editorial Assistants Sarah Edwards, Helen Leech Illustrators Edwood Burn, Michael Parkin, Gus Scott Managing Editor Daniel Mills Managing Art Editor Anna Hall Audio Recording Manager Christine Stroyan Jacket Designer Ira Sharma Jacket Editor Claire Gell Managing Jacket Editor Saloni Singh Jacket Design Development Manager Sophia MTT Producer, Pre-production Andy Hilliard Producer Mary Slater Publisher Andrew Macintyre Art Director Karen Self Publishing Director Jonathan Metcalf

DK India

Senior Managing Art Editor Arunesh Talapatra
Senior Art Editor Chhaya Sajwan
Art Editors Meenal Goel, Roshni Kapur
Assistant Art Editor Rohit Dev Bhardwaj
Illustrators Manish Bhatt, Arun Pottirayil,
Sachin Tanwar, Mohd Zishan
Editorial Coordinator Priyanka Sharma
Pre-production Manager Balwant Singh
Senior DTP Designers Harish Aggarwal, Vishal Bhatia
DTP Designer Jaypal Chauhan

First published in Great Britain in 2017 by Dorling Kindersley Limited 80 Strand, London, WC2R ORL

Copyright © 2017 Dorling Kindersley Limited A Penguin Random House Company 10 8 6 4 2 1 3 5 7 9 001-289763-Jan/2017

All rights reserved.

No part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of the copyright owner.

A CIP catalogue record for this book is available from the British Library. ISBN: 978-0-2412-4234-6

Printed and bound in China

A WORLD OF IDEAS: SEE ALL THERE IS TO KNOW

www.dk.com

Contents

How the course works	8
01 Meeting new colleagues	12
New language Alphabet and spelling	
Vocabulary Introductions and greetings	
New skill Introducing yourself to co-workers	
02 Everyday work activities	16
New language Present simple	
Vocabulary Work activities	
New skill Talking about workplace routines	
03 Vocabulary	20
Countries and continents	
04 Business around the world	22
New language Negative statements	
Vocabulary Countries and nationalities	
New skill Saying where things are from	
05 Vocabulary Office equipment	26
06 Asking questions at work	28
New language Forming questions	
Vocabulary Office equipment	
New skill Asking colleagues questions	
07 Exchanging details	32
New language Short answers	
Vocabulary Contact information	
New skill Exchanging contact details	

08 Skills and experience	36	15 Workplace routines	60
New language "Have," "have got," articles		New language Prepositions of time	
Vocabulary Jobs and skills		Vocabulary Commuting and transportation	
New skill Writing a business profile		New skill Describing routines	
09 Vocabulary	40	16 Vocabulary	64
Jobs and employment		Routines and free time	
10 Choosing a job	42	17 Hobbies and habits	66
New language "Like," "enjoy," and "hate"		New language Adverbs of frequency	
Vocabulary Workplace activities		Vocabulary Hobbies and habits	
New skill Finding the right job		New skill Talking about free time	
11 Describing your workplace	44	18 Past events	70
New language "There is" and "there are"		New language The past simple	
Vocabulary Office equipment		Vocabulary Activities outside work	
New skill Describing a workplace		New skill Talking about past events	
12 Vocabulary	46	Dates and times	74
Money, pay, and conditions		New language When things happen	
		Vocabulary Telling the time	
13 Personal qualities	48	New skill Making appointments	
New language Possessive adjectives			
Vocabulary Personality traits		20 Career history	76
New skill Describing your co-workers		New language Past simple irregular verbs	70
		Vocabulary Jobs and workplaces	
14 Describing your job	54	New skill Talking about previous jobs	
New language Adjectives and comparatives			
Vocabulary Money and pay		21 Company history	80
New skill Describing your job to someone		New language Past simple with time markers	00
		Vocabulary Describing trends	
		New skill Describing a company's history	
		The second of the second of the second	

22 Vocabulary Making arrangements	84	29 Rules and requests	110
		New language Modal verbs	
23 Talking about your plans	86	Vocabulary Polite requests	
New language The present continuous		New skill Talking about rules and regulations	
Vocabulary Making arrangements			
New skill Talking about your plans		30 Vocabulary Work idioms	114
24 Giving opinions	92	31 Discussing issues	116
New language Interruptions and opinions		New language Past continuous	
Vocabulary Environmental issues		Vocabulary Work idioms	
New skill Giving opinions politely		New skill Describing workplace problems	
25 Agreeing and disagreeing	96	32 Apologies and explanations	120
New language Reacting to opinions		New language Past continuous and past simple	
Vocabulary Agreeing and disagreeing		Vocabulary Workplace mistakes	
New skill Discussing opinions		New skill Apologizing and giving explanations	
26 Health and safety	100	33 Tasks and targets	124
New language Reflexive pronouns		New language Present perfect and past simple	
Vocabulary Health and safety at work		Vocabulary Workplace tasks	
New skill Talking about safety at work		New skill Discussing achievements at work	
27 Suggestions and advice	102	34 Dealing with complaints	128
New language Prefixes and suffixes		New language The future with "will"	
Vocabulary Everyday workplace problems		Vocabulary Complaints and apologies	
New skill Making suggestions		New skill Dealing with complaints	
28 Giving a presentation	106	35 Vocabulary	132
New language Signposting language		Transportation and travel	
Vocabulary Presentation equipment			
New skill Structuring a talk			

36 Making travel arrangements	134	43 Formal phone calls	162
New language Zero and first conditional	151	New language Adjective order	102
Vocabulary Travel		Vocabulary Formal telephone language	
New skill Talking about actions and results		New skill Leaving phone messages	
37 Asking for directions	138	44 Writing a résumé	166
New language Imperatives, prepositions of place		New language Action verbs for achievements	
Vocabulary Directions		Vocabulary Résumé vocabulary	
New skill Asking for and giving directions		New skill Writing a résumé	
38 Describing your stay	142	45 Making plans	170
New language The passive voice		New language The future with "going to"	0.5
Vocabulary Hotels and accommodation		Vocabulary Polite requests	
New skill Using the passive voice		New skill Making arrangements and plans	
39 Vocabulary	146	46 Vocabulary	174
Eating out, food, and drink		Communication and emails	
40 Conferences and visitors	148	47 Emailing a client	176
New language "A," "some," "any"		New language Future tenses for plans	
Vocabulary Hospitality		Vocabulary Polite email language	
New skill Welcoming visitors		New skill Emailing a client	
41 Dining and hospitality	152	Answers	180
New language "Much / many," "too / enough"			
Vocabulary Restaurants		Index	190
New skill Offering and accepting hospitality			
42 Informal phone calls	156		
New language Telephone language			
Vocabulary Phone numbers and etiquette			

New skill Calling your co-workers

01 Meeting new colleagues

You can use formal or informal English to introduce yourself and greet colleagues or co-workers, depending on the situation and the people you are meeting.

New language Alphabet and spelling

Aa Vocabulary Introductions and greetings

New skill Introducing yourself to co-workers

1.3 PRONUNCIATION THE ALPHABET Listen to how the letters of the alphabet are pronounced in English when they are said individually. Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj Kk Ll Mm Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz

1.6 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Hello, Sam. Nice meet you.

Hello, Sam. Nice to meet you.

1 To meet you, it's a pleasure, too.

2 Hi, I'm name's Adedeyo.

Greet to meet you.

This my new colleague, Martin.

Marisa, meeting Roula, my partner.

It's good to meet to you, Katherine.

I may introduce Claudia Gomez, our new CEO?

((I)

	May I <u>introduce</u> Marta Lopez? Marta and I <u>work</u> together.
	Hello, Mr. Lucas. It's a to meet
	Ashley, André. André and I work on the project.
-	Rachel Davies. Great to meet you.
	is my colleague, Hayley. We went to college
1	It's to meet you, Cori name's Angel.
	Hello, James really nice meet you. My name's Alex.
į	good together It's My to ntroduce name's pleasure Hello meet same you This work

02 Everyday work activities

Use the present simple to talk about things that you do regularly, such as your daily tasks or everyday work routines.

New language Present simple

Aa Vocabulary Work activities

New skill Talking about workplace routines

2.1 KEY LANGUAGE THE PRESENT SIMPLE

Use the present simple to talk about things that happen regularly as part of a routine.

Every morning, we prepare the food and Justin sets the tables.

(()

2.2 HOW TO FORM THE PRESENT SIMPLE

With regular verbs, use the base form of the verb to make the present simple with "I," "you," "we," and "they." With "he," "she," and "it," add "s" to the base form.

SUBJECT

VERB

REST OF SENTENCE

I / You / We / They

prepare

the food every morning.

He / She

prepares

2.3 FURTHER EXAMPLES THE PRESENT SIMPLE

"Be" with "I" is "I am."

The short form is "I'm."

I'm a lifeguard at the local pool.

They have a meeting every morning.

Stephanie works from home on Mondays.

Mia is an excellent tour guide.

Present simple form of "be"

with "he," "she," and "it."

We usually stop for tea and coffee at 11.

Present simple form of "be" with "we," "you," and "they."

We are always busy in the evening.

2.7 A COMMON MISTAKES THE PRESENT SIMPLE WITH "HE," "SHE," AND "IT"

It's easy to forget to add "s" to the base form of the verb in the present simple with third-person singular pronouns, "he," "she," and "it."

The CEO works on Sundays.

Add an "s" to the base form of the verb.

The CEO work on Sundays.

This is wrong.

2.8 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

She make / makes tea and coffee before the team meeting every Friday.

The head of marketing speak / speaks for about an hour at every team meeting.

Arianna and Gabriel read / reads their emails first thing every morning.

The photocopier stop / stops working if we don't load the paper carefully.

The owners of the hotel visit / visits it at the end of every month.

The cleaner start / starts work at 6am every day. The office is always clean in the mornings.

2.9 USE THE CHART TO CREATE EIGHT CORRECT SENTENCES AND SAY THEM OUT LOUD

from Monday to Friday. a meeting every morning.

2.10 READ THE ARTICLE AND ANSWER THE QUESTIONS

OUR TEAM

Meet the manager

Our Head of Customer Services describes a typical working day

S umiko Akimoto, our Head of Customer Services, describes a typical day at work. "Every morning, even in the winter, I ride my bicycle to work. I arrive at work early and then walk through the departments to talk to the staff. It is important for me to know what is happening in the company so that I can share any useful information with clients. Next, I read my emails and use them to help me write a list of things to do during the day. I rarely do everything on the list, but it's useful to help me plan my day.

During my morning coffee break, I talk to my team members about my list and sometimes delegate tasks to them. At lunchtime, many of my colleagues go to a local Italian restaurant to eat, but I stay in the office and eat a

packed lunch. I like to deal with all my emails by 5 o'clock. Sometimes I can leave work at 5:30, but I usually leave at 6 o'clock. To help me relax after work, I turn off my phone as soon as I get home."

Sumiko cycles to work every day.	True 🗹 False 🗌
She reads her emails first thing every morning.	True False
She writes a list of things to do that day.	True False
She meets her colleagues to talk about the day's work.	True False
Sumiko goes to a local restaurant for lunch every day.	True False
She tries to deal with all her emails by 5 o'clock.	True False
Sumiko always leaves work at 6 o'clock.	True False
She turns her phone off when she gets home.	True False

02 ♥ CHECKLIST		
Present simple	Aa Work activities	* Talking about workplace routines

03 Vocabulary

04 Business around the world

English uses "from" or nationality adjectives to talk about where products or people come from. "From" can also refer to your company or department.

- New language Negative statements
- Aa Vocabulary Countries and nationalities
- New skill Saying where things are from

4.2 KEY LANGUAGE COUNTRIES AND NATIONALITIES

To talk about where products were made or what country people come from, use "from" with a country name, or a nationality adjective.

"FROM" + COUNTRY

These new mopeds are from Italy.

NATIONALITY ADJECTIVE

These new mopeds are Italian.

4.3 FURTHER EXAMPLES COUNTRIES AND NATIONALITIES

These smartphones are from Japan.

The new CEO is from Switzerland.

These Indian dresses are excellent value.

I'm Russian, but I regularly visit the US.

a0)

4.4 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

These monitors are from China / Chinese.

- I'm on the Europe / European sales team.
- 2 Our Chile / Chilean office is in Santiago.
- We sell leather shoes from Spain / Spanish.
- My job is to watch the Asia / Asian markets.
- Book a trip to Mexico / Mexican with us.

4.5 LISTEN TO THE AUDIO AND MATCH THE PRODUCTS TO THE PLACE NAMES

France

Canada

Asia

Italy

Africa

India

4.8 KEY LANGUAGE SAYING WHERE YOU WORK "From" can also refer to a company or department. I'm George. I'm from the marketing department in New York. And this is Barbara. She's from QuickStyle Printers. I'm Nisha. I'm from finance. People often leave out "the" and "department" when they say what department they are from.

(()

05 Vocabulary

06 Asking questions at work

It is important to use the correct word order and question words in English questions, depending on whether the questions are open-ended.

- New language Forming questions
- Aa Vocabulary Office equipment
- * New skill Asking colleagues questions

Subject

6.8 KEY LANGUAGE ASKING OPEN QUESTIONS

Use question words such as "when," "where," "how," or "why" to ask questions that can't be answered with "yes" or "no."

Where is the staff room?

Go down to the second floor.

When does Mia start work?

She usually starts at nine.

6.9 FURTHER EXAMPLES OPEN QUESTIONS

The auxilary "do / does" comes before the subject.

How does the scanner work?

What would you like to drink?

(()

Invert the subject and the verb to form open questions with "to be."

Where is the cafeteria?

Why is he late?

The main verb comes at the end in questions without "to be."

Who is giving the presentation?

When does the meeting start

6.10 CROSS OUT THE INCORRECT WORD IN EACH QUESTION

When / What are you going on vacation?

- Where / How are the cups?
- Who / What is the photocopier code?
- 3 Why / How do I turn off the screen?

- Why / Who is this drawer always locked?
- 3 Where / When does the cafeteria open?
- Why / Who do I ask for printer ink?
- What / When do you discuss at meetings?

07 Exchanging details

When making new business contacts, there are several phrases you can use to ask for their details and offer yours in return.

New language Short answers

Aa Vocabulary Contact information

New skill Exchanging contact details

7.3 PRONUNCIATION EMAIL ADDRESSES

There are set conventions for how to pronounce email address symbols such as "@" and "." in English.

at hyphen underscore dot sue@super-cleaning_team.com

This is pronounced as one word, but domains like .co.jp and .co.uk are pronounced with initials: "dot co dot yoo kay"

(()

33

7.6 LOOK AT THE BUSINESS CARDS AND ANSWER THE QUESTIONS McKay & Sons Architects McKay & Sons is a travel agent. True False V www.mckayandsons.com Steven McKay Managing Director McKay and Sons has a website. True False Steven McKay is a Web Designer. False 1200 400 589 True s.mckay@mckayandsons.net Nancy Li has a website. True False City Zoo City Zoo is on Madison Avenue. True False 2045 Mason Avenue, Madison, WI 54229 S Nancy works in Human Resources. True False Nancy Li Assistant Zoologist Mancy has an email address. True False (608) 233-4487 nancyli@cityzoo.org

Yes, it is.

Do all of you work for Y9B & Co?

o I have your phone number?	Does your website have a contact form?
Yes, you do .	No,
Is that your company's address?	Do they have a brochure?
No,	Yes,
Are these details still correct?	Do you want to arrange a meeting?
Yes,	Yes,
Do you have a website?	Do you have an office in the city?
Yes,	No,

NEW LANGUAGE	SAMPLE SENTENCE	UNIT
INTRODUCING YOURSELF AND OTHER PEOPLE	Good morning. My name's Alisha Sharma. This is my colleague, Edward.	1.1, 1.5
PRESENT SIMPLE TO DESCRIBE ROUTINE WORK ACTIVITIES	We have a team meeting every Tuesday. The CEO works weekends if we're busy.	2.1
COUNTRIES AND NATIONALITIES	These new mopeds are from Italy. I'm Brazilian, but I work in the US.	4.1, 4.2, 4.3
NEGATIVE SENTENCES	I'm not French. I'm Canadian. The printer doesn't work!	4.6
ASKING QUESTIONS	Do you have an appointment? Where is the staff room?	6.1, 6.4, 6.8
EXCHANGING DETAILS, SHORT ANSWERS	Is this your email address? Yes, it is. Do you have a business card? No, I don't.	7.1, 7.2, 7.7

08 Skills and experience

English uses the verb "have" to talk about people's skills, experience, and professional attributes. You might also hear "have got" in informal UK English.

New language "Have," "have got," articles

Aa Vocabulary Jobs and skills

New skill Writing a business profile

Use "have" with nouns to talk about people's qualities or experience.

I have good computer skills.

"Have" is an irregular verb.
The third-person form is "has."

My assistant has an excellent phone manner.

(()

8.2 FURTHER EXAMPLES "HAVE" AND "HAVE GOT"

He has excellent negotiation skills.

informal spoken UK English.

Have you got any catering experience

"Have got" is used in

They don't have good people skills.

In negatives, "do not" or its short form "don't" sits before "have."

She's got a positive attitude.

40)

8.3 HOW TO FORM STATEMENTS USING "HAVE"

I / You / We / They have good computer skills.

He / She has

With "he," "she," and "it," use "has."

8.4 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

He have / has excellent typing skills.

- They don't / doesn't have interviews today.
- He haven't / hasn't got a diploma.
- 1 don't have / don't got any experience.
- Do you has / have good IT skills?

- We haves / have monthly training sessions.
- Me don't / doesn't have experience with animals.
- Whe's have / has a Master's degree.
- They have / got a lot of inexperienced staff.
- She's got / have super negotiation skills.

8.5 READ THE ONLINE PROFILE AND MARK THE STATEMENTS THAT ARE CORRECT

Qualifications:

- BA Dance and Drama (2014)
- Diploma in Pet Photography (2016)

dited photographs.	
hotographs.	X
ng with children.	_
B With Cilinateria	
ng with animals.	

- Sam won a regional competition.

 Sam won a national competition.
- 3 Sam didn't organize field trips.

 Sam organized field trips at college.
- Sam worked in an office.

 Sam didn't work in an office.
- Sam has excellent photography skills.
 Sam has good negotiation skills.
- Sam's degree is is photography.

 Sam's degree is in dance and drama.
- Sam has a photography diploma.

 Sam has never studied photography.

8.6 KEY LANGUAGE "A / AN / THE"

Use "a" or "an" to talk about jobs and workplaces if you are mentioning them for the first time. Use "the" to talk about something specific, or something you have mentioned before.

Use "a" because you are mentioning the restaurant for the first time.

I'm a waiter. I work in a popular restaurant.

The restaurant is always busy.

Use "the" because you have already mentioned the restaurant.

(()

8.7 FURTHER EXAMPLES "A / AN / THE"

Use "an" before a vowel sound.

I'm an intern at an advertising agency.

Isaac is a good hairdresser.

The agency is next to a café.

The hairdresser who works weekends is terrible.

8.8 FILL IN THE GAPS USING "A," "AN," OR "THE"

He works in ____a hotel.

Oh, yes. I know _____ hotel you mean.

Susan has _____ diploma.

Is _____ meeting on the second floor?

I work for _____ large recruitment agency.

5 There's _____ ad for a chef here.

I hired ______PA to help me out.

Me works at ______ hospital down the road.

Is there _____ office in Mexico?

8.9 LISTEN TO THE AUDIO, THEN NUMBER THE PEOPLE IN THE ORDER THEY ARE DESCRIBED

(()

8.10 KEY LANGUAGE THE ZERO ARTICLE

When English leaves out "a," "an," or "the" before a noun, this is called the zero article. Use the zero article with plurals when you are talking about things in general.

Refers to interviews in general, not specific interviews.

We're looking for people who can sell our products.

Refers to people in general, not specific individuals.

8.12 READ THE COVER LETTER AND CROSS OUT THE INCORRECT WORDS

Dear Mr. Baxter.

I am writing to apply for the /arole of Library Assistant, which I saw advertised on your website. I have / got two years' experience working as a part-time assistant in my local library. The / A job involves working with a / the team of people and the public, so I have good people skills / the good people skills.

I do not have / have not a degree in Library and Information Studies, as an / the ad requested, but I have / has a degree in English Literature.

I look forward to hearing from you. Yours sincerely,

Judy Stein

Judy Stein

08 @ CHECKLIST

0	"Have,"	"hava	ant "	artic	lar
	nave,	Have	got,	al rici	62

Aa lobs and skills

Writing a business profile

09 Vocabulary

businessman

businesswoman

sales manager

sales assistant

receptionist

hairdresser / stylist

gardener

cleaner / janitor

train driver

taxi driver

electrician

construction worker (US) / builder (UK)

plumber

engineer

mechanic

pilot

flight attendant

travel agent

tour guide

journalist

9.2 EMPLOYMENT

full-time (F/T)
[a complete
working week]

part-time (P/T) [an incomplete working week]

permanent
[a long-term,
salaried position]

temporary [a short-term position with a known end date]

shift [a period of work with a set number of hours]

waiter

waitress

chef

personal assistant / PA

scientist

librarian

teacher

judge

police officer

firefighter

surgeon

doctor

nurse

dentist

vet

write

designer

photographer

artist

musician

manager [the person responsible for directing employees]

co-worker /
colleague
[a person you work
with in a profession]

assistant [someone who does routine tasks for a senior person]

intern [a person who works to gain experience]

apprentice [a person who is learning a trade]

10 Choosing a job

Verbs such as "like," "enjoy," and "hate" express feelings about things. They are often used to talk about what activities people would like to do in a job.

New language "Like," "enjoy," and "hate"

Aa Vocabulary Workplace activities

New skill. Finding the right ich.

Add "-ing" to the verb to form the gerund.

10.4 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

Do you enjoy meet / meeting clients?

- She don't like / doesn't like like using computers.
- 2 He likes training / train new colleagues.
- I hates / hate long meetings.
- We don't like / doesn't like lazy employees.
- She enjoys work / working in a team.

10.5 LISTEN TO THE AUDIO AND MARK WHETHER JORDI LIKES OR DISLIKES THE ACTIVITY IN EACH PICTURE

10.6 READ THE JOB ADVERTISEMENT AND ANSWER THE QUESTIONS

The tour guide might work with children	. True 🗹 False 🗌
Not many tourists go to Notwen Castle.	True False
2 The job involves greeting visitors.	True False
3 The tour guide must like working alone.	True False
The tour guide always works inside.	True False
The job involves weekend work.	True False

Tour Guide

needed for top tourist attraction

Do you love working with people from all ages and backgrounds? Notwen Castle is one of the most popular castles in the country. Every visitor to Notwen Castle is special. It will be your job to welcome them to the castle. You must enjoy working as part of a team and have great customer service skills. The job includes working outside and on weekends.

		0			-	11	ICT	۰
10	(C)	CI	ы	Е	u	ΚL	151	
		-			_	-	-	

- 100					_
MO	"Like"	"enjoy,"	and	"hate"	
U	LIKE,	erijoy,	anu	Hate	_

Aa Workplace activities

Finding the right job

11 Describing your workplace

One way of telling people about your company is by using "there is" and "there are." Use "Is there ...?" or "Are there...?" to ask questions about a workplace. New language "There is" and "there are"

Aa Vocabulary Office equipment

New skill Describing a workplace

11.1 KEY LANGUAGE "THERE IS" AND "THERE ARE"

Use "there is" to talk about one thing, and "there are" to talk about more than one thing.

There is always a supervisor on the factory floor.

There are six well-trained assistants on her team.

11.2 FURTHER EXAMPLES "THERE IS" AND "THERE ARE"

There's a business dress code at this company.

"There is" can be shortened to "There's."

There isn't a water cooler in the kitchen.

Use "not" or its short form in negatives.

Is there a set time for lunch breaks?

Start questions with "Is there" or "Are there."

There are two printers on your floor.

"There are" cannot be shortened.

There aren't any elevators in the office.

Use "any" for negative plurals.

Are there any files in the stationery cabinet?

Use "any" for plurals in questions.

11 O CHECKLIST			
"There is" and "there are"	Aa Office equipment	🏞 Describing a workplace 🗌	

12 Vocabulary

bills (US) / notes (UK)

coing

wallet

wallet (US) / purse (UK)

credit card

debit card

cash machine / ATM

withdraw money

bank

bank statement

online banking

mobile banking

receipt

currency

cash register (US) / till (UK)

safe

invoice

check (US) / cheque (UK)

deposit / pay in money

transfer money

12.2 PAY AND CONDITIONS

The company I work for pays an hourly rate of \$15.

hourly rate

[the amount of money paid per hour]

The salary for this job is \$35,000.

salary

[a fixed, regular payment every month, often expressed as an annual suml

I work fewer hours now, but I had to take a huge pay cut.

a pay cut

[a reduction in pay]

My annual review was really positive so I'm hoping to get a raise next year.

a raise (US) / a pay rise (UK)

[an increase in pay]

My bonus this year was \$2,000 so I'm going to buy a new car.

a bonus

[money added to a person's wages as a reward for good performance]

Benefits include a free gym membership.

benefits

[extras given to employees in addition to their usual pay]

I work extra hours regularly and get overtime pay.

overtime

[additional pay for extra hours worked]

The demand for plumbers has decreased so I earned half as much this year.

to earn

[to receive money in return for labor or services]

The shop has been really busy so our wages are increasing next week.

wage

[the amount of money paid per week or month]

I get 20 days of annual vacation every year.

annual vacation (US) / annual leave (UK)

[paid time off work granted by employers]

13 Personal qualities

You will encounter people with different skills and personalities at work. It is useful to be able to describe your co-workers and discuss their strengths and weaknesses.

New language Possessive adjectives

Aa Vocabulary Personality traits

New skill Describing your co-workers

13.1 KEY LANGUAGE ADJECTIVES

Adjectives are usually placed before nouns or after some verbs such as "be," "become," "get," "seem," and "look."

Adjective comes before the noun. Adjective comes

_ after the verb "be."

I run a great team, but John is really lazy. It's not fair on his co-workers.

TIP

Adjectives that describe negative qualities, such as "lazy," are usually avoided in business environments.

Adjectives do not change form with feminine nouns.

13.2 FURTHER EXAMPLES ADJECTIVES

Chloe is polite to clients.

Sally is always calm under pressure.

Michael is very hardworking.

Fatima is a creative designer.

Ben seems very organized.

Ruth and Ian always look great.

Use "very" or "really" before adjectives to add emphasis.

Adjectives do not change form with plural nouns.

13.3 LISTEN TO THE AUDIO, THEN NUMBER THE PEOPLE IN THE ORDER THAT

13.4 READ THE ARTICLE AND WRITE THE HIGHLIGHTED ADJECTIVES UNDER THE CORRECT HEADING

POSITIVE

motivated

NEGATIVE

impatient

OUR TEAM

Career climbers who are moving up fast

Meet two of our new employees

A design that inspired Sam Riley

Sam Riley joins Scarlett Fashion Design after a short, steep climb to the top of his career ladder. Sam says, "I've always been an extremely motivated and ambitious person. I am sometimes a little impatient with lazy or impolite people, but I hope my new colleagues will find me to be helpful."

Alik Novozik already has a reputation as a bright and intelligent designer and we are very happy to welcome him to the Scarlett family. Alik says, "I'm looking forward to working with the design team here. Some people say I can be a little nervous. Even if I do get nervous sometimes, I'm definitely not boring."

13.5 REWRITE THE SENTENCES, CORRECTING THE ERRORS

This is a team great. All my colleagues be really hardworkings.

This is a great team. All my colleagues are really hardworking.

My team leader impolite is and he is also impatient very.

2 My co-workers say that I really motivated and ambitious am.

The new young intern seems very intelligent and he really be polite.

4 I'm very lucky. All my colleagues be hardworking and helpfuls.

Possessive adjectives tell you who something belongs to. Use them to talk about colleagues, work, or competitors.

She looks busy.

Subject pronoun.

Possessive adjective means the work belongs to Tamsin.

Yes. Tamsin takes her work very seriously.

13.7 FURTHER EXAMPLES POSSESSIVE ADJECTIVES

Your team is so hardworking.

Pablo is talking to his manager.

My staff is very motivated.

Their products aren't very good.

13.8 HOW TO FORM POSSESSIVE ADJECTIVES

SUBJECT PRONOUN

,

he

she

it

we they

their

POSSESSIVE ADJECTIVE

my

your

vou

his

its

our

40)

13.9 FILL IN THE GAPS BY TURNING THE SUBJECT PRONOUNS INTO POSSESSIVE ADJECTIVES

Sophia is so efficient. Her (She) desk is always very well organized.

- 1 Two of the people on ______(1) team are new to the company, but they're settling in well.
- (They) manager is very good with people. They enjoy working with him.
- The company is very proud of ______(it) reputation and quality products.
- Is this ______ (you) phone? It doesn't belong to me but I found it on my desk.

This is my computer.	This computer is mine.
	I think these files are yours.
 Is this his desk?	
	These pens are hers.

13.14 KEY LANGUAGE POSSESSIVE APOSTROPHE

Add an apostrophe and the letter "s" to the end of a singular noun to show that what comes after the noun belongs to it.

signifies ownership.

Apostrophe with an "s"

Jeremy is Pepe's line manager.

[Jeremy is the line manager of Pepe.]

Add an apostrophe with no "s" to plural nouns.

To show belonging with a plural noun, just add an apostrophe after the "s."

Jeremy is my colleagues' line manager.

[Jeremy is the line manager of multiple people.]

13.15 A COMMON MISTAKES POSSESSIVE APOSTROPHE

Never use an apostrophe and "s" after a plural noun in a statement which does not express possession.

"Colleagues" is a plural noun, but it does not refer to possession here.

My colleagues are late.

My colleagues' are late.

Don't use an apostrophe because "late" doesn't belong to "colleagues."

13.16 REWRITE THE SENTENCES, CORRECTING THE ERRORS

lasons assistant often works late.

Tason's assistant often works late.

- The intern's work really hard.
- All the team members' are intelligent.

- This big room is my boss office.
- 4 All the bosses' have parking spaces.
- The best thing about this product is it's strength.

13.17 REWRITE THE HIGHLIGHTED PHRASES, CORRECTING THE ERRORS

Performance Review: Jorge Perez

Jorge is very hardworking and he confidence has grown since his joined the company last summer. He writes excellent reports and is polite and friendly with co-workers and customers. Jorges supervisor believes that he will be promoted soon and will have an excellent future in the company. We are very pleased with his work and continued progress here.

Performance Review: Maria Moran

Maria does not seem to be very happy at work at the moment.

She progress is slow and she has not completed a single project yet. Her main problem is that she has difficulties working as part of a team. Co-workers complain that Maria impatient is and also unfriendly. This is a shame as she is obviously intelligent very. We hope that Maria will begin to see how important it is to be a good team player.

his confidence has grown	0	
0	•	
0	<u> </u>	

13 O CHECKLIST			
Possessive adjectives	Aa Personality traits	n Describing your co-workers	

14 Describing your job

One way of telling someone about your job is to use adjectives to describe it. Adjectives can also help you to make comparisons with other roles you have had.

- New language Adjectives and comparatives
- Aa Vocabulary Money and pay
- New skill Describing your job to someone

The job causes tiredness.

14.1 KEY LANGUAGE ADJECTIVES WITH "-ING" AND "-ED"

Adjectives that end in "-ing" describe the effect something has. Adjectives ending in "-ed" describe how something is affected.

My job is very tiring.

I am always so tired!

The man experiences tiredness.

(()

14.2 FURTHER EXAMPLES ADJECTIVES WITH "-ING" AND "-ED"

The building is amazing. The tourists are amazed.

The task is annoying. She is annoyed.

The meeting was boring. They were bored.

The vacation is relaxing. He is relaxed.

14.3 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

That's a very interested / interesting idea.

- That meeting was really bored / boring.
- The printer can be annoyed / annoying at times.
- 3 By the end of the week, I'm really tired / tiring.
- The system is confused / confusing at first.
- I'm very excited / exciting about my project.
- The news was shocked / shocking.
- 1 was very surprised / surprising by my raise!

14.4 READ THE ARTICLE AND ANSWER THE QUESTIONS
Sven is self-employed.
True False Not given
Sven wanted to work on a space station. True False Not given
Sven's job is based in the US. True False Not given
Sven thinks everyone would like to do his job True False Not given
Sven works some weekends. True False Not given
Sven finds his work annoying. True

BUSINESS TODA

Reach for the stars

This week we talk to Sven about his work

was really excited when I first got this job. More than 3,000 people applied for it and I was thrilled to be successful. I do really interesting research on astronauts and space programs. I work in a large office in the

United States and analyze data from space stations and satellites. I think the work is really fascinating, although some people might think that looking at screens of statistics from space stations is quite boring. The data arrives all the time, so the work can be quite tiring. We all work quite long hours, but we never get annoyed as we hope that the work we do will be important for scientists and other researchers.

14.5 READ THE CLUES AND WRITE THE WORDS FROM THE PANEL IN THE CORRECT PLACES ON THE GRID ACROSS Mappy or pleased with what you have. 2 Lacking interest and patience. Needing sleep or rest. Difficult to follow or understand. 3 DOWN Causing irritation and frustration. Something that you want to learn more about. Enthusiastic and eager. Unexpected, surprising, or upsetting. bored excited -satisfied tired shocking confusing interesting annoying

Most adjectives have a comparative form that is used to describe the difference between two things.

Do you like the new job? I bet the salary is higher!

Add "-er" to make the comparative.

It is, but the hours are much longer than my old job.

Use "than" after the comparative to compare one thing to another.

((

14.7 FURTHER EXAMPLES COMPARATIVE ADJECTIVES

If the adjective ends in "e," just add "r."

My new office is closer to the city.

The New York office is bigger.

For single-syllable adjectives a ending consonant-vowel-consonant, double the final letter and add "er."

take off the "y" and add "ier."

I leave the house earlier now.

For adjectives ending in "y,"

Tickets are more expensive.

For adjectives with more than two syllables, use "more" to make the comparative.

Adjective does not change.

=(0)

14.8 FILL IN THE GAPS WITH THE CORRECT COMPARATIVES

My new commute is <u>more expensive</u> (expensive) than before, and it's <u>longer</u> (long).

This printer is ______ (fast) than the other, but that one is ______ (reliable).

2 This coffee is ______ (strong) than I normally buy, but it is also _____ (tasty).

This building is ______ (new) than my last workplace, and the area is ______ (quiet).

This café is ______ (busy) than the other one, so the service is ______ (slow).

My new uniform is ______ (comfortable) than my old one, but _____ (ugly).

(1)

Joe is talking about his new job and comparing it to the previous company where he worked.	2 Joe earns more money now than he did before True False Not given 3 Joe spends more time at work now than before True False Not given 4 Joe is bored in his new job. True False Not given 5 Joe's new boss has regular meetings with him.
Joe says the new company is more modern. True False Not given	True False Not given Joe's old workplace was not very organized. True False Not given
Doe does not enjoy working in social media. True ☐ False ☐ Not given ☐	Joe's new workplace is more efficient.True False Not given

14 O CHECKLIST		
Adjectives and comparatives	Aa Money and pay	nescribing your job to someone

REVIEW THE ENGLISH YOU HAVE LEARNED IN UNITS 8-14

NEW LANGUAGE	SAMPLE SENTENCE	Y	UNIT
TALKING ABOUT YOUR SKILLS AND EXPERIENCE	I have excellent negotiation skills. I work in a busy restaurant.		8.1, 8.6
LIKES AND DISLIKES	I hate computers. He likes giving presentations.		10.1, 10.2
DESCRIBING A WORKPLACE	There is a formal dress code at this company. There are two printers on your floor.		11.1, 11.2
DESCRIBING COLLEAGUES	Your new team is really hard-working. Jeremy is Pepe's line manager.		13.1, 13.11
DESCRIBING YOUR JOB	My job is very tiring. I am always so tired!		14.1
MAKING COMPARISONS	Is the salary higher in your new job?		14.6

15 Workplace routines

Employees have schedules and workplaces also have their own routines and timetables. It is useful to be able to talk to colleagues about when things usually happen.

New language Prepositions of time

Aa Vocabulary Commuting and transportation

New skill Describing routines

15.6 KEY LANGUAGE GETTING TO WORK

There are a number of ways to describe how you get to work.

I walk to work.

I cycle to work.

Use "take" and "catch" with forms of transportation that you do not drive or control.

I drive to work.

I take the metro.

15.7 MATCH THE PAIRS OF PHRASES THAT MEAN THE SAME THING

I drive to work.

Sometimes I ride my bike to work.

I take the metro to work.

I go by car.

l cycle to work in good weather.

I normally go to work on foot.

I commute by train.

I go by metro.

I usually walk to work.

Sometimes I take a taxi to work.

When it rains,
I go by taxi.

I take the bus.

I catch the bus to work.

I go by train to work.

(()

15.8 CROSS OUT INCORRECT WORD IN EACH SENTENCE

I usually take /-drive the bus to work.

I always catch / drive to work.

It's usually quicker to bike / cycle.

When it's sunny, we go on foot / walk.

I don't like taking the metro / cycle.

I walk / foot to work to stay fit.

I read a book when I go on / by train.

I take / walk the bus when it rains.

()

16 Vocabulary

read

draw

write

cook

take photos

stay (at) home

listen to music

watch television

watch a movie

see a play

visit a museum / art gallery

meet friends

go out for a meal

go shopping

go to the gym

go cycling

walk / hike

go running

go camping

do exercise

play sports

play board games

play video games

play an instrument

do yoga

Hobbies and habits

When talking with colleagues about your hobbies and habits, you may want to use adverbs of frequency to say how often you do the activities.

New language Adverbs of frequency Aa Vocabulary Hobbies and habits New skill Talking about free time

17.1 VOCABULARY ADVERBS OF FREQUENCY

Some adverbs tell you how frequently something happens. "Always" and "never" are definite. Others, like "sometimes," are less specific. Their position in a sentence depends on the main verbs and auxiliaries.

I always go to the gym after work

Adverbs go after the verb "be."

I am usually happy to stay at home in the evening.

Adverbs go before other main verbs.

My company frequently organizes sponsored walks.

I often play computer games at home.

beginning or end of the sentence. My team goes out for a meal sometimes.

"Sometimes" and "often" can also go at the

My wife and I occasionally go cycling together.

I rarely work weekends if I have a choice.

I have never played golf with my boss. I'm terrible at it!

Adverbs go between an auxiliary and the main verb.

0%

17.4 KEY LANGUAGE SUPERLATIVE ADJECTIVES

Superlative adjectives are used to compare two or more objects, people, or places. The superlative describes the most extreme.

"The" is used before a superlative.

Friday nights are always the loudest.

This is the most interesting gallery in town.

Long adjectives take "the most" or "the least" before the adjective to form the superlative.

0)

17.5 HOW TO FORM SUPERLATIVE ADJECTIVES

For most short adjectives, "-est" is added to make the superlative. There are different spelling rules depending on the ending of the simple form of the adjective.

If the adjective ends in "-e."

"-st" is added.

easy

For some adjectives ending in "-y," the "-y" is removed and "-iest" added.

For adjectives ending consonant-vowel-consonant, the last letter is doubled and "-est" is added.

1)

hot

17.6 FURTHER EXAMPLES SUPERLATIVE ADJECTIVES

That's the longest run I've ever done!

I go to the newest gym in town.

The earliest train is at 4am.

This is the biggest launch to date.

That's the most expensive item!

It's the least exciting party ever.

"The least" has the opposite meaning from "the most."

18 Past events

The past simple is often used when talking with co-workers about events that started and finished at a specific time in the recent or distant past.

New language The past simple

Aa Vocabulary Activities outside work

New skill Talking about past events

18.1 KEY LANGUAGE REGULAR VERBS IN THE PAST SIMPLE

The past simple describes events that happened in the past. The past simple forms of regular verbs end in "-ed." The negative uses "did not" plus the base form of the main verb.

18.2 HOW TO FORM REGULAR VERBS IN THE PAST SIMPLE

The past forms of most verbs do not change with the subject.

18.3 FURTHER EXAMPLES REGULAR VERBS IN THE PAST SIMPLE

He walked to the office.

They arrived together.

She didn't walk downtown.

We didn't arrive on time.

Did they play tennis after work?

"Did" goes before the subject.

The main verb

18.8 HOW TO FORM QUESTIONS IN THE PAST SIMPLE

Did by play tennis after work?

۰

18.9 REWRITE THE SENTENCES AS QUESTIONS IN THE PAST SIMPLE

He visited the art gallery with his family yesterday.

Did he visit the art gallery with his family yesterday?

- 1 You played board games when you were young.
- 2 He cooked some pasta for lunch.
- 3 She stayed at home and watched TV last night.
- They watched a scary movie at the movie theater.
- They walked home from work together.

Two colleagues, Jasmine and Marilyn, are talking about	
events from the week before.	
On vacation, Jasmine watched a lot of movies. True False Not given	3 Jasmine didn't try yoga. True False Not given
Jasmine played tennis and volleyball on vacation. True False Not given	4 Jasmine liked the local food. True False Not given
2 Jasmine played four new sports. True False Not given	Jasmine and Marilyn often cook for each other. True False Not given
18.11 DESCRIBE WHAT EACH PERSO THE PAST SIMPLE FORM OF THE VER	N DID, SPEAKING OUT LOUD AND USING RBS IN THE PANEL
THE PAST SIMPLE FORM OF THE VER	

19 Dates and times

When making arrangements or talking about past or future events, it is important to talk about the time correctly. There are a number of ways to do this in English.

New language When things happen Aa Vocabulary Telling the time

New skill Making appointments

19 O CHECKLIST			
When things happen	Aa Telling the time	A Making appointments	

20 Career history

When you meet new co-workers or attend an interview, people may ask about your previous jobs. It is important to use correct verb forms when talking about the past.

New language Past simple irregular verbs Aa Vocabulary Jobs and workplaces New skill Talking about previous jobs

Past simple form of the verb "be"

Many common English verbs have irregular forms in the past simple. The verb "be" changes form in the past depending on the subject.

with "I," "he," "she," and "it." What did you I was a waitress in a café. My co-workers were really nice. do before? Past simple form of the verb "be" with "you," "we," and "they."

20.2 FURTHER EXAMPLES PAST SIMPLE IRREGULAR VERBS

Other past simple irregular verbs do not change form with the subject.

We had a very demanding boss.

He got very tired working night shifts.

((

I spent all day stacking shelves.

I left my job because it was badly paid.

Jo met our new clients yesterday Past simple verbs do not change

form in the third person.

They went on a business trip to Paris

20.3 KEY LANGUAGE PAST SIMPLE IRREGULAR VERBS

be

BASE FORM

was/were

spend have

had

meet met

get

leave

went

go

PAST SIMPLE

spent

got

left

20.4 FILL IN THE GAPS BY PUTTING THE VERBS IN THE PAST SIMPLE

20.5 MATCH THE QUESTIONS TO THE CORRECT ANSWERS

Why did you leave your first job?

- What did you wear in your first job?
- What was the best thing about being a DJ?
- B How did you get a job as a chef?
- Where did you work as a tour guide?

I met lots of famous musicians.

I spent a lot of time in museums.

I left it because it was boring.

As a police officer, I had a uniform.

I went to catering school.

1

20.6 LISTEN TO THE AUDIO, THEN NUMBER THE PICTURES IN THE ORDER THEY ARE DESCRIBED

20.7 READ THE ARTICLE AND WRITE ANSWERS TO THE QUESTIONS AS FULL SENTENCES

BUSINESS BULLETIN

Sadim Nalik: Mailroom to boardroom

He started in the mailroom at his father's company, but Sadim Nalik is now a respected business executive. He tells us what he learned from his first job.

always wanted to work in my father's company, but my father told me that I had to go to college first. He always said that education was the most important thing in life. He taught himself to read and write and wanted the very best for me. I chose to study engineering in college. When I left college with a top degree, I thought that my father would give me a good job in his company. I remember he sent me an email congratulating me on my university success and offering me a job in the mailroom at the company. I felt really angry at the time because I wanted a better job. I wrote to my father that I would look for a job at another company. He then called me and said I could one day be CEO, but only if I knew the company from

top to bottom. After the mailroom, I worked in the kitchen, in the HR department, as a personal assistant, and as his deputy CEO. I finally understood

what hard work was like in different areas of the company. The experience taught me to respect all employees and understand that every part of the company must be working well for the whole company to succeed. My father made me CEO five years ago and my daughter, Myra, began working in the mailroom two months ago.

What did Sadim's father tell him to do? He told Sadim to go to college.	5 What did his father say he could be one day?
What did Sadim choose to study in college?	What did Sadim finally understand?
② What did Sadim think his father would do?	What did Sadim's work experience teach him?
Why did Sadim feel angry?	When did Sadim's father make him CEO?
What did Sadim write to his father?	When did Myra begin working in the mailroom?

I maked my girlfriend a big cake to celebrate her new job.

20.9 RESPOND TO THE AUDIO, SPEAKING OUT LOUD

What was your first job?

I was a sales assistant.

When did you leave your first job?

When did you leave your first job?

Why did you leave your first job?

Why did you leave your first job?

21 Company history

The past simple can be used to describe repeated or single actions in a company's history. These actions can last for a short or long time.

New language Past simple with time markers

Aa Vocabulary Describing trends

New skill Describing a company's history

21.1 KEY LANGUAGE THE PAST SIMPLE WITH TIME MARKERS

To talk about specific events in the past, such as landmarks in a company's history, use the past simple with a time marker.

I founded Transtech in 1996.

Past simple of the verb "to found," which means "to set up a company." Time markers specify when an event happened.

21.2 FURTHER EXAMPLES THE PAST SIMPLE WITH TIME MARKERS

At first, we only had five employees.

_ "Ago" means "before now."

Time markers can go at the start of a sentence.

Ten years ago, we opened a new flagship store.

We launched a new range of laptops last year.

Time markers that are adverbs go immediately before the verb.

We recently merged with Alphaelectrics.

21.3 FILL IN THE GAPS USING THE WORDS IN THE PANEL

At <u>first</u>, we only sold products in store, but now we sell online.

We opened our tenth store two months

② The company _____ merged with one of its competitors.

A new CEO started working here year.

last

recently

ago

first

in

	21.4 LISTEN TO THE AUDIO, THEN NUMBER THE SENTENC N THE ORDER YOU HEAR THEM	ES
314	A CEO is giving a presentation on the company history.	

0	At first, business was quite slow and the salon was often empty.	
0	They opened a second hair salon in London in 1988.	
0	By 1995, they were stylists for many top celebrities.	
0	Brisar Styling was founded by Brian and Sarah Paterson in 1984.	1
0	Five years later, they launched their hair product range.	
0	Last year, Brisar Styling merged with our beauty product company, Wilson's.	

21.5 READ THE ARTICLE AND ANSWER THE QUESTIONS What did Cake & Crumb report last year? It reported a record rise in profits. When did Ahmed found Cake & Crumb? Where did Ahmed work at first? What were sales like in the company's first year? When did the company open its first store? When did Cake & Crumb employ 2,000 bakers? What happened two years ago?

BUSINESS WORLD

A slice of the market

This week, we look at the history of Cake & Crumb

CAKE & CRUMB IS NOW one of the biggest and most popular bakeries in the US. Last year, the company reported a record rise in profits. But Cake & Crumb had much smaller beginnings.

Ahmed Hassan founded the company in 2003. At first, Ahmed worked from

his kitchen in his small apartment and sold cakes to customers online. In the company's first year, sales remained steady, but in 2005, sales increased and Ahmed opened the first Cake & Crumb store.

Now, the company has stores all over the US. By 2010, Cake & Crumb employed 2,000 bakers. Two years ago, the company launched a catering service for children's parties. With the launch of this service and rebranding, Cake & Crumb became one of the most successful companies in the catering industry.

	Our sales figures increased up / went up in 2011, but falled / fell in 2012.
	At / In first, the value of the company stayed / stay the same.
	Marketing costs increasing / increased and sales also rose / rosing.
	Last / Recent summer, umbrella sales increased / increasing because it was rainy.
(The number of customers decrease / decreased, but profits go / went up.
(Two years ago / past, we launched an online delivery service and our sales rised / rose.

21 @ CHECKLIST			
Past simple with time markers	Aa Describing trends	🍰 Describing a company's history 🗌	

REVIEW THE ENGLISH YOU HAVE LEARNED IN UNITS 15-21 SAMPLE SENTENCE NEW LANGUAGE V UNIT There is a staff meeting on Mondays. PREPOSITIONS OF TIME AND 15.1, 15.4 DURATION I work from 9am to 5pm. I always go to the gym after work. ADVERBS OF FREQUENCY 17.1 Friday nights are always the loudest. SUPERLATIVE ADJECTIVES 17.4 I watched the game last night. PAST SIMPLE 18.1, 18.7 Did they play tennis after work? I was a waitress. 20.1, 20.2 PAST SIMPLE IRREGULAR VERBS We had a very demanding boss. I founded Transtech in 1996. 21.1, 21.2 PAST SIMPLE WITH TIME MARKERS

22 Vocabulary

22.1 MAKING ARRANGEMENTS

morning

afternoon

evening

running late

planner (US) / diary (UK)

calendar

appointment

agenda

invitation

to invite someone

to accept an invitation

to decline an invitation

boardroom

conference room

meeting room

reception

to book a meeting room

to chair a meeting

to attend a meeting

to miss a meeting

office

restaurant

refreshments

22.2 ACCEPTING AND DECLINING

I'm afraid I'm busy today.

to be busy

Ito have lots to dol

10am is good for me. See you then!

good for me

[I am free at that time]

Yes, I am free on Wednesday and Thursday this week.

to be free

[to be available]

Yes, the café suits me.

to suit someone

[to be convenient]

I can't make the meeting on Monday.
I will reschedule it for Tuesday.

to reschedule

[to decide on a new time and date for a meeting]

2pm is fine. I look forward to meeting you then.

to look forward to

[to be pleased about something that is going to happen]

I'm really busy this morning. Can we postpone the meeting?

to postpone

[to delay a meeting or an event]

I won't be at the meeting. Something unexpected has come up.

to come up

[to occur unexpectedly]

I'm afraid I have to cancel the team meeting on Friday.

to cancel

[to decide that a planned event will not happen]

Apologies, but I'm unable to attend due to other commitments.

to be unable to attend

[cannot go to]

23 Talking about your plans

One way of making plans with a co-worker or client is by using the present continuous to talk about what you are doing at the moment, or plans in the future.

New language The present continuous Aa Vocabulary Making arrangements New skill Talking about your plans

23.1 KEY LANGUAGE THE PRESENT CONTINUOUS

The present continuous is mostly used to describe ongoing events that are happening right now.

Are you busy at the moment?

Yes, I'm writing this report for Susan.

((

23.2 HOW TO FORM THE PRESENT CONTINUOUS

23.3 FURTHER EXAMPLES THE PRESENT CONTINUOUS

She's having lunch downtown.

He is printing the report.

We are not enjoying this meal.

She is meeting a new client.

They're having a discussion.

I'm not working on my own.

Add "not" after "be" to make the negative.

23.4 LISTEN TO THE AUDIO, THEN NUMBER THE PICTURES IN THE ORDER THEY ARE DESCRIBED

23.5 FILL IN THE GAPS BY PUTTING THE VERBS IN THE PRESENT CONTINUOUS

The team _isn'	t having (not have) much success the	is year, so we <u>are trying</u> (try) new things.
Sales	(increase) at the moment,	so we (get) a bigger bonus.
2 Fashions	(change), so we	(adapt) to new trends.
3 Travel costs	(rise) this year, so we	(call) each other more instead.
4 Profits	(drop), so we	(cut) costs in all areas of the business.
5 We	(sell) a lot to Asia, so we	(plan) to open an office there next year.
I can't believe y	vou(work) late. You	(miss) the staff party!
0	_ (wait) for my interview to start, and I	(feel) nervous.
The company _	(lose) money, so we	(consider) a restructure.

23.11 KEY LANGUAGE THE PRESENT CONTINUOUS FOR FUTURE ARRANGEMENTS You can also This refers to fixed plans that use the present have already been made. I'm free next week. continuous to talk What are you about fixed future I'm working from home all day. doing on Monday? plans. A clear date, day, or time is Specific time normally given. reference is given. (1)

23.12 MARK THE SENTENCE THAT ARE CORRECT	CES	
What are you doing on Monday? What are you doing on Mondays?		
I'm not coming to work tomorrow.I not coming to work tomorrow.		
② Are you meeting the team today? Is you meeting the team today?		
3 I can't go. I'm not leaving until 8pm. I can't go. I'm not leave until 8pm.		
Are we coming back here next year? Will we coming back here next year?		
Sou are coming to the party later? Are you coming to the party later?		
I'm not taking notes today. Are you? I'm not take notes today. Are you?		
I'm having lunch at noon tomorrow. I having lunch at noon tomorrow.		
Are you going to Asia this winter? Will you going to Asia this winter?		4 0)

23.13 LISTEN TO THE ANSWER THE QUES	
Julia is calling a client, Jerome, to arrange a meetir	
Who is Julia trying to arrang	ge a meeting for?
Julia and Jerome	
Jerome and Sylvie	
Jerome and Marie	
How long is Jerome staying	in the city?
Until Monday	
For 10 days	
He does not say	
When is Jerome taking Sylvi	e to the airport?
Right now	
Next Monday morning	
Every Monday morning	
Where is the meeting taking	g place?
In the bookstore	
At the airport	
In Marie's office	

24 Giving opinions

English speakers often use set phrases to signal that they want to interrupt without being rude. There are a number of ways to communicate your opinion politely. New language Interruptions and opinions

Aa Vocabulary Environmental issues

New skill Giving opinions politely

"Could I just say, this isn't the only option." Polite Impolite	4 "That's wrong and everyone knows it." Polite Impolite
"What? I don't agree at all." Polite Impolite	Say that again. I don't believe it." Polite Impolite
"I'm sorry, but I agree with Nick on this point." Polite Impolite	If I could just come in here and mention losses. Polite
"Excuse me, but I have some different figures." Polite Impolite	"You don't know what you're talking about." Polite

24.6 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

The head of green policy at RonMax is holding a meeting to discuss the company's environmental strategy.

The meeting is about past environmental policy.	True False Mot given
RonMax currently recycles all its waste.	True False Not given
RonMax currently pays a company to take away waste paper.	True False Not given
Some rooms will not have lights on all the time.	True False Not given
Everyone agrees with the environmental strategy.	True False Not given
RonMax will publicly promote their green policies.	True False Not given

Aa 24.7 READ THE ARTICLE, THEN COMPLETE THE COLLOCATIONS

schedule	a meeting
0	the minutes
2	the agenda
3	apologies
3	vote
6	remarks

66 YOUR CAREER

ATTENDING AND SCHEDULING MEETINGS

uring a meeting, someone takes "the minutes" (a record of what was said). You can review these afterward. Before a new meeting, you may be sent an outline ("the agenda"). Make sure to read this beforehand, and follow it as the meeting works through it. If you cannot go to a meeting, send your apologies. These will be announced at the meeting.

Sometimes the person in charge of the meeting ("the chair") takes a vote. He or she may have the casting vote if there is a tie. The best chairs keep the opening and closing remarks short.

24.9 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

Can we attend / review the minutes?

① What do you think about / around recycling?

① Let's make / take a vote on the new policy.

② Let's review our environmental / recycle strategy.

③ The meeting chair has the casting / chasing vote.

③ Let's work through the agenda / remarks quickly.

④ I'm sorry / apologize, but I don't agree.

④ We should look at reducing / falling our waste.

⑥ I think it's the best strategy. How about / do you?

⑤ I'm sorry to interrupt / disturb, but I disagree.

⑥ I just have a few closed / closing remarks.

25 Agreeing and disagreeing

When you react to someone's opinion, it is important to be polite and respectful. This is especially important when you disagree with someone.

- New language Reacting to opinions

 Aa Vocabulary Agreeing and disagreeing
- New skill Discussing opinions

Reacting to opinions

Aa Agreeing and disagreeing

Discussing opinions

26 Health and safety

Many workplaces issue guidelines for how to avoid accidents and stay safe. In English, this topic often uses specialist vocabulary and reflexive pronouns.

New language Reflexive pronouns Aa Vocabulary Health and safety at work New skill Talking about safety at work

HEALTH AND SAFETY AT J-CORP

Protect yourself at work

How to prevent accidents in the workplace

We spend a lot of our time at work, so it is not surprising that we have accidents there. But what can you do to protect yourself and help your co-workers protect

themselves from injury? The first thing is to make sure that your company follows all the sensible health and safety regulations. Most accidents are caused by slips, trips, lifting, and carrying. If you do hurt yourself at work, report it to your employer and don't blame yourself. You could ask to take a first aid course so that you can protect and, if necessary, treat yourself and your co-workers.

27 Suggestions and advice

When there are everyday problems in the workplace, it is useful to know how to make suggestions and offer advice. There are several ways to do this in English.

New language Prefixes and suffixes

Aa Vocabulary Everyday workplace problems

New skill Making suggestions

27.4 KEY LANGUAGE OFFERING ADVICE WITH "SHOULD" + BASE FORM

One way to offer stronger advice is using "should" or "shouldn't," which suggests negative consequences if ignored.

You should try to keep the meeting short

Base form of main verb

27.7 FILL IN THE GAPS USING THE WORDS IN THE PANEL

This time slot is	impractical . Why don'	t we rearrange it?	
1 am	to come in the morni	ng. How about the afternoon	
D I	words so often. Why don't we get an editor?		
3 The machine isn't w	orking. We should	it.	
4) Are you	? Why don't we ca	all a doctor for you?	
5 These tests are	. What abo	out doing easier ones?	

impossible
impractical
unable
disconnect
misspell
unwell

27.8 LISTEN TO THE AUDIO, THEN NUMBER THE PICTURES IN THE ORDER THEY ARE DESCRIBED

27.9 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE, THEN SAY THE SENTENCES OUT LOUD

Why don't we keep notes so we don't misunderstand / understand the plan?

Let's use our old system again. This new one is so familiar / unfamiliar and slow.

How about changing the time so that more people are able / unable to come.

Let's discuss the negative feedback from people who agree / disagree with our plan.

What about explaining the delay to stop people from becoming so impatient / patient.

I love conventions! It's so easy to connect / disconnect with new people.

I have no idea how to write this report. It seems possible / impossible!

27 CHECKLIST

Prefixes and suffixes

Aa Everyday workplace problems

Making suggestions

28 Giving a presentation

When you are preparing a presentation, make sure it is clear and easy to follow. There are certain phrases you can use to help guide the audience through the talk.

New language Signposting language

Aa Vocabulary Presentation equipment

New skill Structuring a talk

To /For start, let's look at the way the company has performed.	200
In tall / short we are very proud of our new products.	
I'd like to beginning / begin by looking back at past sales.	
That's all I have to say / talk about the advertising campaign.	<u></u>
Let's move up / on to talk about the packaging we've designed.	
Does anyone have / make any questions for me?	7

Aa Presentations and talks	🖒 Structuring a talk 🗌	
	Aa Presentations and talks	Aa Presentations and talks Structuring a talk

NEW LANGUAGE	SAMPLE SENTENCE		UNIT
THE PRESENT CONTINUOUS FOR ONGOING EVENTS AND FUTURE PLANS	I'm finishing this report. I'm working from home on Monday.		23.1, 23.6 23.11
NTERRUPTING POLITELY AND EXCHANGING OPINIONS	Sorry to interrupt, but I'm not sure I agree How about you?		24.1, 24.3
AGREEING AND DISAGREEING	I suppose you're right I'm afraid I totally disagree.		25.1, 25.4
REFLEXIVE PRONOUNS	Follow the guidelines so you don't hurt yourself.		26.1
MAKING SUGGESTIONS AND GIVING ADVICE	How about putting the video online? You should try to keep the meeting short.		27.1, 27.4
SIGNPOSTING LANGUAGE FOR PRESENTATIONS	First, I'm going to look at		28.1, 28.3

29 Rules and requests

Use "can" and "have to" to talk about rules in the workplace, and verbs such as "could" to politely ask colleagues to help you solve problems.

New language Modal verbs

Aa Vocabulary Polite requests

New skill Talking about rules and regulations

29.1 KEY LANGUAGE MODAL VERBS FOR PERMISSION

Use "can" to give a colleague permission to do something.

Use "can't" to say that a colleague is not allowed to do something.

"Have to" expresses a strong obligation to do something.

"Don't have to" means that something is not necessary. You can take your lunch break at 1 o'clock.

There's a business dress code here. You can't wear shorts to work.

That's the fire alarm! We have to leave the store now.

You don't have to stay late tonight. We're not very busy.

40

29.2 MATCH THE PAIRS OF SENTENCES THAT GO TOGETHER

You can listen to music at work.

You have to close that door.

2 You don't have to eat at your desk.

You can't leave early today.

You can shut the computers down.

It's a special one for fire safety.

We're meeting clients later this afternoon.

Just make sure it's not too loud.

I have saved all the documents.

There's a nice café across the street.

(1)

			iranbritish.ir		
29.3 F	FILL IN THE GA	PS USING TH	ie words in the	PANEL	
You	can't park y	our car there. It's	s the CEO's space.		
1 Is your stap	oler broken? You		use mine.		
② She	come	to the training s	ession. She did it last ye	ear.	
3 You	turn o	off the light if you	u're the last person to le	eave the offi	ce.
⊕ He	test th	e fire alarm ever	y Wednesday morning	HA	- W
5 We	wear	a jacket and tie to	o work in the summer r	months. 🦒	**
-can't	have to	has to	don't have to	can	doesn't have to
					4)
	READ THE NOT		KITCHEN	RULES:	

ANSWER THE QUESTIONS All staff are allowed to wear jeans to work. True False Not given 1 Staff get free breakfast at the restaurant. True False Not given 2 All staff must have short hair. True False Not given 3 Staff are allowed to keep tips from the clients. True False Not given 4 Staff are not allowed to leave the kitchen dirty. True False Not given 5 Staff only wash their hands after touching food.

True False Not given

- Kitchen staff can wear jeans and sneakers
- Waiting staff have to wear uniform at all times
- · All staff can drink free tea, coffee, and soft drinks
- You have to keep cell phones in your locker
- You don't have to cut your hair, but do tie it back
- You don't have to pay for lunch or dinner
- You can keep any tips given by customers
- You can't use bad language in the restaurant
- You have to clean the kitchen before you leave
- And remember that you have to wash your hands before and after touching food

29.5 KEY LANGUAGE POLITE REQUESTS WITH MODAL VERBS

Use "Could you" with a base verb, or "Would you mind" with a gerund, to politely ask for help with problems at work.

TIP

Business English rarely uses negative forms of these requests because they are less polite than the positive forms.

We've run out of hangers.

Could you order
Would you mind ordering

some more?

(()

29.6 HOW TO FORM POLITE REQUESTS WITH MODAL VERBS

29.7 FURTHER EXAMPLES POLITE REQUESTS WITH MODAL VERBS

This box is really heavy.

Could you help me lift it?

I can't find my stapler. Could you lend me yours, please?

You can add "please" to make requests more polite.

The clients are here early. Would you mind making them tea and coffee?

Our card machine isn't working. Would you mind paying with cash?

m(1))

29.8 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

Would you mind close / closing the door?

- Could you tell / telling Jan to call me back?
- ② Could you checking / check this report?
- Would you mind ordering / order more pens?
- Oculd you mop / mopping the floor, please?
- Sould you coming / come to today's meeting?
- Would you mind calling / call back later?
- Would you mind turning / turn the light off?
- Oculd you wash / washing these cups, please?
- Could you passing / pass around the reports?
- Would you mind book / booking me a taxi?
- ① Could you showing / show our clients around?

29.9 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Robin is asking a co-worker, Bruno, to help him prepare for a difficult meeting with their suppliers.

Bruno has finished his presentation.

True False

- Robin doesn't need help with his handout.
 - True False
- The suppliers are a new company.

True False

Bruno will check Robin's handouts.

True False

Robin asks Bruno to call the taxi company.

True False

29.10 USE THE CHART TO CREATE SIX CORRECT SENTENCES AND SAY THEM OUT LOUD

Could you book a meeting room?

Could Would

vou you mind

book booking send sending call

calling

a meeting room? Sam Davies an email? our supplier?

((|

29 CHECKLIST

Aa Polite requests

Talking about rules and regulations

30 Vocabulary

30.1 WORK IDIOMS

The road is closed, but it's business as usual in the store.

business as usual

[the normal daily routine at a company]

There's so much red tape involved in importing food products.

red tape

[administration, paperwork, or rules and regulations]

Our sales were poor this year and we're in the red.

to be in the red [to owe money]

I can't come home yet, I'm snowed under with work.

to be snowed under

[to have too much work to do]

I hope I can wind down a bit over the weekend.

to wind down

[to gradually relax]

Spending any more on that useless product would be throwing money down the drain.

throwing money down the drain [wasting money]

You get a free car and the company gets good press. It's a win-win situation.

a win-win situation

[a situation with no negative outcome]

They have to work around the clock to redecorate the shop.

to work around the clock [to work very long hours]

Sorry, he can't come to the phone. He's tied up with another client.

to be tied up with

[to be busy doing something else]

Take it easy! We've got another hour to finish decorating the conference hall.

to take it easy

[to relax or calm down]

Sorry, I'll have to miss lunch. I'm swamped with invoices to file.

to be swamped [to be really busy]

Greg is really creative and often thinks outside the box.

to think outside the box [to think about a something in an original way]

I hate being on the top floor when the elevator is out of order.

to be out of order [to not be working]

They are very difficult clients because they're always moving the goalposts.

to move the goalposts
[to change the desired end result]

She's not a great team member. She doesn't really pull her weight.

to pull your weight [to do a fair share of work]

If we're all here, Marcia, can you get the ball rolling?

to get the ball rolling to start something

We've told you our final price. The ball is in your court now.

the ball is in your court [it is your turn to do or say something

I don't understand all these error messages. My laptop's going haywire!

going haywire [not acting or behaving as it should]

This report is due today. I can't put it off any longer.

to put something off
[to delay or avoid something]

I want to finish by five o'clock, so let's get down to business.

to get down to business [to start work on something that needs doing]

31 Discussing issues

Many common workplace problems arise from an ongoing situation in the past. You can use the past continuous tense to discuss these problems.

New language Past continuous

Aa Vocabulary Work idioms

New skill Describing workplace problems

31.1 KEY LANGUAGE THE PAST CONTINUOUS

Use the past continuous to describe problems or situations that were ongoing in the past, but are now finished.

The action started in the past and continued for some time.

This morning was awful. My managers were complaining about my work.

NOW

31.2 FURTHER EXAMPLES THE PAST CONTINUOUS

The coffee machine wasn't working this morning. Is it fixed now?

Were you taking notes in that meeting? I can't remember what we have to do.

31.3 HOW TO FORM THE PAST CONTINUOUS

SUBJECT

"WAS / WERE"

VERB + "-ING"

REST OF SENTENCE

My managers

were

complaining

about my work.

Use "was" or "were" depending on the subject. Add "-ing" to the main verb.

31.4 FILL IN THE GAPS BY PUTTING THE VERBS IN THE PAST CONTINUOUS

Angel was writing	(write) his report this morning. He still hasn't finished.	
1 Gabino	(not listen) during the team meeting this morning.	
② The internet	(not work) all day yesterday. I had to call my client	ts.
3 Hannah and Luke	(talk) during the CEO's presentation.	
0 1	(forget) to do everyday jobs, so I wrote a list.	
5 I put you on a new team be	ecause you(lose) sales.	
		(1)

31.5 READ THE ARTICLE AND WRITE ANSWERS TO THE QUESTIONS AS FULL SENTENCES

YOUR CAREER

Your problems solved

Our experts are here to help solve your workplace problems

ast week I was reading all your emails about problems with co-workers. Most of us know someone in the office who can be a little bit lazy sometimes, but Maria wrote last week to say that her co-worker was not answering important emails and leaving Maria to reply to all the sales enquiries. Well, my advice, Maria, is to talk to your co-worker first. Perhaps he was going through a difficult time. I know it is difficult if your co-worker is also your friend, but you must make sure that you don't end up doing your work and his as well!

Remember José from last month, who was feeling very tired after lunch every day? Well, he did change his diet so that he ate more salads and vegetables and said last week that he was working until 5pm every day without feeling exhausted. Great news, José!

A healthy lunch will give you more energy at work

What was the author doing last week?

The author was reading emails.

- What wasn't Maria's co-worker doing?
- What was he leaving Maria to do?
- What was the author's advice?
- What was José's problem last month?
- What did he do to solve the problem?
- 6 How late was José working last week?

31.6 LISTEN TO THE AUDIO, THEN NUMBER THE PICTURES IN THE ORDER THEY ARE DESCRIBED

Aa 31.7 REWRITE THE SENTENCES, CORRECTING THE ERRORS

I was working about the clock today

I was working around the clock today.

- Sales were improving. It was win-win situation.
- 2 It's a difficult task. We must think out the box.
- 3 The team was throwing money up the drain.
- Was your assistant pushing his weight today?
- We were working with a lot of blue tape.
- Mow we're all here, let's get in to business.

(()

The printer was going haywire yesterday. I kept putting off a difficult phone call this morning. The elevator is out of order.

I'm tied up with these difficult reports.

Our sales fell last

the red.

year. Now we're in

31.9 READ THE EMAIL THEN ANSWER THE QUESTIONS, SPEAKING OUTLOUD চ্ব To: Faruk Subject: Work stress Hi Faruk. It's great to hear from you. I am still working around the clock on the project we were talking about. I am trying to design the packaging for the new health tracker watch, but time's running out. Every time I show the marketing department a design, people send me so many new emails that I feel snowed under, I'm so up to my ears with silly emails that I can't do any real work for the project. This means even though I'm always on the go, I don't seem to get much work done. My husband, Mark, says that I should take it easy because I'm quite stressed and miserable at home too, but I find it hard to wind down on weekends. I know you've worked in marketing for a long time, and just wondered if you have any advice for me? Thanks so much, Gloria 4 4 What does Gloria say about her workload? Why doesn't Gloria get much work done? She is working around the clock What does Mark want Gloria to do? What project is Gloria working on? Why has Gloria written to Faruk? Who sends Gloria lots of emails?

32 Apologies and explanations

English uses a variety of polite phrases to apologize for mistakes. Use the past continuous with the past simple to offer an explanation for a mistake. New language Past continuous and past simple

Aa Vocabulary Workplace mistakes

New skill Apologizing and giving explanations

Aa

32.2 MATCH THE APOLOGIES WITH THE CORRECT RESPONSES

I'm really sorry I'm late.

- I do apologize. I've left the files at home.
- I'm sorry. I've forgotten your last name.
- I would like to apologize for the bad line.
- I'm really sorry. I think I'm very early.
- I'm so sorry. I took your cup accidentally.

Don't worry. I have copies of them here.

No need. The signal's always bad here.

That's all right. My train was delayed too.

Never mind. I've got myself another one.

No problem. It's Carson.

That's OK. We can have coffee first.

((|

1

32.3 LISTEN TO THE AUDIO AND MARK WHETHER KARL ACCEPTS THE APOLOGIES

0

0

0

32.4 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

I really <u>must</u> apologize for not calling you back earlier.

I'm so _____ I was late for this morning's meeting.

I'm afraid that's not good _____.

I want my money back.

I would like to ______ for the rudeness of our receptionist.

That's OK, but please make ____ it doesn't happen again.

32.5 KEY LANGUAGE PAST CONTINUOUS AND PAST SIMPLE

Many workplace mistakes are caused by an unexpected event that interrupts something else. English uses the past continuous and past simple together to describe this.

Past continuous .

- Past simple

I'm so sorry. I was writing an email when I spilled water on my keyboard.

(1)

32.6 FURTHER EXAMPLES PAST CONTINUOUS AND PAST SIMPLE

I was working on my presentation when the CEO called me.

The courier was driving to your office when her van got a flat tire.

1)

32.7 HOW TO FORM PAST CONTINUOUS AND PAST SIMPLE

The past continuous describes a longer background action, and the past simple describes an action or event that interrupts it.

PAST CONTINUOUS

OBJECT

"WHEN"

PAST SIMPLE

REST OF SENTENCE

I was writing

an email

when

I spilled

water on my keyboard.

Use "when" to link the past continuous and past simple.

32.8 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

We signed / were signing the contract when our client was receiving / received a text message.

- She was walking / walked into the room and saw that Clive practiced / was practicing his presentation.
- ② I tried / was trying to make an important point when someone's phone started / was starting to ring.
- 1 The printer worked / was working fine when unfortunately the power went / was going off.
- Me opened / was opening the door and saw that we listened / were listening to his conversation.
- (5) We ate / were eating lunch in the cafeteria when we heard / were hearing the fire alarm.

32.9 READ THE EMAIL AND ANSWER	₩ ∨>
THE QUESTIONS	To: Kim May
	Subject: Apologies
Tam accepts that she deleted the document. True False Not given Tam was working on a presentation. True False Not given True False Not given	Dear Kim, I'm writing to apologize about the season's sales report going missing. It was entirely my fault and I really am sorry for all the disruption it caused to you and our colleagues yesterday. I was editing the report yesterday when my computer crashed. I thought I was working on a copy of the report, so when my computer restarted, I chose not to save it. Clearly, I was working on the only master copy and accidentally deleted it from all the computers. I will rewrite the report and now back up all my work to an external hard drive every thirty minutes so that this will not happen again. Once again, please accept my apologies. Best wishes, Tam

Past continuous and past simple Aa Workplace mistakes Apologizing and giving explanations

33 Tasks and targets

When you are dealing with deadlines and pressure at work, you can use the present perfect to let your co-workers know how your work is progressing.

New language Present perfect and past simple

Aa Vocabulary Workplace tasks

New skill Discussing achievements at work

33.3 FII	LL IN THE GAPS BY PUTTING	G THE VERBS IN THE PRESENT PERFECT
We	have stopped(stop) (cleaning the windows because it's raining.
• Adr	an(ma	ake) three flower arrangements already today.
⊘ ़ाँगे. ¹_	(start) wo	ork on the report, but I won't finish it tonight.
🗿 🕍 Leal	(cut)	four people's hair so far this afternoon.
4 It's e	early. We	(not speak) to any customers yet.
	hown this to the public just / yet.	They've just / yet opened the store doors. A)
do list	EAD JUAN'S TO DO LIST AN	Juan has updated his timesheets. True False
pdate timesheets le client document love files across to ew server sall the engineer Book appointment with designer	Software Write training manual Renew parking permit	1 Juan has called the engineer. True False 2 Juan has bought tea and coffee. True False 3 Juan hasn't written the training manual. True False 4 Juan hasn't called Sam about lunch yet. True False True False

33.8 LISTEN TO THE AI ANSWER THE QUESTIC	
Tanya and Imran are talking about their busy week at work.	
What has Imran done recently?	
Left his job	
Started a new job	
Won a promotion	
Imran has met	
some of his new co-workers	
all his new co-workers	
only his manager	
② What did Imran do on Tuesday?	
He had a meeting with his boss	
He met some of his co-workers	
He went to a conference	
What did Tanya do this week?	
She gave a conference talk	
She appeared on TV	
She finished her research	
Where did Imran and Tanya both	n go?
A meeting for local business	
A marketing conference	
A talk on local businesses	
What did they think of the last sp	beaker?
Only Imran liked his talk	
Only Tanya liked his talk	
They both liked his talk	

_	33.9 RESPOND OUT LOUD TO THE AUDIO, FILLING IN THE GAP USING THE WORDS IN THE PANE
C	Have you finished the reports?
	No, I haven't finished them <u>yet</u> .
D	When did you start working here?
	I in January this year.
	01
9	Has Clare explained the task to you?
	No, she yet.
	01
)	Have you packed all the boxes yet?
	Yes, I've finished.
	64
)	Who has left the meeting room so messy?
	Not me. I been in there.
	61
	yet just hasn't
	haven't started

Į.	33 O CHECKLIST			
	Present perfect and past simple	Aa Workplace tasks	🏞 Discussing achievements at work 🗌	

34 Dealing with complaints

If a customer complains about a problem, one way to offer a solution, and to make predictions or promises, is to use the future with "will."

New language The future with "will"

Aa Vocabulary Complaints and apologies

New skill Dealing with complaints

34.1 KEY LANGUAGE THE FUTURE WITH "WILL"

Use the future with "will" to make a promise to resolve a customer's problem.

I called a taxi half an hour ago, and it hasn't arrived yet.

Use "will" to make a promise and offer a solution.

I'm very sorry about that. I will contact the driver immediately.

34.2 HOW TO FORM THE FUTURE WITH "WILL"

"Will" is a modal verb, so its form doesn't change with the subject.

REST OF SENTENCE

(()

the driver.

34.3 FURTHER EXAMPLES THE FUTURE WITH "WILL"

Short form of "we will."

Use the future with "will" to make an offer.

I'm sorry the play was canceled. We'll offer you free tickets for another show.

Oh no, is your soup cold? I'll ask the chef to heat it up.

Use the future with "will" to describe a decision at the time of speaking.

10)

34.4 READ THE LETTER AND WRITE ANSWERS TO THE QUESTIONS AS FULL SENTENCES

What type of vacation did Ms. Chang go on? She went on a walking tour.

- How did Ms. Chang feel about her vacation?
- What was Ms. Chang's first complaint about?
- What will the company do about phone calls?
- What was Ms. Chang's second complaint?
- What will the hotel do in the future?
- What has the company given Ms. Chang?

Dear Ms. Chang,

Thank you very much for your letter of September 24 regarding your walking tour last month. We were very upset to hear that you did not enjoy your vacation, and we take full responsibility for the problems that you experienced.

We were sorry to hear that no one responded to your phone calls on the contact number that you were given when you arrived. We will ensure that every customer is now given a second contact number. Regarding the lack of a vegetarian option in the hotel restaurant, the hotel promises that they will offer both vegetarian and vegan options from now on.

By way of an apology, we have included a voucher worth \$200 off your next trip with us.

Yours sincerely, Dylan Levine

34.5 MATCH THE COMPLAINTS TO THE CORRECT RESPONSES

My train was two hours late.

- How can I get my money back?
- This steak is not cooked correctly.
- These shirts are too small for me.
- Your sales assistant was rude.
- Where are all your wait staff?

We will refund it to your credit card.

I'll talk to him about his bad attitude.

We'll give you money off your next trip.

They'll be with you as soon as possible.

I'll take it back to the kitchen.

We'll replace them with bigger ones.

(()

34.6 KEY LANGUAGE MAKING PREDICTIONS

You can also use "will" to make predictions about the future.

Will my taxi arrive in the next five minutes?

Yes, it will. I'm on my way now.

No, I'm afraid it won't. The traffic is terrible.

34.7 FILL IN THE GAPS USING THE WORDS IN THE PANEL

The company will offer you a discount.

- 1 I'm afraid your order _____ arrive today.
- We'll ______ your appointment now.
- 3 I'll _____ to my manager for you.
- We'll ______ you a replacement tomorrow.
- ⑤ I _____ contact the courier about the delay.
- 6 I'll _____ the chef to bring you a new meal.
- Your delivery will _____ later today.

1

This milk was sour when I bo	ought it.		
I'm very <u>sorry</u> ab	pout that. Would you like a <u>refund</u> ?		afraid
This part is broken and it do	esn't work.		refund
I do	We'll the broken part for you.		offer
		а	pologize
Can you send the replaceme	ent part today?		won't
I'm	itarrive until Wednesday.		discount
			replace
My train was 90 minutes late	e!		sorry
We'll	you a on your next trip.		
CHECKLICE			
CHECKLIST			
	Complaints and apologies Dealing with complaints	ints 🗌	
	Complaints and apologies Proposition Dealing with complaints and apologies Complaints and apologie	ints 🗌	
The future with "will" Aa C	Complaints and apologies Dealing with complain DU HAVE LEARNED IN UNITS 29–34	ints 🗌	
		ints 🗌	UNIT
The future with "will" Aa C	DU HAVE LEARNED IN UNITS 29–34		UNIT 29.1, 29.5

I'm really sorry. I was writing an email when

We will investigate this problem, and we'll

I spilled water on my keyboard.

I have finished packing the boxes.

offer you a discount.

APOLOGIZING AND GIVING

DISCUSSING DEADLINES

DEALING WITH COMPLAINTS

EXPLANATIONS

32.1, 32.5

33.1

34.1

35 Vocabulary

round trip ticket (US) / return ticket (UK)

domestic flight

international flight

connecting flight

on time

late

delay

luggage

security

passport

passport control

departure gate

board a plane

seat reservation

aisle seat

window seat

business class

economy

transfer

hotel

36 Making travel arrangements

When you have travel plans or want to discuss the arrangements for a trip, it is useful to be able to talk about the possible results of actions and choices.

New language Zero and first conditional

Aa Vocabulary Travel

* New skill Talking about actions and results

36.1 KEY LANGUAGE THE FIRST CONDITIONAL

You can use the first conditional when you want to describe a realistic action and a future result that it might lead to.

(((=

36.2 HOW TO FORM THE FIRST CONDITIONAL

The first conditional is usually introduced by "if" followed by the present simple. The future with "will" expresses the result.

If you buy a return flight , you will save money.

"If" shows that the sentence is conditional.

Present simple tense describes suggested action.

Comma separates action from result.

Future with "will" describes the result.

36.3 FURTHER EXAMPLES THE FIRST CONDITIONAL

If you book in advance, you will get a discount.

If they bring a lot of equipment, we will need a bigger suitcase.

If the trip is long, I will probably fall asleep.

We will be late for the flight if we don't leave soon.

You can put the "if" clause at the end of the sentence if you remove the comma.

36.6 KEY LANGUAGE THE ZERO CONDITIONAL

You can use the zero conditional to talk about things that are generally true, or to describe the direct result of an action.

If your bag weighs too much, we charge a fee.

((

36.7 HOW TO FORM THE ZERO CONDITIONAL

The zero conditional uses "if" or "when" with the present simple, followed by the present simple in the main clause.

36.8 FURTHER EXAMPLES THE ZERO CONDITIONAL

If you book online, flights are often cheaper.

The airport has a shower if you need to freshen up.

The airline offers transfers if you have a connecting flight.

"When" can sometimes be used instead of "if."

When I pack in a hurry, I sometimes forget my passport.

Clients get angry if we don't pay their expenses.

If I don't carry a map,
I always get lost in a new city.

37 Asking for directions

When traveling to conferences and meetings, you may need to ask for directions. Knowing how to be polite but clear is essential.

New language Imperatives, prepositions of place

Aa Vocabulary Directions

New skill Asking for and giving directions

37.3 VOCABULARY PREPOSITIONS OF PLACE AND OTHER DIRECTIONS

next to

across from

between

on the corner

behind

in front of

on the right

on the left

intersection / crossroads

block

37.4 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

It's opposite / between the mall downtown.

- The venue is straight ahead and on the / a left.
- Excuse you / me, do you know where the gym is?
- Sorry, did you say / tell it's on the right?
- Go straight ahead and turn / turning left.
- The bus stop is in front of / to the park.
- O Do you know the way / where to the post office?
- The hotel is 50 feet ahead in / on the right.
- Oo you think / know the way to the hotel?
- O Do / Go straight ahead and you'll see the sign.
- 10 The bus stop is directly opposite the / of bank.
- Turn right at the intersection / block.

37.5 MARK THE SENTENCES THAT ARE CORRECT

The building is on the corner. The building is by the corner.

- Do you know how to be to Silver Street? Do you know how to get to Silver Street?
- It's in front of the red building. It's on front of the red building.
- On't take a first right. Take the second. Don't take the first right. Take the second.
- I'll meet you across from the hotel. I'll meet you across the hotel.
- Go straight ahead and turn left at the lights. Go straight ahead and turn left on lights.
- The bank is next to the station. The bank is the next to station.

139

38 Describing your stay

You can describe events using either active or passive sentences. The focus in a passive sentence is on the action itself rather than the thing that caused it.

New language The passive voice Aa Vocabulary Hotels and accommodation New skill Using the passive voice

38.1 KEY LANGUAGE THE PASSIVE VOICE

In passive sentences, the person or thing doing the action is unknown, unimportant, or obvious.

The staff served breakfast on the hotel terrace.

In this active sentence, the focus is on the people serving breakfast.

Breakfast was served on the hotel terrace.

Here the focus is on breakfast, rather than the people who served it.

(()

38.2 HOW TO FORM THE PASSIVE VOICE

All passives use a form of "be" with a past participle. "By" can be used to introduce the person or thing doing the action.

SUBJECT

FORM OF "BE"

PAST PARTICIPLE

REST OF SENTENCE

Breakfast

was

served

by the staff.

The main verb is expressed as a past participle.

38.3 FURTHER EXAMPLES THE PASSIVE VOICE

The TV was broken when I arrived.

The Wi-Fi code is written on your keycard.

The hotel room was booked by my assistant.

A wake-up call was not offered.

((

	0 0
38.7 READ THE REVIEWS AND ANSWER THE QUESTIONS	<> III @
Hotel Gwesty is not near the airport. True False Not given	Which hotel?
Hugh Jenkins didn't like the hotel staff. True	The hotel is very conveniently located, less than two miles from the airport. From the moment we checked in, I was impressed by meeting room to look around before
Hugh Jenkins and his clients ate at the hotel. True False Not given	our clients arrived. The meeting room was comfortable and had all the
3 Hugh Jenkins will go back to Hotel Gwesty. True False Not given	equipment we needed for presentations and discussions. Throughout the day, we had refreshments provided in the room and an excellent buffet lunch.
Sue Vardy was impressed by Hotel Plaza. True False Not given	be returning here for future meetings
The Wi-Fi worked well at Hotel Plaza. True False Not given	The best part of our stay here was checking out! We booked this conference room was very dark and it was a disaster. Our
The furniture at Hotel Plaza was bad. True False Not given	conference room was very dark and it was a disaster. Our internet connection at all. We could not turn the projector on, the furniture was falling apart, and worst of all, they forgot to pick up our client from the airport! A horrible place!

38.9 LISTEN TO THE AUDIO, THEN NUMBER THE SENTENCES IN THE ORDER YOU HEAR THEM

An assistant is calling a hotel to reserve a room for her boss.

- A How many rooms would you like? B Could I reserve a parking space for those days?
- Would you like to book breakfast now?
- 1'd like to make a reservation, please.
- Can I have the name, please?

What did yo	ou think of the meals during your sta	ay?	
2	The hotel food	was prepared	(prepare) very badly.
Where did	you have breakfast in the morning?		
ν	Breakfast	(se	rve) in the main restaurant.
Were the r	ooms clean and tidy?		
	The rooms		(clean) every day.
Who reserv	ved your rooms?		
2	The reservation		(make) by my assistant.
Were the r	ooms nice?		
V	Yes. Very. They		(decorate) beautifully.

38 📀	CHECKLIST	

The passive voice

Aa Hotels and accommodation

using the passive voice

39 Vocabulary

40 Conferences and visitors

Whether you are welcoming visitors, or visiting somewhere on business yourself, it is important to know how to interact politely in English.

New language "A," "some," "any"

Aa Vocabulary Hospitality

New skill Welcoming visitors

You must be Mr. Draper. Yes, we speak on the phone. Yes, we spoke on the phone. Have you been to Mexico City before? Have you been Mexico City before? I'll let Mrs. Singh know that you're here. I'll tell Mrs. Singh know you're here. Would you like some tea or coffee? Would you have some tea or coffee? Did you have a good flight? Did you have a well flight? I've been looking forward to this visit. I've been look forward to this visit. I've been look forward to this visit. It's great to meet your person. It's great to meet you in person. B Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything? Can I have you anything?	
Yes, we spoke on the phone. Have you been to Mexico City before? Have you been Mexico City before? I'll let Mrs. Singh know that you're here. I'll tell Mrs. Singh know you're here. Would you like some tea or coffee? Would you have some tea or coffee? Did you have a good flight? Did you have a well flight? I've been looking forward to this visit. I've been look forward to this visit. It's great to meet your person. It's great to meet you in person. It's great to meet you in person. Output Do you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	_/
Have you been to Mexico City before? Have you been Mexico City before? I'll let Mrs. Singh know that you're here. I'll tell Mrs. Singh know you're here. Would you like some tea or coffee? Would you have some tea or coffee? Did you have a good flight? Did you have a well flight? I've been looking forward to this visit. I've been look forward to this visit. It's great to meet your person. It's great to meet you in person. It's great to meet you in person. Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
Have you been Mexico City before? I'll let Mrs. Singh know that you're here. I'll tell Mrs. Singh know you're here. Would you like some tea or coffee? Would you have some tea or coffee? Did you have a good flight? Did you have a well flight? I've been looking forward to this visit. I've been look forward to this visit. It's great to meet your person. It's great to meet you in person. B Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
I'll let Mrs. Singh know that you're here. I'll tell Mrs. Singh know you're here. Would you like some tea or coffee? Would you have some tea or coffee? Did you have a good flight? Did you have a well flight? I've been looking forward to this visit. I've been look forward to this visit. I've been look forward to this visit. It's great to meet your person. It's great to meet you in person. Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
I'll tell Mrs. Singh know you're here. Would you like some tea or coffee? Would you have some tea or coffee? Did you have a good flight? Did you have a well flight? I've been looking forward to this visit. I've been look forward to this visit. It's great to meet your person. It's great to meet you in person. Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
Would you like some tea or coffee? Would you have some tea or coffee? Did you have a good flight? Did you have a well flight? I've been looking forward to this visit. I've been look forward to this visit. It's great to meet your person. It's great to meet you in person. Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
Would you have some tea or coffee? Did you have a good flight? Did you have a well flight? I've been looking forward to this visit. I've been look forward to this visit. It's great to meet your person. It's great to meet you in person. Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
Did you have a good flight? Did you have a well flight? I've been looking forward to this visit. I've been look forward to this visit. It's great to meet your person. It's great to meet you in person. Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
Did you have a well flight? I've been looking forward to this visit. I've been look forward to this visit. It's great to meet your person. It's great to meet you in person. Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
I've been looking forward to this visit. I've been look forward to this visit. It's great to meet your person. It's great to meet you in person. Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
I've been look forward to this visit. It's great to meet your person. It's great to meet you in person. Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
It's great to meet your person. It's great to meet you in person. Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
It's great to meet you in person. Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
Did you have any trouble getting here? Do you have any trouble getting here? Can I get you anything?	
Do you have any trouble getting here? Can I get you anything?	
Can I get you anything?	
Can I have you anything?	
Carrinave you arry triing:	

40.6 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

40)

Two attendees are discussing products at a marketing conference in Hanoi.

Where has Mr. Park	traveled from?	
London		
Moscow		
Seoul		

When was the conference's opening reception?
The morning before
The evening before
That morning
What does Ben Park want to see at
the conference?
A product launch
Jo's presentation
The closing session
What is Jo going to give a presentation about?
Networking at conferences
Social media and marketing
A new product launch

40.7 FILL IN THE GAPS USING THE WORDS IN THE PANEL Collect your lanyard from reception The _____ speech will start at 10am. The main used a lot of slides. The main sponsor will a new product. Every attendee gets a _____ and a name tag. In a workshop the _____ get involved. There are lots of ______ opportunities. reception keynote launch lanyard networking delegates presenter

40.8 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE There is a / apy / some workshop at midday. 1 They have a / some / any free food and drinks. 2 Do you have a / some / any lanyard already? 3 I have a / some / any business cards to give people. 1 I'd like to see a / some / any interesting talks. 5 Are you going to a / some / any talks today? 6 Do you have a / some / any business card? 7 Are you staying in a / some / any hotel? 8 They don't have a / some / any drinks. 9 I'm giving a / some / any presentation today.

Dress professionally, act politely,

40 CHECKLIST

*A," "some," "any"

Aa Hospitality

and tell your clients about yourself.

Welcoming visitors

them more likely to ask about you.

41 Dining and hospitality

It is important to learn local customs for dining and entertaining. At business lunches and conferences, follow these customs and use polite language.

152

New language "Much / many," "too / enough"

Aa Vocabulary Restaurants

New skill Offering and accepting hospitality

41.4 KEY LANGUAGE TALKING ABOUT QUANTITY

Use "much," "many," and "enough" to talk about amounts and quantities. These words can also show our feelings about the amounts and quantities. For example, "too much" is negative, but "enough" is positive.

How much time do we have?

 Use "much" to ask questions about quantities of uncountable nouns.

There is too much chili in this!

"Too much / many" is used to talk about quantities that are too large.

How many sides have you ordered?

 Use "many" to ask questions about quantities of countable nouns.

There aren't enough waiters.

"Enough" and "not enough" are used to talk about countable and uncountable nouns.

P

41.5 MARK THE SENTENCES THAT ARE CORRECT

How many glasses will you need? How much glasses will you need?

- How much rice do you want? How many rice do you want?
- ② I don't need more. There's enough here.

 I don't need more. There's not enough here.
- 3 There are too much seats here.

 There are too many seats here.
- There's not enough water.

 There's not many water.
- \$40 for a steak! That's too many.\$40 for a steak! That's too much.

41.6 FILL IN THE GAPS USING THE WORDS IN THE PANEL

Do you have <u>enough</u> bread?

I've eaten _____ many chocolates.

② ¼ How ______ glasses do we need?

There's too ______ sauce on this.

How ______ should we tip here?

much much many too enough

41.7 READ THE ARTICLE AND ANSWER THE QUESTIONS

	You should ask all clients to business lunches. True False Not given
0	The author recommends reading about local custom True False Not given
0	Guests should be given a selection of places to eat. True False Not given
0	You should go outside to answer your phone. True False Not given
0	Guests shouldn't order the most expensive meal. True False Not given
6	The author suggests you shouldn't eat too much. True False Not given

MEALS AND DEALS

Business lunches can be a great way to get to know your clients, but be careful about who you invite to lunch. CEOs, for example, have busy schedules, and it may be better to invite them for coffee. If you do invite someone to lunch, you should read about the local dining etiquette. You could also present your guest with several dining options before making a restaurant reservation. Once you arrive at the

restaurant, turn off your phone. Your guests should have all your attention. If you are a guest yourself, arrive on time, and make sure that you do not order the most expensive thing on the menu. Last, as host or guest, try to enjoy yourself.

41 O CHECKLIST

-
0
17
20

"Much / many," "too / enough" 🔲

Aa Restaurants

Offering and accepting hospitality

REVIEW THE ENGLISH YOU HAVE LEARNED IN UNITS 35-41

NEW LANGUAGE	SAMPLE SENTENCE	V	UNIT
THE FIRST CONDITIONAL	If you buy a return flight, you will save money.		36.1
THE ZERO CONDITIONAL	If your bag weighs too much, we charge a fee.		36.6
GIVING DIRECTIONS WITH IMPERATIVES	Go straight ahead.		37.1
THE PASSIVE VOICE	Breakfast was served on the hotel terrace.		38.1
"A," "SOME," "ANY"	Do you have any tea? Would you like a cup of coffee or some water?		40.3
"MUCH / MANY," "TOO / ENOUGH"	How much time do we have? There are not enough waiters.		41.4

42 Informal phone calls

In most workplaces, you can use polite but informal language to call your co-workers. English often uses two- or three-part verbs in informal telephone language.

New language Telephone language

Aa Vocabulary Phone numbers and etiquette

New skill Calling your co-workers

ANSWER THE QUI	
Sven, to a	her co-worker, ask for help with rkplace problems.
What department does Sv	en work in?
Sales	
IT	
HR	
What is Tara working on at t	the moment?
A project selling mobile of	devices 🔲
A project selling shoes	
A project selling apps	
What is her main problem	
The mobile devices do no	ot work
The Wi-Fi does not work	
She cannot connect to the	e Wi-Fi
What is Sven's solution?	
Enter a different passcod	e
Turn them off and on aga	in
Come to a different office	
What is the passcode that	Sven gives?
JG330XS	
GJ330XF	
GJ330XS	
What does Sven say about	Tara's
second problem?	
He cannot fix it	
She cannot fix it	
He will fix it	

42.10 KEY LANGUAGE VERBS FOR PHONE CALLS

Informal spoken English, particularly in telephone language, often uses two- or three-part verbs.

I have to hang up now, but I'll call you back tomorrow.

42.11 FURTHER EXAMPLES VERBS FOR PHONE CALLS

I'll just put you through to the IT department.

This line is awful!

I just got cut off.

Sorry, I'm really busy. Can I get back to you in 10 minutes?

Their receptionist never picks up the phone.

42.12 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

This line is terrible! I hope we don't get cut up / off /-on.

- Anna, can I call you off / on / back later from the office?
- ② Suzanna always takes ages to pick up / on / off the phone.
- 3 Ethan, I will get back to / with / until you later with an answer.
- 4 I'll put you in / back / through to Ivor now.
- 3 If a customer is very rude, you can hang on / off / up.
- I'll find out the information and get off / back / on to you.
- I'm busy now, Valeria, but I'll call you / me / us back later.

What to do with people who won't stop talking We have all wanted to hang up on callers who keep talking when we are really busy at work. Sometimes, the usual, "I'd better be going" does not work. One thing you can do is to say that you have a meeting in another room and that you will get back to them later. Another tactic is to say, "Could you speak up, please? The line keeps breaking up. I hope we don't get cut off." Then put the phone down. If they call you back, don't pick up the phone!

43 Formal phone calls

When you talk to clients or receptionists, you may need to use formal language on the phone. You may also need to take or leave a phone message. New language Adjective order

Aa Vocabulary Formal telephone language

New skill Leaving phone messages

43.5 KEY LANGUAGE ADJECTIVE ORDER

Adjectives add detail to descriptions and messages. When English uses more than one adjective before a noun, the adjectives must go in a particular order.

I've booked our team lunch at the nice little restaurant next to the office.

Adjectives describing opinions come before adjectives describing facts.

There's a large red car in the CEO's parking space. The driver needs to move it.

Fact adjectives also have their own order, depending on the type of fact.

(()

43.6 KEY LANGUAGE ADJECTIVE ORDER IN DETAIL

English very rarely uses more than three adjectives before a noun.

	OPINION	SIZE	AGE	COLOR	MATERIAL	NOUN
I've booked the	nice	little	S	5	5	restaurant.
These are	5	5	5	white	plastic	Chairs.
There's a	5	large	5	red	5	S car.
We sell	beautiful	5	antique	5	China	Cups.

			EL IN THE CORRE	
OPINION	SIZE	AGE	COLOR	MATERIAL
useful		-11		_
awful	larg	e use	ful tiny	antique
blue	wooden	new	glass	green

I have a tiny awful old desk in my office.	* =
I have an awful tiny old desk in my office.	
My boss has a white large friendly cat.	
My computer is a old white huge desktop from	1995.
We're marketing a clever watch tiny new that he	lps you get fit.
Have you seen the black tiny amazing briefcase	she has?
The meeting room has a modern painting very l	arge.
Julio takes a phone message from Mrs. Garcia, who wants to complain about an order that she has placed.	Mrs. Garcia does not like the color purple. True False Not given
Julio's manager isn't at her desk. True False Not given	4 Julio will send a replacement coffee pot. True False Not given
Mrs. Garcia ordered an old coffee pot. True False Not given	Mrs. Garcia must go to the post office. True False Not given
Mrs. Garcia's items are broken.	Julio will tell his manager about the call.

Aa Formal telephone language

43 O CHECKLIST

Adjective order

Leaving phone messages

44 Writing a résumé

A résumé (or CV in UK English) is a clear summary of your skills and career history. Past simple action verbs are particularly useful for describing past achievements. New language Action verbs for achievements

Aa Vocabulary Résumé vocabulary

New skill Writing a résumé

44.1 KEY LANGUAGE RÉSUMÉ HEADINGS

Shown below are the most common English résumé headings, and useful phrases for describing vour achievements.

An introductory statement

describing a person's skills. qualities, and career goals.

Describes the most significant things achieved throughout

A list of current and previous

A list of qualifications,

and the institutions where they were gained.

jobs, responsibilities, and skills.

someone's career.

Adriana Pires

275 Main Street, Minneapolis, MN 55401 addi123@pires456.com · 612-555-1746

PERSONAL STATEMENT

A highly motivated individual, with a proven track record in hotel reception and front-of-house work.

PROFESSIONAL ACHIEVEMENTS

Won an award for the Best Hotel Receptionist in the Midwestern Region.

CAREER SUMMARY

Hotel Deluxe Cite

HEAD RECEPTIONIST • May 2013-Present

- Working in a service-oriented environment
- · Gained in-depth knowledge of the hospitality industry, and hands-on experience in customer service.

EDUCATION

- · BA in Tourism and Hospitality
- Minor in Spanish

KEY SKILLS

· Fluent in Portuguese, Spanish, and English

Proficient in IT use, including most types of booking systems

INTERESTS

Cooking, traveling, paragliding, scuba diving

References available upon request

A reference is a recommendation from a current or previous employer.

Other important skills, such as

language skills or IT skills.

Things that someone enjoys doing in his or her spare time.

English résumés often leave the subject and the verb "be" out of sentences. For example, "Fluent in English, Spanish, and Italian" omits "I am."

	I have a track record in the the catering industry.
	I am in Japanese and Mandarin Chinese.
M A	I have a great deal of experience in the construction industry.
TEN HAD	I have an knowledge of hair-coloring techniques.
	As an ex-car salesman, I have a background.
into the little was a second s	I am a highlylibrarian and love reading.
Inda de la constanta de la con	I amin all major types of accounting software.

44.4 KEY LANGUAGE PAST SIMPLE ACTION VERBS

Use past simple action verbs on your résumé to talk about the responsibilities you have had and your past achievements.

I managed a successful team of scientists.

I coordinated a major product launch.

I negotiated a great price for the company's products.

I volunteered in a local school.

I established a new training program.

I collaborated with designers to produce the company logo.

(0)

44.5 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

Last year, I managed / negotiated a small team of painters.

Our teams established / collaborated to create the packaging design.

We established / collaborated a new headquarters downtown.

I coordinated / collaborated a staff training day for all departments.

I managed / volunteered for a charity and built a classroom.

I established / negotiated with all our suppliers and cut costs by 15 percent.

44.6 READ THE RÉSUMÉ AND ANSWER THE QUESTIONS

Ela Babinski

7 Gold Street Perth 1609 elabab765@babela12.com +61 491 570 156

I am determined and enthusiastic with practical experience in arranging and running sporting and educational activities for young adults. I have organized and supervised a number of overseas activity vacations in various countries and I have numerous health and safety certificates.

Career summary

YLHS Activity Vacations

HEAD OF ACTIVITIES • April 2013-present YLHS Activity Vacations is a small, successful company, which combines adventure vacations with language education.

Duties:

- I create and supervise safe and exciting activity programs for 14-18 year-olds in three different countries.
- *1 manage teams of up to 16 activity leaders.

World Youth Language Schools

ACTIVITY LEADER • November 2011–April 2013 World Youth Language Schools run language courses around the world. Each day students have lessons followed by a sports activity.

Duties.

- I supervised up to 15 students at a time for activities.
- * I also arranged transportation for students to and from each activity.

Professional achievements

Voted "Activity Leader of the Year" three years in a row by co-workers

Education

- Certificate in Activity Leadership, Level 3
- International Baccalaureate Diploma

Key skills

- Fluent in French and intermediate level Spanish
- · First aid qualified
- Excellent organizer and people manager

Interests

Canoeing, climbing, and photography.

All the activities Ela organizes are in France. True False Mot given	S Ela was a language teacher for World Youth. True False Not given
Ela currently manages other activity leaders.	4 Ela got her Activity Leadership
True False Not given	Certificate last year.
Ela's co-workers voted for her to	True False Not given
receive an award.	⑤ Ela can speak French and Spanish fluently.
True False Not given	True False Not given

44 ⊘ CHECKLIST			
Action verbs for achievements	Aa Résumé vocabulary 🗌	*Writing a résumé	

45 Making plans

English uses the future with "going to" to talk about plans and decisions that have already been made. It is useful for informing co-workers about your plans.

- New language The future with "going to"

 Aa Vocabulary Polite requests
- New skill Making arrangements and plans

45.1 KEY LANGUAGE THE FUTURE WITH "GOING TO"

Use "going to" to tell co-workers what you have decided to do in the future.

I am going to arrange a training course.

((

45.2 HOW TO FORM THE FUTURE WITH "GOING TO"

To form the future with "going to" use the verb "to be" with "going to" followed by the base verb.

45.3 FURTHER EXAMPLES THE FUTURE WITH "GOING TO"

They're really busy. They're not going to join us for the meeting.

Add "not" after "to be" to make the negative.

There's no paper for the printer.

Are you going to order some more?

Switch the subject and "to be" in questions.

(()

45.4 FILL IN THE GAPS USING THE FUTURE WITH "GOING TO"

am going to order (order) new stationery supplies this afternoon.

They ______ (not invest) a lot of money next year.

② He ______(travel) by plane and then taxi to the meeting.

you _____ (meet) with the suppliers next week?

We ______(buy) the best quality business cards we can.

45.5 MATCH THE PAIRS OF SENTENCES

Mr. Bassir is going to arrive at 10am.

We're going to travel by plane.

She's not going to make it to the meeting.

We're going to give everyone leaflets.

You're going to join a new team soon.

He's going to retire at the end of the year.

It's good to work with different people.

Can you let her know what happens?

Can you please meet him at reception?

He wants to spend more time playing golf.

We should email the printers today.

Make sure you have your passports.

45.6 LISTEN TO THE AUDIO, THEN NUMBER THE PICTURES IN THE ORDER THEY ARE DESCRIBED

Add "please" to make a request more polite. Can you serve the refreshments, please? [You have to serve the refreshments.] Use "we" instead of "you" to make the request particularly polite. Could we possibly move the time of the meeting? [Move the time of the meeting.]

46 Vocabulary

envelope

internal mail

mail (US) / post (UK)

phone call

answering machine

switchboard

transfer a call

text message

formal meeting

informal meeting

presentation

conference call

web conference

online chat

social networking

website

memo

bulletin board (US) / notice board (UK)

47 Emailing a client

Emails to clients should be polite and clearly state your future plans and intentions. Use the present continuous or "going to" to discuss plans and arrangements.

New language Future tenses for plans

Aa Vocabulary Polite email language

New skill Emailing a client

4 (4

47.5 KEY LANGUAGE TALKING ABOUT FUTURE ARRANGEMENTS

To tell clients about future plans, you can use the present continuous, particularly if you have specified when something will happen.

"Going to" can be used with a time marker, but it is often used instead of the present continuous to talk about plans for an unspecified time in the future. I am writing to inform you that we are meeting other suppliers on Monday.

Present continuous.

We know when this will happen.

I am writing to inform you that we are going to meet other microchip suppliers.

Future with "going to."

We don't know when this will happen.

47.6 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

We are paying / going to pay your invoice very soon.

- He is emailing / going to emailing all the clients this afternoon.
- She is to sending / going to send vouchers to all customers.
- 1 They are meet / going to meet in Rome to discuss options.
- I am speaking / going speaking with our couriers tomorrow.

47.7 FILL IN THE GAPS USING THE PHRASES IN THE PANEL

We are meeting our new clients on Friday.

- ① We hope they're _____ us a discount.
- ② Our CEO is ______ a merger.
- ③ Simone is _______ your invoice this afternoon.
- Mark and Johan are ______ the calls later.

going to discuss
going to offer
are meeting
going to answer
sending

47.8 REWRITE THE HIGHLIGHTED PHRASES, CORRECTING THE ERRORS		To: lan Grant		
		Subject: Agenda for meeting		
with regard to the		Dear Mr. Grant, I am writing with regard the an The meeting is going to taking of our Gold Road building at 1:0 find attachment the agenda for discuss the sales figures for the Kaloyiannis who works at the d attend the meeting on Thursday design for the new coffee jars. We look forward to seeing you t Kind regards, Anton Schmidt	place in the place in the place in the meeting last quartesign department. He is goi	e main boardroo hursday. Please ng. We is going to ter. Markos artment is also
		4 4		n
7 CHECKLIST				
			Ø	UNIT
Future tenses for plans REVIEW THE ENGLISH NEW LANGUAGE	YOU HAVE LEARN SA Can I ask who's ca	ED IN UNITS 42–47		UNIT 42.1, 42.10
Future tenses for plans REVIEW THE ENGLISH NEW LANGUAGE INFORMAL PHONE CALLS	YOU HAVE LEARN SA Can I ask who's ca I have to hang up	MPLE SENTENCE alling, please? now. I'll call you back later. e. How can I help you?		
Future tenses for plans REVIEW THE ENGLISH NEW LANGUAGE INFORMAL PHONE CALLS FORMAL PHONE CALLS	YOU HAVE LEARNI SA Can I ask who's ca I have to hang up Customer Service May I ask who's c	MPLE SENTENCE alling, please? now. I'll call you back later. e. How can I help you?		42.1, 42.10
REVIEW THE ENGLISH	YOU HAVE LEARNI SA Can I ask who's ca I have to hang up Customer Service May I ask who's c	ED IN UNITS 42-47 MPLE SENTENCE alling, please? now. I'll call you back later. e. How can I help you? alling?	0	42.1, 42.10

I am writing with regard to our invoice number TY65294.

We are meeting other suppliers on Monday.

EMAILS TO CLIENTS

TALKING ABOUT FUTURE PLANS

47.1

47.5

Answers

1.2 40

- Mello, My name's Sebastian.
- @ Good afternoon. My name is Joe Carr.
- B Hi, Marie. I'm Clive.
- It's great to meet you, too, Sven.
- lt's a pleasure to meet you.

1.4

0 B 2 A 6 B 0 A 6 B

1.6 40

- It's a pleasure to meet you, too.
- Hi, I'm Adedeyo. / Hi, my name's Adedeyo.
- Great to meet you.
- 1 This is my new colleague, Martin.
- Marisa, meet Roula, my partner.
- lt's good to meet you, Katherine.
- May I introduce Claudia Gomez, our new CEO?

- Greene 14 years Accountant
- Jill and Mr. Singh

1.8 40

- Mr. Lucas, It's a pleasure to meet you.
- Ashley, meet André. André and I work on the same project.
- Hello, Sophie. My name's Rachel Davies. Great to meet you.
- This is my colleague, Hayley. We went to college together.
- It's good to meet you, Cori. My name's Angel.
- Hello, James. It's really nice to meet you. My name's Alex.

2.4 4

- Me opens all the windows in the afternoon.
- He brings the team tea and coffee every afternoon.
- She shouts at the computer every day.
- She walks around her office every 30 minutes.

2.5 40

- She is a hairdresser.
- He travels by train every morning.

- She leaves work at 6pm every day.
- She drinks coffee twice a day.
- He eats lunch at a local café.

2.6

- False True False
- O Not given O False

2.8 40

- 1 The head of marketing speaks for about an hour at every team meeting.
- Arianna and Gabriel read their emails first thing every morning.
- 1 The photocopier stops working if we don't load the paper carefully.
- The owners of the hotel visit it at the end of every month.
- The cleaner starts work at 6am every day. The office is always clean in the mornings.

- 1. I work from Monday to Friday.
- 2. I have a meeting every morning.
- 3. You work from Monday to Friday.
- 4. You have a meeting every morning.
- 5. She works from Monday to Friday.
- 6. She has a meeting every morning.
- 7. My manager works from Monday to Friday.
- 8. My manager has a meeting every morning.

2.10

- 1 False 2 True 1 True 4 False
- 1 True False True

- I'm on the European sales team.
- Our Chilean office is in Santiago.
- We sell leather shoes from Spain.
- My job is to watch the Asian markets.
- Book a trip to Mexico with us.

4.5

- 1 India 2 France Asia
- 1 Italy Africa

4.7 40

- These polo shirts aren't made in Vietnam.
- This restaurant doesn't use British meat.
- The onions in this market aren't local.
- 1 I'm not Brazilian, but I work in Brazil.
- The company doesn't have overseas clients.

- 1 True 2 False 1 True 4 False
- False True

6.3 40

- Are the windows open?
- Is your phone working?
- Are these your files?
- Is that drawer locked?
- Is his desk clean?

6.6 11)

- Does he have a key for this drawer?
- Does your laptop have a DVD drive?
- Do Jim and Tom have new screens?
- Do you keep pens in your desk drawer?
- Does Sarah write the minutes?
- Do all employees have wall calendars?

6.7

∆3 **B**4 **G**1 **G**5 **G**2

6.10 40

- Where are the cups?
- What is the photocopier code?
- How do I turn off the screen?
- Why is this drawer always locked?
- When does the cafeteria open?
- Who do I ask for printer ink?
- What do you discuss at meetings?

- You need to talk to Anne in HR.
- It's always full on weekend evenings.
- So that Marie can control the stock.
- Turn it on and then select your drink.
- At 2 o'clock. We usually start on time.

6.12 40

- What can I do to help you?
- ② Do you know where the key is?
- When does the store open?
- Mow do I connect the keyboard?
- Why is her desk always a mess?

6.13 40

- Where are the paperclips and pens?
- What is for lunch today?
- Why do we use old computers?
- When do they close the office?

@2 @5 @3 @1 @4 @6

7.5 40

- Do you have a website I can look up?
- Your job title isn't listed here.

- Just drop me a line for more details.
- How can I reach you to follow up?
- Is this your phone number?
- Mere's my business card.
- Call me to arrange a meeting.
- Drop me a line to follow up next week.

7.6

- 1 True 2 False 3 False 3 False
- False True

7.8 =0

- 1 Yes, it is. 3 Yes, they are. Yes, they do.
- Yes, it does. No, we don't.

7.9 40

- 1 No, it isn't. 2 Yes, they are. 3 Yes, I do.
- No, it doesn't. S Yes, they do.
- Yes, I do. No, I don't.

8.4 40

- They don't have interviews today.
- He hasn't got a diploma
- I don't have any experience.
- Do you have good IT skills?
- We have monthly training sessions.
- He doesn't have experience with animals.
- He has a Master's degree.
- They have a lot of inexperienced staff.
- She's got super negotiation skills.

8.5

- Sam loves working with animals.
- Sam won a regional competition.
- Sam organized field trips at college.
- Sam worked in an office.
- Sam has excellent photography skills.
- Sam's degree is in dance and drama.
- Sam has a photography diploma.

8.8 *

- Oh, yes. I know the hotel you mean.
- Susan has a diploma.
- 1 Is the meeting on the second floor?
- I work for a large recruitment agency.
- There's an ad for a chef here.
- 1 hired a PA to help me out.
- He works at the hospital down the road.
- 1 Is there an office in Mexico?

8.9

04 01 05 02 06 03

8.11 40

- Me was out of the office today.
- 1 have excellent people skills.
- What skills do you need for this job?

- Have you read the job requirements?
- She's an architect for a top company.
- The new designer is very good.

8.12

Dear Mr. Baxter,

I am writing to apply for the role of Library Assistant, which I saw advertised on your website. I have two years' experience working as a part-time assistant in my local library. The job involves working with a team of people and the public, so I have good people skills. I do not have a degree in Library and

Information Studies, as the ad requested, but I have a degree in English Literature. I look forward to hearing from you. Yours sincerely, Judy Stein

10.4 40

- She doesn't like using computers.
- He likes training new colleagues.
- I hate long meetings.
- We don't like lazy employees.
- She enjoys working in a team.

Dislikes Likes Likes Likes

10.6

- False True False
- O False O True

11.3 40

- There aren't any bathrooms on this floor.
- Is there a stationery cabinet in the office?
- There's a staff cafeteria on the third floor.
- There isn't an elevator in this building.
- Are there any places to lock my bicycle here?
- ls there a desk ready for our new designer?
- There are lots of envelopes in the cabinet.

11.4 Model Answers

- They should leave them in a closet by the main entrance door.
- There are four desks in Jonathan's office.
- There is a tea and coffee machine.
- Staff sign in at reception.

11.5 40

- 1. There is a staff parking lot.
- 2. There is a business dress code.
- 3. There are places to relax.

- 4. There isn't a staff parking lot.
- 5. There isn't a business dress code.
- 6. There aren't any places to relax.

13.3

04 01 05 02 03

13.4

POSITIVE: motivated, ambitious, helpful, bright, intelligent NEGATIVE: impatient, lazy, impolite,

nervous, boring

13.5 40

- My team leader is impolite and he is also very impatient.
- My co-workers say that I am really motivated and ambitious.
- The new young intern seems very intelligent and he is really polite.
- (1) I'm very lucky. All my colleagues are hardworking and helpful.

13.9 40

- Two of the people on my team are new to the company, but they're settling in well.
- Their manager is very good with people. They enjoy working with him.
- 1 The company is very proud of its reputation and quality products.
- (1) Is this your phone? It doesn't belong to me but I found it on my desk.

13.12 40

- We hate their product, but we love ours.
- They are proud of their project.
- Our clients expect excellent service.
- This isn't her desk. It's mine.
- This is amazing. Is it her project?

13.13 40

- I think these are your files.
- (a) Is this desk his?
- These are her pens.
- Are those products theirs?

13.16 40

- The interns work really hard.
- All the team members are intelligent.
- This big room is my boss's office.
- All the bosses have parking spaces.
- The best thing about this product is its strength.

13.17

- ne joined the company
- Jorge's supervisor

- Her progress is slow
- Maria is impatient
- very intelligent

13.18 40

- 1. You are my manager.
- 2. You are my assistant.
- 3. You are Sam's manager.
- 4. You are Sam's assistant.
- 5. You are very organized.
- 6. You are really organized.
- 7. We are very organized.
- 8. We are really organized.
- 9. Katy is my manager.
- 10. Katy is Sam's manager.
- 11. Katy is my assistant.
- 12. Katy is Sam's assistant.
- 13. Katy is very organized.
- 14. Katy is really organized.

14.3 40

- That meeting was really boring.
- The printer can be annoying at times.
- By the end of the week, I'm really tired.
- The system is confusing at first.
- 1 I'm very excited about my project.
- The news was shocking.
- 1 was very surprised by my raisel

14.4

- Not given 2 True 3 False
- Mot given False

14.5 40

- n satisfied bored tired
- annoying interesting
- @ excited shocking

14.8 40

- This printer is faster than the other, but that one is more reliable.
- 1 This coffee is stronger than I normally buy, but it is also tastier.
- 1 This building is newer than my last workplace, and the area is quieter.
- This café is busier than the other one, so the service is slower.
- My new uniform is more comfortable than my old one, but uglier.

14.10 **

- Parking is more expensive this year.
- This system is better than before.
- 1 have more work to do than last year.
- I arrive much earlier than my boss.
- Every year my raise is smaller.
- I feel better now that I have a new job.

- A digital copy is more useful to me.
- That meeting was worse than usual.

14.11

- 1 better salary 2 worse overtime pay
- 1 hourly rate is less 1 shorter commute bigger bonus
- 14.12 40
- n easy bored stronger lower
- 3 cheap 6 heavier 7 smaller 8 large 2 worse

14.13

- n friendlier more successful more
- O better O longer

14.14 40)

- Now, my vacations are longer than they used to be.
- This new computer system is more efficient than the old one.
- 1 These presentations are making me more bored than yesterday's.
- These new laptops are lighter than the old ones.
- The cafeteria lunches are tastier than restaurant meals

14.15

- n False Not given True False
- Not given True True

- 15.3 40
- Lunch is served at noon.
- Don't leave before Mr. Davies.
- Never arrive after 9am.
- 15.5 HO
- 1 Let your manager know if you need to go out during the day.
- My boss is in meetings for about four hours every day.
- I have been here since 5am this morning.
- Do not leave the building until you have signed out.
- The office is closed from Friday to Monday.

15.7 40

- 1 go by metro.
- Sometimes I ride my bike to work.
- 1 go by train to work.
- I normally go to work on foot.
- Sometimes I take a taxi to work.
- 1 take the bus.

15.8 40

- 1 always drive to work.
- It's usually quicker to cycle.
- When it's sunny, we go on foot.
- I don't like taking the metro.
- I walk to work to stay fit.
- 1 read a book when I go by train.
- I take the bus when it rains.

15.9

08 01 03 07 02 05 04 06

17.2

- 1 frequently 2 sometimes
- 3 occasionally 3 never

17.3 40

- I often do yoga in the evening.
- We occasionally go to see a play.
- She often listens to music at work.
- I always take photos when I go on vacation.

17.8 40

- This is the best book I've ever read.
- The piano is the easiest instrument to play.
- Yannick listens to the loudest music.
- Shopping is the most expensive hobby I do. 3 That was the worst play I have ever seen.
- Exercising is the most relaxing thing I do.
- Let's eat at the closest restaurant.
- 17.9 40
- The most interesting gallery I've been to
- 1've just finished the worst book I've ever read.
- The longest hike I've ever done is 15km.
- The farthest I've ever gone cycling is 50 miles.
- (1) I think that hiking is the most exciting hobby.

- I played soccer after work last night
- Me didn't walk to work today.
- 1 worked from 9 to 5 yesterday.
- She lived in Paris for four years. I talked to lots of people on my trip.

- We arrived late, but our boss didn't shout
- l washed my car, but it didn't look clean.

- 1 watched the film, but I didn't enjoy it.
- It stopped raining, but then it started snowing.
- 1 didn't walk to work, I cycled.

18.9 40

- Did you play board games when you were young?
- Did he cook some pasta for lunch?
- Did she stay at home and watch TV last night?
- Oid they watch a scary movie at the movie theater?
- Did they walk home from work together?

18.10

- 1 True 2 Not given 8 False 4 True
- Not given

18.11 **

- They visited a museum.
- She listened to music.
- B He watched TV.
- They cooked a meal.
- 1 They played a board game.

19

19.2 40

- 1 It's two thirty. / It's half past two.
- 1 It's ten forty-five. / It's (a) quarter to eleven.
- 1 It's seven. / It's seven o'clock.
- (i) It's three twenty-five. / It's twenty-five past three.
- 1 It's eight forty-three pm.

19.5

March 3 August 3 2014 May 12

20

20.4 40

- When I was a gardener, I spent the majority of my time outside.
- I met lots of famous people when I worked as a reporter.
- Benjamin went to nearly 100 countries as a pilot.
- In his last job, he had a dog as a partner.

20.5 =0

- As a police officer, I had a uniform.
- I met lots of famous musicians.
- 1 went to catering school.
- I spent a lot of time in museums.

20.6

03 01 04 05 02

20.7 Model Answers

- Sadim chose to study engineering in college.
- Sadim thought his father would give him a good job in his company.
- Sadim felt angry because he wanted a better job.
- Sadim wrote to his father that he would look for another job.
- 3 His father said he could be CEO one day.
- Sadim finally understood what hard work was like in different areas of the company.
- Sadim's work experience taught him to respect all employees.
- Sadim's father made him CEO five years ago.
- Myra began working in the mailroom two months ago.

20.8 =0

- I felt really happy when I left college with a top degree.
- My manager said that one day I could be CEO of the whole company.
- My tutor taught me that it was important to check my own work.
- I made my girlfriend a big cake to celebrate her new job.

20.9 Model Answers

- I saw an ad for the job in the store window.
- I felt very excited on my first day.
- I chose the job because I wanted to work with customers.
- 1 left my first job five years ago.
- I left my first job because the hours were long.

21

21.3 4

- We opened our tenth store two months ago.
- The company recently merged with one of its competitors.
- Jane Hunt opened the first Hunt Bags store in 1995.
- A new CEO started working here last year.

21.4

02 B3 @5 01 B4 B6

21.5

Model Answers

- Ahmed founded Cake & Crumb in 2003.
- At first, he worked from the kitchen in his small apartment.
- In the company's first year, sales remained steady.

- The company opened its first store in 2005.
- 3 Cake & Crumb employed 2,000 bakers by 2010.
- Two years ago, the company launched a catering service for children's parties.

21.7 40

- The number of people going to festivals went up last year.
- Portunately, the cost of fuel for transportation stabilized recently.
- 1 In the really wet summer of 2010, sales of umbrellas **rose** a lot.
- The number of people downloading music stayed the same last month.
- The number of students earning MBAs remained steady last year.

21.8 =

- At first, the value of the company stayed the same.
- Marketing costs increased and sales also rose.
- Last summer, umbrella sales increased because it was rainy.
- The number of customers decreased, but profits went up.
- Two years ago, we launched an online delivery service and our sales rose.

23

23.4

04 01 06 03 02 08 07 05

23.5 **

- Sales are increasing at the moment, so we are getting a bigger bonus.
- Pashions are changing, so we are adapting to new trends.
- Travel costs are rising this year, so we are calling each other more instead.
- Profits are dropping, so we are cutting costs in all areas of the business.
- We are selling a lot to Asia, so we are planning to open an office there next year.
- I can't believe you are working late. You are missing the staff party!
- I am waiting for my interview to start, and I am feeling nervous.
- The company is losing money, so we are considering a restructure.

23.8 40

- Are they buying this?
- 1 Is it working now?
- Are we selling that?
- Are you meeting him?
 Who are they promoting?

23.9 4

- There is no hot water left,
- That's Giorgio. He's a great speaker.
- Yes, I'm running two workshops.
- He's giving a presentation.
- Yes, I think he is.
- No, I'm on the bus at the moment.
- 1 No, it's out of toner. I'm refilling it now.

23,10 40

- 1 Is the company buying everyone new laptops?
- 1 Is Maria giving her first presentation at the moment?
- 3 Is Rakesh designing the packaging for the new gadget?
- Are we all going to the team meeting now?
- Are they trying to improve sales in North America?

23.12 40

- 1 m not coming to work tomorrow.
- Are you meeting the team today?
- 1 can't go. I'm not leaving until 8pm.
- Are we coming back here next year?
- Are you coming to the party later?
- I'm not taking notes today. Are you?
- I'm having lunch at noon tomorrow.
- Are you going to Asia this winter?

23,13

- For 10 days
- Next Monday morning
- In the bookstore

23,14 17

Model Answers

- I'm meeting the HR team.
- 1'm going to Paris.
- 1 I'm traveling by train.
- 1 I'm getting home at 7.15pm.
- 1 m finishing at 3pm.
- Monica is leaving work on Friday.

24.2

- 1 Impolite 2 Polite 3 Polite
- 1 Impolite 1 Impolite 1 Polite
- mpolite

24.5 49

- Sorry to interrupt, but my figures are different.
- 1 I'm not sure. What do you think about new outlets?
- (1) I'm sorry, but in my opinion they will sell well.

24.6

- False Not given True
- A False True

24.7 40

- 1 take the minutes, review the minutes
- 1 read the agenda, work through the agenda
- 1 send apologies, announce apologies
- take a vote, casting vote
- opening remarks, closing remarks

24.8 40

- nenvironment reduce reuse
- 4 waste 5 green 6 recycle
- nesources footprint

24.9 =0

- Tim sent his apologies. He can't come.
- Let's review our environmental strategy.
- Let's work through the agenda quickly.
- We should look at reducing our waste.
- I'm sorry to interrupt, but I disagree.
- What do you think about recycling?
- Let's take a vote on the new policy.
- The meeting chair has the casting vote.
- l'm sorry, but I don't agree.
- I think it's the best strategy. How about you?
- I just have a few closing remarks.

25.2 (0)

- So did I.
- Me too.
- So do I.
- Me neither.
- Nor did I.

- I suppose you're right, but it was so long!
- Nor did I. It was too difficult.
- Yes, I agree. She is very friendly, too.
- I suppose so, but they are expensive.
- Me too. They're practical and cheap.
- Meither did I. He was always moody.
- O So did I. The menu was excellent.

25.5 **

- You could be right, but I think it's ugly.
- 1 I'm afraid we disagree about the price.
- 1 I'm sorry, but I don't agree, Jan.
- I'm afraid I disagree. It's too expensive.
- I'm sorry, Joe, but I don't agree at all.

25.6

- Jeremy strongly disagrees with her.
- leremy agrees with her.
- Sian disagrees with him.
- Jeremy strongly agrees with her.

25.7 4

- 1 Yes, I suppose you're right about the
- You could be right, but I need to do more research.
- 1 I'm sorry, but I don't agree at all with that comment.
- I'm afraid I don't agree about this one issue.
- 1'm not sure about that, Sara. I don't like it.
- 1 I'm afraid I totally disagree. That will never work.

26.3 40

- They locked themselves in the fridge.
- He burned himself on the coffee machine.
- Both of you, protect yourselves from the sun.
- We booked ourselves on a fire safety course.
- I fell and hurt myself on the wet floor.

26.4

Not given False True

26.5 40

- n assembly point is first aid kit
- fire extinguisher (1) fire exit

26.6

- She's cut herself. Get the first aid box.
- They paid for it themselves.
- 1 The machine started itself.
- Please take care of yourselves.
- Make yourself aware of the fire exits.

27.3 40

- Let's do more promotion on social media.
- We could redesign the packaging for this product.
- What about hiring a software consultant?

27.5 40

- You should reset the router.
- She should tell him before he sees it.
- I should order some more.
- We should throw away the food.
- B He should walk around the office.

- I am unable to come in the morning. How about the afternoon?
- I misspell words so often. Why don't we get an editor?

- The machine isn't working. We should disconnect it.
- Are you unwell? Why don't we call a doctor for you?
- These tests are impossible. What about doing easier ones?

27.6

Q4 B1 G2 D5 B3

27.9 40

- 1 Let's use our old system again. This new one is so unfamiliar and slow.
- How about changing the time so that more people are able to come.
- 1 Let's discuss the negative feedback from people who disagree with our plan.
- What about explaining the delay to stop people from becoming so impatient.
- I love conventions! It's so easy to connect with new people.
- I have no idea how to write this report. It seems impossible!

28.2 +1

- 1 To start this talk I will give an overall introduction to the project.
- Second, after the introduction, I'll describe our role in the project.
- Next, we'll explore the benefits of this approach.
- After that, we'll look at the possible difficulties we might have.
- 1 Then, to finish we'll look at what future research we can do.
- Destly, I will answer any questions that you have for me.

28.4

False True Not given

28.5 40

- 🕦 slide 🙆 screen 📵 projector
- microphone flipchart

28.7 **

- I'm happy to answer any questions.
- So, we've covered the main issues.
- Does anyone have any questions?
- Would you like to ask anything?
- In short, next year is important.

28.8

@3 @7 @4 @2 @5 @1 @6

28.9 **

- In short we are very proud of our new products.
- I'd like to begin by looking back at past sales.
- 1 That's all I have to say about the advertising campaign.
- D Let's move on to talk about the packaging we've designed.
- Does anyone have any questions for me?

29.2 40

- It's a special one for fire safety.
- There's a nice café across the street.
- We're meeting clients later this afternoon.
- I have saved all the documents.

29.3 40

- Is your stapler broken? You can use mine.
- She doesn't have to come to the training session. She did it last year.
- You have to turn off the light if you're the last person to leave the office.
- He has to test the fire alarm every Wednesday morning.
- We don't have to wear a jacket and tie in the summer months.

29.4

- Not given False True
- True A False

29.8 40

- O Could you tell Jan to call me back?
- Could you check this report?
- Would you mind ordering more pens?
- Could you mop the floor, please?
- Could you come to today's meeting?
- Would you mind calling back later?
- Would you mind turning the light off?
- Could you wash these cups, please?
- Could you pass around the reports?
- Would you mind booking me a taxi?
- Could you show our clients around?

29.9

False False True True

29.10 40

- 1. Could you book a meeting room?
- 2. Could you send Sam Davies an email?
- 3. Could you call our supplier?
- 4. Would you mind booking a meeting room?
- 5. Would you mind sending Sam Davies
- 6. Would you mind calling our supplier?

- 31.4 M Note: Negative sentences can also use the long form "was not."
- Gabino wasn't listening during the team meeting this morning.
- 1 The internet wasn't working all day yesterday. I had to call my clients.
- Hannah and Luke were talking during the CEO's presentation.
- I was forgetting to do everyday jobs, so ! wrote a list.
- 1 put you on a new team because you were losing sales.

31.5

Model Answers

- Me wasn't answering important emails.
- 1 He was leaving Maria to reply to all the sales enquiries.
- The author's advice was to talk to the co-worker.
- José was feeling tired after lunch every day.
- He changed his diet so that he ate more salads and vegetables.
- 10 He was working until 5pm every day last week.

31.6

05 01 03 02 04

31.7 40

- Sales were improving. It was a win-win
- It's a difficult task. We must think outside the box.
- The team was throwing money down
- Was your assistant pulling his weight today?
- We were working with a lot of red tape.
- Now we're all here, let's get down to business.

31.8 40

- The elevator is out of order.
- The printer was going haywire yesterday.
- Our sales fell last year. Now we're in the red.
- I'm tied up with these difficult reports.

31.9 40

Model Answers

- Gloria is designing packaging for a health tracker watch.
- The marketing department sends her lots of emails.
- She doesn't get much work done because she's busy answering emails
- Mark wants Gloria to take it easy.
- Gloria has written to Faruk to ask for advice.

- Don't worry. I have copies of them here.
- No problem. It's Carson.
- No need. The signal's always bad here.
- That's OK. We can have coffee first.
- Never mind. I've got myself another one.

32.3

1 Yes 2 Yes 1 Yes 1 Yes 1 No

32.4 40

- I'm so sorry I was late for this morning's
- 1 I'm afraid that's not good enough. I want my money back.
- I would like to apologize for the rudeness of our receptionist.
- That's OK, but please make sure it doesn't happen again.

32.8 40

- She walked into the room and saw that Clive was practicing his presentation.
- 1 was trying to make an important point when someone's phone started to ring.
- 1 The printer was working fine when unfortunately the power went off.
- He opened the door and saw that we were listening to his conversation.
- We were eating lunch in the cafeteria when we heard the fire alarm.

32.9

- False True False
- O Not given True

33.3 40)

- Adrian has made three flower arrangements already today.
- 1 have started work on the report, but I won't finish it tonight.
- Leah has cut four people's hair so far this afternoon.
- It's early. We haven't spoken to any customers yet.

33.4 40)

- I've just left work and it's very late.
- We haven't shown this to the public yet.
- Have you just started selling this product?
- She hasn't done her training course yet.
- They've just opened the store doors.

33.5

1 True 1 False 1 False 1 True

33.7 40

- We received your order two hours ago and sent it about an hour ago.
- 1 made all those pastries this morning and I've sold them all now.
- 1 started painting Ms. Malone's living room at 7 today, but I haven't finished yet.
- I emailed the clients yesterday but they haven't replied yet.

33.8

- Some of his new co-workers
- He had a meeting with his boss
- She finished her research
- A marketing conference
- 1 They both liked his talk

33.9 40

- I started in January this year.
- No, she hasn't yet.
- 1 Yes, I've just finished.
- Not me. I haven't been in there.

34.4

Model Answers

- She did not enjoy it.
- No one responded to her phone calls.
- The company will ensure every customer is given a second contact number.
- There wasn't a vegetarian option in the hotel restaurant.
- The hotel will offer vegetarian and vegan options.
- The company has given Ms. Chang a voucher.

34.5 40

- We will refund it to your credit card.
- I'll take it back to the kitchen.
- We'll replace them with bigger ones.
- I'll talk to him about his bad attitude.
- They'll be with you as soon as possible.

34.7 40)

- I'm afraid your order won't arrive today.
- We'll change your appointment now.
- I'll talk to my manager for you.
- We'll send you a replacement tomorrow.
- I will contact the courier about the delay.
- I'll ask the chef to bring you a new meal.
- Your delivery will arrive later today.
- 34.8
- Will Won't Won't
- Will Will

34.9 40

- I do apologize. We'll replace the broken part for you.
- I'm afraid it won't arrive until Wednesday.
- We'll offer you a discount on your next trip.

- If you go to China for business, will you visit the Great Wall?
- If I go to China on business, I won't have time to go sightseeing.
- If we win the contract, we will go out to celebrate.
- Mill you arrange a taxi if we land late at the
- We won't get a discount if we don't
- 1 If you have a lot of luggage, you will need a taxi.

36.5

- by taxi
- Business Class
- a former colleague
- to do some sightseeing
- his passport details

36.9 40

- When you book a transfer, a driver meets you.
- Passengers get annoyed if the plane takes
- You can order a special meal if you're vegetarian.

36.10 40

- If you buy food on the plane, it is quite expensive.
- 1 If you are in a group, it is often cheaper to go by taxi.
- Will it be cheaper to buy a return ticket if ! come back the same day?
- When you book flights early, they are usually cheaper.
- Traveling is boring if you don't have anything to do on the plane.

37.4 40

- The venue is straight ahead and on
- Excuse me, do you where the gym is?
- Sorry, did you say it's on the right?
- Go straight ahead and turn left.

- The bus stop is in front of the park.
- Do you know the way to the post office?
- The hotel is 50 feet ahead on the right.
- Do you know the way to the hotel?
- O Go straight ahead and you'll see the sign.
- The bus stop is directly opposite the bank.
- 1 Turn right at the intersection.

37.5 40

- Do you know how to get to Silver Street?
- It's in front of the red building.
- Don't take the first right. Take the second.
- I'll meet you across from the hotel.
- Go straight ahead and turn left at the lights.
- The bank is next to the station.

- Sorry, did you say it's opposite the café?
- Go straight ahead and turn right at the intersection.
- Do you know how to get to the venue?
- Go past the post office and it's on the left.

37.7

O A 2 B 3 B 4 A 6 A

37.8 40

- Take the first left, and go past the hotel.
- 2 It's across from the hospital. Take the second right.
- Go straight ahead. It's on the corner.
- Take the first right, then go straight ahead.
- Just go straight ahead and it's on the left.

38.4 40

- The rooms were cleaned this morning.
- The key was left in the door.
- The VIPs were met in the boardroom.
- Flowers were put in the hotel foyer.

38.5 40

- The car was driven by a chauffeur.
- The key was found by the guest.
- 1 They were shown around the conference venue.

38.6

Q4 01 03 02

38.7

- False True True
- 1 False 5 False 6 True

38.8

- n pick up a fall apart turn on
- O check out O look around

@2 @4 @5 @1 @3

38.10 40

- Breakfast was served in the main restaurant.
- The rooms were cleaned every day.
- The reservation was made by my assistant.
- Yes. Very. They were decorated beautifully.

40.2 40

- Yes, we spoke on the phone.
- Maye you been to Mexico City before?
- I'll let Mrs. Singh know that you're here.
- Would you like some tea or coffee?
- Oid you have a good flight?
- 1've been looking forward to this visit.
- 1 It's great to meet you in person.
- Did you have any trouble getting here?
- Can I get you anything?

40.4 40

- Would you like a cup of tea?
- Do you take (any) sugar?
- B Did you have a good trip?
- Could I have some water, please?
- Here are some details about the hotel.

40.5 40

- 1 didn't bring any luggage.
- Did you have a good flight?
- Do you need any help?
- Would you like to meet the team?
- There will be something to eat.
- Can I get you anything to drink?
- Please take a seat and wait here.
- 40.6
- The evening before
- A product launch
- Social media and marketing

40.7 40

- The keynote speech will start at 10am.
- The main presenter used a lot of slides.
- The main sponsor will launch
- a new product.
- D Every attendee gets a lanyard and
- a name tag.
- In a workshop the delegates get involved.
- There are lots of networking opportunities.

40.8 40)

- They have some free food and drinks.
- Do you have a lanyard already?
- I have some business cards to give people.
- I'd like to see some interesting talks.

- Are you going to any talks today?
- O Do you have a business card?
- Are you staying in a hotel?
- They don't have any drinks.
- I'm giving a presentation today.

40.9

40.10 10

- It's Leo Smart. I haven't collected my lanyard yet.
- Yes, here. Please take my business card.
- Yes, and I went to an interesting workshop this morning.

41.2 40

- Would you like to see the dessert menu?
- Could we have some sparkling water, please?
- Could I have a receipt for this, please?

- The reservation was for six, but now there are only five.
- Is there anything that you recommend?
- Yes. I'm allergic to shellfish.
- 1 It's ok, but the food is a little bit cold

41.5 40

- Mow much rice do you want?
- 1 don't need more. There's enough here.
- There are too many seats here.
- There's not enough water.
- 6 \$40 for a steak! That's too much.

41.6 =0

- I've eaten too many chocolates.
- How many glasses do we need?
- There's too much sauce on this. How much should we tip here?

41.7

- 1 True 1 True 1 False
- True S Not given

42.2 40

- Hi, Karl. It's Katie from HR.
- Hi. I'm calling about the Wi-Fi.
- My client is here. I'd better be going.
- Can I ask who's calling, please?
- Is there anything else I can do for you?
- Hello, Olga speaking.
- No, thanks. That's all. Bye.

42.2

02 06 04 01 05 03

42.4 40

Hi, Can I speak to Jacob, please?

Hello, Sophie. It's Ahmed from sales.

Could I ask who's calling, please?

Hi. Adam speaking.

11's Sandy from IT.

Hi. I'm calling because the elevator is stuck.

Bye then. Speak to you soon.

Can I ask who's calling, please?

42.7

@ 6057700930

03069990555

01632960042

0 01184962027

© 07700900844

0 03069690447 0 01632960177

42.8 40

© Can you call Martin at the office? His number's 902-555-4349.

② You can call me on my cell phone any time. My number's 03069 991332.

Hi, it's Myra. **Can** you call me back?
My number's 07064 881206.

Would you be able to call me back? I'm at the office. My extension is 8762.

(3) If you want to contact Samuel later, his number's 01632 960441.

② I've got a number for Hanna if you want to contact her. It's 321-554-8933.

42.9

A project selling shoes

She cannot connect to the Wi-Fi

Enter a different passcode

G)330XS

He will fix it

42.12 +0

Anna, can I call you back later from the office?

Suzanna always takes ages to pick up the phone.

Sthan, I will get back to you later with an answer.

11 put you through to Ivor now.

If a customer is very rude, you can hang up.

I'll find out the information and get back to you.

I'm busy now, Valeria, but I'll call **you** back later.

42.13 40

1 I'll put you through to Simone in sales.

1 will call you back later this afternoon.

Sorry about that; we were just cut off.

iranbritish.ir

42.14 ●) **①** get cut off **②** pick up

speak up call you back

breaking up get back to them

43

43.2 40

Can you say that I'll arrive late?

Could I speak to someone in sales?

Can I leave a message for her?

Certainly. I'll just put you through.

I have a problem with an order.
 Hello. I wonder if you could help me.

43.3 40

May I ask who's calling?

1 I'll just put you through.

I'm afraid he's away today.

How can I help you?

43.4

0

43.7 10

OPINION: useful, awful

SIZE: large, tiny AGE: antique, new COLOR: blue, green

MATERIAL: wooden, glass

43 R 4

My boss has a friendly large white cat.

My computer is a **huge old white** desktop from 1995.

We're marketing a clever tiny new watch that helps keep you fit.

Mave you seen the amazing tiny black briefcase she has?

The meeting room has a very large modern painting.

43.9

False False Not given True

S False Not given

44

44.2 =0

Personal statement

Career summary

Professional achievements

Education

Interests

References

44.3 40

I am fluent in Japanese and Mandarin
Chipese

I have a great deal of hands-on experience in the construction industry.

I have an in-depth knowledge of haircoloring techniques.

As an ex-car salesman, I have a serviceoriented background.

I am a highly motivated librarian and love reading.

I am proficient in all major types of accounting software.

44.5 10

Our teams collaborated to create the packaging design.

We established a new headquarters downtown.

I coordinated a staff training day for all departments.

 I volunteered for a charity and built a classroom.

I negotiated with all our suppliers and cut costs by 15 percent.

44.6

1 True 2 True 1 False

Not given False

45

45.4 40

Note: Answers to (1), (2), and (2) can also be written in contracted form.

They are not going to invest a lot of money next year.

He is going to travel by plane and then taxi to the meeting.

Are you going to meet with the suppliers next week?

We are going to buy the best quality business cards we can.

45.5 40

Make sure you have your passports.

Can you let her know what happens?

We should email the printers today.It's good to work with different people.

69 He wants to spend more time playing golf.

45.6

Q2 Q1 Q3 Q5 Q4

45.8 40

Could you come to my office?

Why don't we discuss this at the meeting?

Can you tell me when it's finished, please?

Could we move these files?

- Could you send the design to the printers?
- Can you help me with these figures, please?

45.9 40

- Can you help me move this cupboard?
- Could you be a little neater, please?
- Can you finish the design soon, please?
- Could we meet at 5 instead of 6?
- Could you possibly send me the report today?
- Can you clean up the meeting room?

45.10 40

Model Answers

- ① Sven is going to meet the printers in the afternoon.
- ② Diane is going to work on the Information Desk.
- All the delegates are going to wear lanyards during the conference.
- Simon is going to check that the rooms all have projectors and an internet connection.

47

47.3

- Technology
- Discarded to landfill
- Purchase it
- The environment
- In a meeting

47.4 40)

- Please find your invoice attached to this email.
- I am writing to you as the new CEO
- at Yogurt500
- I would appreciate it if you could reply by 3 o'clock this afternoon.
- My name's Scott and I work in the packaging department.

47.6 40

- He is emailing all the clients this afternoon.
- She is going to send vouchers to all customers.

- They are going to meet in Rome to discuss options.
- 1 am speaking with our couriers tomorrow.

47.7 40

- We hope they're going to offer us a discount.
- Our CEO is going to discuss a merger.
- Simone is sending your invoice this afternoon.
- Mark and Johan are going to answer the calls later.

47.8

- is going to take place
- Please find attached
- We are going to
- 1 in the
- is also attending
- going to discuss

BUSINESS ENGLISH

An in-depth, self-study course in Business English using visual learning, practice exercises, and free audio to make English business language and vocabulary easy to learn.

COURSE

The course is divided into two levels, each consisting of a course book and a practice book. The levels are broadly aligned to the CEFR, the international standard for language learning. The table below compares CEFR levels with approximate equivalent exam scores.

LEVELS				
	LEVEL 1 BUSINESS ENGLISH	LEVEL @ BUSINESS ENGLISH		
CEFR	A2-lower B1	B1-lower B2		
IELTS	2.5-3.5	3.5-5.5		
TOEIC	200-500	500-850		
BEC	Preliminary	Vantage		
LCCI ENGLISH FOR BUSINESS	Level 1	Level 2		
BULATS	0-39	40-59		

Also from DK: English for Everyone, a complete self-study English course

£12.99

