

CAMBRIDGE
UNIVERSITY PRESS

UNIVERSITY of CAMBRIDGE
ESOL Examinations

Cambridge English

Business BENCHMARK

Pre-intermediate to Intermediate
BULATS

Student's Book
Norman Whitby

2nd Edition

Cambridge University Press
978-1-107-69781-2 – Business Benchmark Pre-intermediate to Intermediate
Norman Whitby
Frontmatter
[More information](#)

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

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org
Information on this title: www.cambridge.org/9781107697812

© Cambridge University Press 2013

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 2006
Second edition published 2013

Printed in the United Kingdom by Latimer Trend

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

ISBN 978-1-107-69781-2 Pre-intermediate to Intermediate BULATS Student's Book
ISBN 978-1-107-69399-9 Pre-intermediate to Intermediate Business Preliminary Student's Book
ISBN 978-1-107-66707-5 Pre-intermediate to Intermediate BULATS and Business Preliminary Teacher's Resource Book
ISBN 978-1-107-62848-9 Pre-intermediate to Intermediate BULATS and Business Preliminary Personal Study Book
ISBN 978-1-107-64481-6 Pre-intermediate to Intermediate BULATS Class Audio CDs (2)
ISBN 978-1-107-61103-0 Pre-intermediate to Intermediate Business Preliminary Class Audio CDs (2)

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Introduction

Introduction

Business Benchmark Second edition Pre-intermediate to Intermediate, is a completely updated and revised course at CEFR B1 level, reflecting contemporary international business in a stimulating way both for people already working and for students who have not yet worked in business.

It teaches the reading, speaking, listening and writing skills needed in today's global workplaces together with essential business vocabulary and grammar.

For students who want to study for a Business English qualification, *Business Benchmark Second edition, Pre-intermediate to Intermediate* gives students some preparation for the Business Language Testing Service (BULATS) test.

The book contains:

- **24 units for classroom study** covering all four skills in a dynamic and integrated way together with work on business vocabulary and grammar. It includes exercises which are informed by the Cambridge Learner Corpus (CLC) – see below.
- Interesting and stimulating listening and reading material, including interviews with real business people.
- Six **Grammar workshops** which revise and extend the grammar work covered in the units and which are informed by the Cambridge Learner Corpus (CLC).
- An eight-page **Writing reference** covering emails, memos, notes, letters and reports.
- A fully-referenced **Word list** with definitions covering key vocabulary from the units and the recording scripts.
- An **Exam skills and Exam practice** section which gives students detailed guidance on how to approach each BULATS exam task, the skills required and what the exam task is testing, together with exercises to build up students' exam skills. The Exam practice sections provide **authentic BULATS questions**. The BULATS exam is intended to test all levels from beginner to advanced, and so the last questions in the reading and listening tests are not included in the Exam practice section at this level.
- A **full answer key** for all the exercises in the Student's book, including **sample answers** to all the writing tasks.
- **Complete recording transcripts**.

New features in the 2nd edition:

- **An expanded grammar syllabus** including six two-page Grammar workshops. These include exercises based on common grammar and vocabulary mistakes made by Business English students at this level, as shown by the CLC (see below). Exercises based on the CLC are indicated by this symbol:
- **An expanded writing syllabus** including a new **Writing reference** section with guidance for each writing task and sample answers.
- **Authentic interviews** with real people working in business.
- New topics, texts and recordings reflecting the realities of contemporary international business.
- **Complete revision of all exam-style tasks**, making them closer to real exam tasks.

The Cambridge Learner Corpus (CLC)

The Cambridge Learner Corpus (CLC) is a large collection of exam scripts written by candidates taken from Cambridge ESOL exams around the world. It currently contains over 220,000 scripts, which translates to over 48 million words, and it is growing all the time. It forms part of the Cambridge International Corpus (CIC) and it has been built up by Cambridge University Press and Cambridge ESOL. The CLC currently contains scripts from over:

- 200,000 students
- 170 first languages
- 200 countries

Find out more about the Cambridge Learner Corpus at www.cambridge.org/corpus

Also available are:

- **2 audio CDs**, which include authentic interviews with real business people.
- **Teacher's Resource Book**, which includes photocopiable activities and case studies.
- **Personal Study Book**, which includes activities and exercises as well as a **self-study writing supplement**.

Map of the book

	Unit	Reading	Listening
Company profiles	1 The working day 10–13	<ul style="list-style-type: none"> Changing places: job swapping at work 	<ul style="list-style-type: none"> Being a PA
	2 Online communication 14–17	<ul style="list-style-type: none"> The power of word of mouse: an article on the power of online customer opinions 	<ul style="list-style-type: none"> Email addresses
	3 Company growth 18–21	<ul style="list-style-type: none"> Haier: an article about the history of a Chinese company An article about how to think of good business ideas 	<ul style="list-style-type: none"> Growing pains: an interview with a business consultant about company growth
	4 Corporate culture 22–25	<ul style="list-style-type: none"> What kind of company culture would suit you?: reading and answering a quiz 	<ul style="list-style-type: none"> Describing changes in a company: a conversation on the phone
Grammar workshop 1 (Units 1–4) 26–27 Present simple and present continuous; Position of time phrases; Past simple and past continuous			
Production and selling	5 Describing equipment 28–31	<ul style="list-style-type: none"> Problems with equipment: emails and headings on a form 	<ul style="list-style-type: none"> Describing dimensions of products: conversations with colleagues and suppliers The gizmo game: listening to the uses of a gadget
	6 Processes and procedures 32–35	<ul style="list-style-type: none"> Waratah: an article on an Australian clothing company Short texts: notices, notes and messages 	<ul style="list-style-type: none"> Chanel No. 5: an interview about a production process
	7 Distribution and delivery 36–39	<ul style="list-style-type: none"> Selling your product abroad: an article Workplace signs and notices 	<ul style="list-style-type: none"> Telephone conversations: information about orders and deliveries
	8 Advertising and marketing 40–43	<ul style="list-style-type: none"> Descriptions of advertising media Singapore Airlines: an article on the branding of an airline 	<ul style="list-style-type: none"> Description of how a product is advertised
Grammar workshop 2 (Units 5–8) 44–45 Passive forms; Modal verbs; <i>because</i> and <i>so</i>			
Business travel	9 Making arrangements 46–49		<ul style="list-style-type: none"> Making and changing appointments: voicemail messages and phone conversations; Future intentions and predictions: short extracts
	10 Transport 50–53	<ul style="list-style-type: none"> Travel arrangements: notices and short messages; Eurostar: an article on train travel 	<ul style="list-style-type: none"> A travel anecdote
	11 Working holidays 54–57	<ul style="list-style-type: none"> Netflix: an article about a company's holiday policy; Thinking outside the box: an article on offsite meetings 	<ul style="list-style-type: none"> Half holidays: a conversation between two employees
	12 Conferences 58–61	<ul style="list-style-type: none"> Short texts: feedback on conferences 	<ul style="list-style-type: none"> Discussing possible venues for a conference: a conversation between colleagues; A welcome speech at a conference
Grammar workshop 3 (Units 9–12) 62–63 Future forms; Contrast words; Comparatives and superlatives			

	Writing	Speaking	Vocabulary	Grammar
		<ul style="list-style-type: none"> Describing jobs; asking other people about their job 	<ul style="list-style-type: none"> Job titles and describing jobs; names of company departments 	<ul style="list-style-type: none"> present simple and present continuous; time expressions; state verbs
	<ul style="list-style-type: none"> Set phrases for emails and letters Writing emails: formal and informal styles 		<ul style="list-style-type: none"> Computer terms; email and website terms 	
		<ul style="list-style-type: none"> Asking about the history of a company: past simple questions 		<ul style="list-style-type: none"> Past simple: regular and irregular verbs and spelling of past simple forms; Past continuous
	<ul style="list-style-type: none"> An all staff email 	<ul style="list-style-type: none"> Asking questions about companies and jobs 	<ul style="list-style-type: none"> Finding and recording collocations 	
		<ul style="list-style-type: none"> Describing objects 	<ul style="list-style-type: none"> Vocabulary to describe objects: component parts, shapes, dimensions, materials; Describing problems with equipment 	
	<ul style="list-style-type: none"> An email to your manager 	<ul style="list-style-type: none"> Passive forms: guessing true and false sentences 	<ul style="list-style-type: none"> Verbs to describe processes 	<ul style="list-style-type: none"> The present passive
		<ul style="list-style-type: none"> Role-play: a telephone call to a supplier 		<ul style="list-style-type: none"> Modal verbs of obligation
	<ul style="list-style-type: none"> A promotional letter 	<ul style="list-style-type: none"> Describing a product and how it is advertised 	<ul style="list-style-type: none"> Vocabulary to talk about advertising and marketing; Language to describe cause and effect 	<ul style="list-style-type: none"> Words to describe causes and effects
		<ul style="list-style-type: none"> Role-play: making an appointment; Role-play: planning a sales event 	<ul style="list-style-type: none"> Language for making appointments 	<ul style="list-style-type: none"> Present continuous for future arrangements; <i>will</i> and <i>going to</i> future forms
	<ul style="list-style-type: none"> A letter responding to an invitation 		<ul style="list-style-type: none"> Vocabulary for air travel 	<ul style="list-style-type: none"> Contrast words
		<ul style="list-style-type: none"> Discussion: how to make decisions 		<ul style="list-style-type: none"> Comparatives: <i>as...as</i> structures
	<ul style="list-style-type: none"> <i>grateful</i> and <i>pleased</i>: an email confirming a booking 	<ul style="list-style-type: none"> Role-play: finding out about conference facilities 		<ul style="list-style-type: none"> Superlatives

	Unit	Reading	Listening
Business relationships	13 New places, new people 64–67	• Career advice: letters to an advice column	• An interview with someone who has changed career
	14 Corporate gift-giving 68–71	• Promotional gifts: an article	• An interview about corporate gift giving
	15 Teamwork 72–75	• Descriptions of team building events; Kaizen: an article	• Creating good teams: a presentation
	16 Thinking globally 76–79	• Global HR management: an article	• Working in an international team: short extracts
Grammar workshop 4 (Units 13–16) 80–81 Present perfect and past simple; <i>a/an</i> and <i>some</i> ; Articles; Quantity expressions; Word types			
Finance	17 Describing statistics 82–85	• Interpreting bar charts	• Listening to statistical information: short extracts
	18 Company finances 86–89	• Café Coffee Day: an article on the growth of the Indian coffee shop	• An interview with the employee of a company that helps failing businesses
	19 Investments 90–93	• Shares and the stock exchange: a web page; Short articles from the financial news; Men and women’s investments: an article	• An interview with someone who works in investor relations
	20 Starting up 94–97	• Teenage entrepreneurs: reading and comparing two articles; Kalido: an article on funding	• Radio interview: the marketing director of a business support service
Grammar workshop 5 (Units 17–20) 98–99 Adjectives and adverbs; Reference words; <i>which</i> , <i>what</i> and <i>that</i> ; Prepositions			
Human resources	21 Job applications 100–103	• Writing your CV: a book extract	• An interview with a careers adviser
	22 Recruitment 104–107	• Preparing for an interview: extract from a book giving advice; Interview questions: an article	• An interview with someone who works for a recruitment agency
	23 Staff development 108–111	• Advertisements for training courses: a memo and an advert; Sport and business: an article	• 360 degree feedback: a radio interview
	24 Employee productivity 112–115	• A business report	• An extract from a meeting; Radio interview on work situations: short extracts
Grammar workshop 6 (Units 21–24) 116–117 Conditionals; Infinitive and <i>-ing</i> forms			
	Communication activities	118	
	Writing reference section	121	
	Word lists	129	
	EXAM SKILLS AND EXAM PRACTICE	137–175	
	Contents of exam section	137	
	Answer key	176	
	Transcripts	192	

	Writing	Speaking	Vocabulary	Grammar
		<ul style="list-style-type: none"> • Role-play: interviewing someone about a job change 		<ul style="list-style-type: none"> • Present perfect: time expressions; Present perfect versus past simple
	<ul style="list-style-type: none"> • A thank you letter to a business host 			<ul style="list-style-type: none"> • Countable and uncountable nouns; Articles
		<ul style="list-style-type: none"> • Discussion: planning a team building event 	<ul style="list-style-type: none"> • Suffixes: word building 	
	<ul style="list-style-type: none"> • An email requesting information 	<ul style="list-style-type: none"> • Promoting a city: giving a speech 	<ul style="list-style-type: none"> • Global management 	<ul style="list-style-type: none"> • Expressions of quantity
	<ul style="list-style-type: none"> • A description of a line graph 	<ul style="list-style-type: none"> • Describing figures and trends 	<ul style="list-style-type: none"> • Describing trends 	<ul style="list-style-type: none"> • Adjectives and adverbs
		<ul style="list-style-type: none"> • Discussing company information 	<ul style="list-style-type: none"> • Finance vocabulary 	<ul style="list-style-type: none"> • Pronouns and reference words
			<ul style="list-style-type: none"> • Stocks and shares 	
	<ul style="list-style-type: none"> • Writing a letter to express an interest in a new product 	<ul style="list-style-type: none"> • Giving a summary of an article 	<ul style="list-style-type: none"> • Collocation sets: time and money 	<ul style="list-style-type: none"> • <i>which/who/that/where</i> clauses
	<ul style="list-style-type: none"> • Letter inviting a candidate for interview; Letter giving the result of an application; Letters giving good and bad news 		<ul style="list-style-type: none"> • Headings for CVs; Describing application procedures 	
	<ul style="list-style-type: none"> • An email to a recruitment agency 	<ul style="list-style-type: none"> • Discussing qualities needed in candidates for a job vacancy 	<ul style="list-style-type: none"> • Employment vocabulary 	<ul style="list-style-type: none"> • First and second conditionals
	<ul style="list-style-type: none"> • Filling in a form; An email to book a place on a course 		<ul style="list-style-type: none"> • Sports vocabulary in business 	
	<ul style="list-style-type: none"> • Completing a business report 	<ul style="list-style-type: none"> • Ways to improve employee productivity 		<ul style="list-style-type: none"> • Infinitive and <i>-ing</i> forms; Grammar revision

Acknowledgements

The author and publishers would like to thank the following teachers and consultants who commented on the material: Austria: Derek Callan; China: Bi Xuqiang; Poland: Andrzej Czaplicki; Russia: Wayne Rimmer; Spain: Inma Sánchez Ballesteros; Switzerland: Trant Luard; UK: Sharon Ashton, David Clark.

The author and publishers would also like to thank the following people for agreeing to be interviewed for this book: Matthew Beale and Steve Keley.

Thanks also to Michael Black, Susie-Fairfax Davies (interviewer), Ann Kennedy Smith (lexicographer), and Julie Moore (corpus researcher).

The author would also like to thank everyone who has worked on this book, particularly Ruth Cox for her editorial skills and patience.

Text acknowledgements

The author and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

The publisher has used its best endeavours to ensure that the URLs for external websites referred to in this book are correct and active at the time of going to press. However, the publisher has no responsibility for the websites and can make no guarantee that a site will remain live or that the content is or will remain appropriate.

p. 27: Levi Strauss & Co. for adapted text from <http://www.levistrauss.com>. Courtesy of Levi Strauss & Co.; p. 31: RoadTripAmerica.com for the adapted text from <http://www.roadtripamerica.com>. Copyright © RoadTripAmerica.com; p. 34: PageWise, Inc. for the text and listening exercise adapted from ‘Grasse: perfume’s

French Centre’ by Ruth Mark, <http://www.pagewise.com>. Copyright © 2005 by PageWise, Inc. Used with permission; p. 34: OsMoz.com for the text and listening exercise adapted from ‘Manufacturing techniques’, <http://www.osmoz.com>. Used by permission of OsMoz.com; p. 42: Palgrave Macmillan for the text adapted from ‘Singapore Airlines, flying tiger’ by Martin Roll, *Asian Brand Strategy*, published 2005, Palgrave Macmillan. Reproduced with permission of Palgrave Macmillan; p. 52: NI Syndication Limited for the text adapted from ‘Cementing the bedrock of Anglo-French co-operation’ by Susan MacDonald, *The Times* 02.04.04. Copyright © NI Syndication Limited; p. 55: Telegraph Media Group Limited for the text adapted from ‘Netflix lets its staff take as much holiday as they want, whenever they want, and it works’ by Daniel Pink, *The Telegraph* 14.08.10. Copyright © Telegraph Media Group Limited 2010; p. 57: Christopher Shevlin for the text adapted from ‘Move out of range to think out of the box’ by Christopher Shevlin, *Financial Times* 20.08.04. Copyright © Christopher Shevlin 2004; p. 63: Text adapted from ‘Your commute is bad? Try 186 miles each way’ by Gary Richards, *Seattle Times*, 04.05.06; pp. 96–97: Text adapted from ‘Kalido’, <http://www.startups.co.uk>. Copyright © Startups.co.uk. Reproduced with permission; p. 110: NI Syndication Limited for the text adapted from ‘Football coaches train executives’ by Matthew Goodman, *The Sunday Times* 12.09.04. Copyright © NI Syndication Limited; p. 111: Team Builders Plus, Inc for the listening exercise adapted from ‘360 degree feedback’, <http://www.360-degreefeedback.com>. Copyright © Team Builders Plus, Inc; p. 154: Foundation East for the text adapted from ‘Omnisense’, Foundation East, <http://www.foundationeast.org/page/omnisense>. Reproduced with permission.

Photo acknowledgements

p. 10 (T): Andrew Holt/Getty Images; p. 10 (Rosie): Thinkstock/Ron Chapple Studios; p. 10 (Sveta/Gamal/Daniel/Caroline): Thinkstock/iStockphoto; p. 10 (Ben): Shutterstock/Luis Santos; p. 10 (Alex): Thinkstock/

George Doyle; p. 10 (Jan): Shutterstock/StockLite; p. 10 (Marcelo): Thinkstock/Ingram Publishing; p. 10 (John Paul): Thinkstock/Jupiterimages; p. 11: Citizen Stock/Superstock; p. 12: Spencer Grant/Art Directors & TRIP; p. 14 (T): WestEnd61/Rex Features; p. 18 (T): AID/amanaimages/Corbis; p. 18 (a): Courtesy of Google Inc.; p. 18 (b): Samsung; p. 18 (c): Ford Motor Company; p. 18 (d): Courtesy of Sony; p. 18 (e): Virgin and the Virgin Signature logo are trade marks of Virgin Enterprises Limited; p. 18 (f): Image courtesy of Toyota (GB) PLC; p. 18 (B): cdsb/AP/Press Association Images; p. 20 (logo): Logo provided by Fresh Enterprises LLC; p. 21 (T): Helene Rogers/Art Directors & TRIP; p. 21 (B): Science Photo Library; p. 22 (T): Sam Edwards/Alamy; p. 22 (B): Thinkstock/Comstock; p. 24: Thinkstock/Hemera; p. 25: moodboard/Alamy; p. 27 (L): Photo by David & Judy Lomax/Rex Features; p. 27 (R): Courtesy of Levi Strauss & Co.; p. 28 (T): Tetra Images/Superstock; p. 28 (scanner): Ocean/Corbis; p. 28 (MP3 player): Helene Rogers/Art Directors & TRIP; p. 28 (lamp): Thinkstock/Hemera; p. 28 (camera): Thinkstock/iStockphoto; p. 28 (shredder): Ange/Alamy; p. 31: Courtesy of RoadTripAmerica.com; p. 32 (T): Thinkstock/Hemera; p. 32 Karhu logo used by permission Trak Sports USA and Karhu Sporting Goods Oy, Finland; p. 36 (TL): Thinkstock/Hemera; p. 36 (TR): Shutterstock/Péter Gudella; p. 36 (B): reppans/Alamy; p. 38: Shutterstock/Gary Blakeley; p. 39 (T): Thinkstock/Jupiterimages; p. 39 (B): Joe Luis Peleaz Inc./Getty Images; p. 40 (T): Chris Batson/Alamy; p. 40 (a, c, d, e): Helene Rogers/Art Directors & TRIP; p. 40 (b): Clynt Garnham Business/Alamy; p. 40 (f): Getty Images; p. 40 (g): Roger Bamber/Alamy; p. 42: Etienne de Malglaive /ABACAPRESS.COM/Press Association Images; p. 46 (T): Shutterstock/Stephen Coburn; p. 46 (planner): Sasco, courtesy of ACCO UK Ltd; p. 46 (tablet PC): Oleksiy Maksymenko/Alamy; p. 46 (diary): Helene Rogers/Art Directors & TRIP; p. 46 (phone): Fotolia/amorphis; p. 46 (BL) Thinkstock/Jupiterimages; p. 47 (T): Thinkstock/Purestock; p. 47 (B): SOMOS/Superstock; p. 50 (T): Vincenzo Lombardo/Getty Images; p. 50 (B): Gareth Brown/Corbis; p. 52: Micha Theiner/City AM/Rex Features; p. 54 (T): Fancy/Alamy; p. 54 (B): Larry Williams/Corbis; p. 55 (background): iStockphoto/Marcela Barsse; p. 57: Photograph of Claude Béglié. Copyright Geopost International, used with kind permission; p. 58 (T): Rob Melnychuk/Getty Images; p. 58 (BL,BC): Thinkstock/iStockphoto; p. 58 (BR): Helene Rogers/Art Directors & TRIP; p. 60: Tetra Images/Superstock; p. 64 (T): Yuri Arcurs/Alamy; p. 64 (BL): Jiang Jin/Purestock/Superstock; p. 64 (BR): Shutterstock/AISPIX by Image Source; p. 68 (T): RunPhoto/Getty Images; p. 68 (B): Fancy/Alamy; p. 69: Helene Rogers/Art Directors & TRIP; p. 71: Thinkstock/

Brand X Pictures; p. 72 (T): Thinkstock/Hemera; p. 72 (a): Courtesy of EML, Event Management & Logistics Ltd; p. 72 (b): Courtesy of Drum Café; p. 72 (c): Courtesy of MountainDeepMountainHigh.co.uk; p. 72 (d): Courtesy of My Chocolate, www.mychocolate.co.uk; p. 72 (e): Courtesy of Off Limits Corporate Events, www.actiondays.co.uk; p. 74: Thinkstock/George Doyle; p. 76 (T): Thinkstock/Hemera; p. 77: moodboard/Alamy; p. 79 (T): Thinkstock/iStockphoto; p. 79 (B): Thinkstock/Medioimages/Photodisc; p. 82 (T): Artbox/Superstock; p. 86 (T): Fotolia/merc67; p. 86 (BL): John Rowley/Getty Images; p. 86 (BR): Thinkstock/iStockphoto; p. 88: India Today Group/Getty Images; p. 90 (T): Shutterstock/zhu difeng; p. 90 (B): Action Press/Rex Features; p. 93: Corbis Flirt/Alamy; p. 94 (T): Kick Image/Getty Images; p. 94 (B): Thinkstock/Hemera; p. 95: African Leadership Academy; p. 96 (background): iStockphoto/Aleksander Velasevic; p. 97: iStockphoto/Aleksander Velasevic; p. 100 (T): Thinkstock/iStockphoto; p. 100 (B): Thinkstock/Jupiterimages; p. 103: Marcus Mok/Getty Images; p. 104 (T): NetPhotos Collection/Alamy; p. 104 (B): Thinkstock/Bananastock; p. 107: Thinkstock/iStockphoto; p. 108 (T): Eric Andras/Getty Images; p. 110 (pitch): iStockphoto/© hudiemmm; p. 110 (C): Back Page Images/Rex Features; p. 112 (T): Arcaid Images/Alamy; p. 112 (B): Thinkstock/Digital Vision; p. 114 (TL): Thinkstock/iStockphoto; p. 114 (TR): Corbis Super RF/Alamy; p. 114 (B): Thinkstock/Hemera; p. 115: Thinkstock/Fuse; p. 120: Photo courtesy of www.chokolit.co.uk; p. 141 (L): Fuse/Getty images; p. 141 (C): Thinkstock/iStockphoto; (R): Ferruccio/Getty Images.

Cover image by Shutterstock/Baloncici.

We are unable to trace the copyright holders of the photographs that appear on p. 66 and p. 87 and would appreciate any help to enable us to do so.

Illustrator acknowledgements

Simon Tegg for the illustrations on pp. 14, 29, 30 and the graphs pp. 82, 83, 84, 85, 119; Tim Oliver for the illustrations on pp. 34 and 51.

Audio acknowledgements

Studio: dsound Studios, London
 Producer: James Richardson
 Sound engineer: Dave Morrirt

Text design and layout: Hart McLeod
 Photo research: Kevin Brown
 Project management: Jane Coates