

face2face

Intermediate Workbook

Nicholas Tims with Chris Redston & Gillie Cunningham


Cambridge University Press
978-0-521-69952-5 - Face2face: Intermediate Workbook
Nicholas Tims
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press
The Edinburgh Building, Cambridge CB2 2RU, UK

www.cambridge.org
Information on this title: www.cambridge.org/9780521603362

© Cambridge University Press 2006

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2007

Printed in Italy by Legoprint, S.p.A

A catalogue record for this publication is available from the British Library

ISBN-13 978-0-521-69950-1 Student's Book with CD-ROM/Audio CD and Workbook Pack Italian edition

ISBN-10 0-521-69950-9 Student's Book with CD-ROM/Audio CD and Workbook Pack Italian edition

ISBN-13 978-0-521-67685-4 Teacher's Book

ISBN-10 0-521-67685-1 Teacher's Book

ISBN-13 978-0-521-60340-9 Class Audio CDs

ISBN-10 0-521-60340-4 Class Audio CDs

ISBN-13 978-0-521-60344-7 Class Audio Cassettes

ISBN-10 0-521-60344-7 Class Audio Cassettes

ISBN-13 978-0-521-61398-9 Network CD-ROM

ISBN-10 0-521-61398-1 Network CD-ROM

Contents		
1 How do you feel? p5	Vocabulary weekend activities; likes and dislikes; adjectives to describe feelings; prepositions with adjectives Grammar question forms; positive and negative verb forms, words and phrases Real World question tags	Reading and Writing Portfolio 1 p64 Reading a letter about a holiday Writing informal letters: ellipsis of words
2 We haven't got time p10	Vocabulary work collocations; in the kitchen; sleep; gradable and strong adjectives; adverbs Grammar modal verbs (1); <i>be able to, be allowed to, be supposed to</i> ; Present Continuous and Present Simple Real World showing concern, giving and responding to advice	Reading and Writing Portfolio 2 p66 Reading notices Writing notices: abbreviations
3 The tourist trade p15	Vocabulary phrasal verbs (1): travel; phrases with <i>travel, get</i> and <i>go on</i> ; word formation (1): suffixes for adjectives and nouns Grammar Present Perfect Simple; Present Perfect Continuous and Present Perfect Simple Real World asking for and making recommendations	Reading and Writing Portfolio 3 p68 Reading formal letters Writing formal letters: American and British English
4 Born to be wild p20	Vocabulary music collocations; character adjectives; guessing meaning from context; adjectives to describe behaviour Grammar Past Simple and Past Continuous; <i>used to</i> ; Past Perfect Real World softening opinions and making generalisations	Reading and Writing Portfolio 4 p70 Reading book reviews Writing book reviews: organisation, useful phrases
5 Home truths p25	Vocabulary homes; phrasal verbs (2); verb patterns (1); materials Grammar making comparisons; the future: <i>will, be going to</i> , Present Continuous Real World explaining what you need	Reading and Writing Portfolio 5 p72 Reading an informal email Writing short emails and notes: useful phrases
6 Decisions and choices p30	Vocabulary <i>make</i> and <i>do</i> ; reflexive pronouns; synonyms Grammar first conditional; future time clauses; zero conditional; conditionals with modal verbs and imperatives; <i>in case</i> Real World discussion language	Reading and Writing Portfolio 6 p74 Reading an article and two letters about pocket money Writing giving an opinion
7 Technology p35	Vocabulary computers (1) and (2); electrical equipment; use of articles: <i>a, an, the</i> , no article Grammar ability; second conditional Real World indirect and direct questions	Reading and Writing Portfolio 7 p76 Reading instructions Writing instructions: connecting words (1), useful phrases
8 One world p40	Vocabulary weather; containers; word formation (2): prefixes and opposites, other prefixes and suffixes Grammar the passive; quantifiers Real World warnings and advice	Reading and Writing Portfolio 8 p78 Reading letters to a newspaper about problems in towns Writing letters to a newspaper: organisation, connecting words (2), the passive
Answer Key i–viii		
9 Look after yourself p45	Vocabulary health; news collocations; connecting words: <i>although, even though, despite, in spite of, however</i> ; health problems, symptoms and treatment Grammar relative clauses with <i>who, that, which, whose, where</i> and <i>when</i> ; Present Perfect Simple active and passive for recent events Real World at the doctor's	Reading and Writing Portfolio 9 p80 Reading a job advertisement; a letter of application Writing letters of application: organisation, useful phrases
10 Happy ever after? p50	Vocabulary contacting people; describing people; phrasal verbs (3): meanings and grammar Grammar <i>was/were going to, was/were supposed to</i> ; modal verbs (2): making deductions Real World asking for, giving and refusing permission	Reading and Writing Portfolio 10 p82 Reading a description of a good friend Writing descriptions of people: organisation, useful phrases
11 All part of the job p55	Vocabulary things people do at work; adjectives to describe jobs; reporting verbs; verb patterns (2): reporting verbs Grammar reported speech: sentences, questions, requests and imperatives Real World checking information	Reading and Writing Portfolio 11 p84 Reading a story about an interview Writing verb forms in stories
12 Real or imaginary p60	Vocabulary informal words and phrases; phrases with <i>get</i> ; word formation (3): word families (1) and (2) Grammar wishes; third conditional	Reading and Writing Portfolio 12 p86 Reading descriptions of important moments Writing common mistakes; descriptions of events
		Intermediate Reading and Writing Progress Portfolio p88

Acknowledgements

Nicholas Tims would like to thank everyone at Cambridge and Pentacor for all their hard work, in particular Sue Ullstein (Commissioning Editor), Rachel Jackson-Stevens, Andrew Reid (Editors) and Linda Matthews (Production Editor) for their invaluable editorial and production skills. He would also like to thank Chris Redston, Gillie Cunningham, Clare Turnbull and Pat Tims for their encouragement and inspiration.

The authors and publishers would like to thank the following teachers for the invaluable feedback which they provided: Fernando Alba, Spain; Kevin Rutherford, Poland

The authors and publishers are grateful to the following contributors:

pentacorbig: cover and text design and page make-up
 Hilary Luckcock: picture research

The authors and publishers are grateful to the following for permission to reproduce copyright material. All efforts have been made to contact the copyright holders of material reproduced in this book which belongs to third parties, and citations are given for the sources. We welcome approaches from any copyright holders whom we have not been able to trace but who find that their material has been reproduced herein.

For the text on p23: Pascale Harter, adapted from 'Trying the Saharan sand cure', BBC News, www.bbc.news.co.uk; for the text on p43: Sue Flood, adapted from 'Filming killer whales hunting grey whales' *BBC Wildlife Magazine*, April 1999, www.bbc.co.uk/nature; for the text on p58: Nkem Ifejika, adapted from 'Confessions of a parking attendant' BBC News, bbc.news.co.uk.

The publishers are grateful to the following for permission to reproduce copyright photographs and material:

Key: l = left, c = centre, r = right, t = top, b = bottom

Advertising Archives for p33 (t); Alamy Images/©Photofusion PL for page 58; Ardea/©Francois Gohier for page 43; Bubbles/Angela Hampton for page 15, /Chris Rout for page 32; Camera Press/Stephen Mansfield/TSPL for page 48 (l); Channel 4/RDF Media for page 48 (r); Corbis/©Royalty Free for page 5 (l), /©Bettmann for page 20 (tr), /©Jules Perrier for page 50; Getty Images for pages 10 (t), 17, 23 and 64; Image State/Dave Houser for page 16; Photolibrary.com/Photononstop for page 5 (r); Punchstock/Image Source for page 10 (b), /StockDisc for page 13; PhotoDisc for page 31, /Comstock for page 33 (b), /Brand X for page 49, /Bananastock for page 60, /Digital Vision for page 74; Rex for pages 20 (l), 20 (br), 28 and 63; Science Photo Library/NASA for page 41.

The publishers would like to thank the following illustrators:

Fred Blunt (Joking Apart), Mark Duffin, Joanne Kerr (New Division), Naf (Joking Apart), Jacquie O'Neill