

1

B Burlington Books

Workbook
AND LANGUAGE
BUILDER
Answer key

0 0 1 1 2 2 7 7

IH-011-227

Workbook Answer Key

	5	Accept all logical and grammatically correct answers.

		 Page 6

	6	1.	 Ronny’s hair
		 2.	 My grandparents’ books
		 3.	 Dan’s brother
		 4.	 The children’s parents
		 5.	 The Johnsons’ house

	 7	1.	 his		 4.	 your
		 2.	 their	 5. our
		 3.	 my	 6.	 her

	8	1.	 ours	 4.	 mine
		 2.	 yours	 5.	 his
		 3.	 hers	 6.	 theirs

	9	1.	 ours	 3.	 This
		 2.	 These	 4.	 Those

	9	1.	 What – b	 4.	 When – a
		 2.	 Who – e	 5.	 Where – d
		 3.	 Why – c

		 Getting Ready for Writing Page 7

	 1	1.	 My grandparents are from Glasgow.
		 2.	 Tim’s birthday is in March.
		 3.	 I live in London, England.
		 4.	 Mr Grace is my English teacher.
		 5.	 Sports lessons are on Tuesdays.

	2	1.	� We’ve got English lessons on Mondays
and Fridays.

		 2.	 His schoolbag is blue, green and yellow.
		 3.	 Where are your books?
		 4.	 That’s horrible!
		 5.	 Is Ben’s hair brown?

	3	1.	� That is my grandfather.
		 2.	 My dog is big. / Is my dog big?
		 3.	 Your friends are nice. / Are your friends nice?
		 4.	 My bag is blue.
		 5.	 I am in your class.

		 Speaking

	4	1.	 c	 2.	 d	 3.	 b	 4.	 a	 5.	 e

	5	1.	 When – b. on	 4.	 page – e. We’re
		 2.	 What – c. Exercises	 5.	 How – d. It’s
		 3.	 help – a. problem

10

Introduction
		 Vocabulary Page 4

	 1	1.	 long
		 2.	 short
		 3.	 dark
		 4.	 light
		 5.	 small / ugly
		 6.	 ugly / small
		 7.	 medium height / good-looking
		 8.	 good-looking / medium height
		 9.	 beautiful
		 10.	 big
		 11.	 small
		 12.	 round

	2	1.	 hard-working	 4.	 creative
		 2.	 brave	 5.	 clever
		 3.	 adventurous	 6.	 lazy

	3	1.	 friendly	 5.	 generous
		 2.	 confident	 6.	 easy-going
		 3.	 shy	 7.	 honest
		 4.	 athletic

	4	Possible answers
		 1.	 He is very creative.
		 2.	 She is adventurous.
		 3.	 She is clever.
		 4.	 He is very brave.
		 5.	 He isn’t lazy. / He’s hard-working.

		 Grammar Page 5

	 1	1.	 is			 5.	 are
		 2.	 has got	 6.	 isn’t
		 3.	 aren’t	 7.	 has got
		 4.	 are	 8.	 haven’t got

	2	Possible answers
		 1.	 Her name is Keeley Johnson.
		 2.	 She has got long hair.
		 3.	 She is from Manchester, England.
		 4.	 She has got blonde hair.
		 5.	 She isn’t tall. / She is short.

	3	1.	 is, is	 4.	 Are, aren’t, are
		 2.	 Has … got, has	 5.	 have got, have got
		 3.	 Is, isn’t	

	4	1.	 Who is your favourite singer?
		 2.	� What colour eyes has he / she got? /

What colour are his / her eyes?
		 3.	� How long is his / her hair? / Has he /

she got long hair?
		 4.	 Is he / she good-looking?
		 5.	� Has he / she got black hair?
		 6.	 Have you got the singer’s CDs?
			� Accept all logical and grammatically correct

answers.

Advanced English in Use 1 © B Burlington Books 3

Workbook Answer Key
Unit 1
		 Vocabulary Page 8

	 1	1.	 bedroom	 5.	 garage
		 2.	 bathroom	 6.	 toilet
		 3.	 living room	 7.	 garden
		 4.	 kitchen	 8.	 dining room

	2	

		 1.	 sink	 5.	 clock
		 2.	 desk	 6.	 blanket
		 3.	 armchair	 7.	 lamp
		 4.	 mirror	 8.	 pillow

	3	1.	 d	 2.	 e	 3.	 g	 4.	 a	 5.	 b	 6.	 f	 7.	 c

	4	Possible answers
		 1.	 a fridge	 4.	 a toilet
		 2.	 a lamp	 5.	 a bed
		 3.	 a sofa

		 Grammar Page 9

	 1	1.	 There are cars	 4.	 There is food
		 2.	 There is a bed	 5.	 There are trees
		 3.	 There are sofas

	2	1.	 There are	 4.	 there isn’t
		 2.	 there isn’t	 5.	 there are
		 3.	 there is	 6.	 there isn’t

	3	Possible answers
		 1.	� Is there a toilet in a traditional yurt? No, there isn’t. /

Is there a toilet in a modern yurt? Yes, there is.
		 2.	� Are there two bedrooms in a traditional yurt?

No, there aren’t. / Are there two bedrooms in a
modern yurt? No, there aren’t.

		 3.	� Is there a fridge in a traditional yurt? No, there isn’t. /
Is there a fridge in a modern yurt? Yes, there is

		 4.	 He is very brave.
		 5.	 He isn’t lazy. / He’s hard-working.

		 Speaking

		 �Accept all logical and grammatically correct answers.

		 Grammar Page 10

	 1	1.	 the	 4.	 any
		 2.	 an		 5.	 a
		 3.	 some

	2	1.	 a. – some, some, a – Picture 2
		 2.	 b. – an, any, some, the – Picture 1
		 3.	 c. – any, some, some – Picture 3

	3	1.	 There is a	 5.	 there are some
		 2.	 There is a	 6.	 there aren’t any
		 3.	 There is an	 7.	 Are there any
		 4.	 There are some	 8.	 Is there a

		 Speaking

		 1.	 Is there a	 5.	 Are there any
		 2.	 there aren’t	 6.	 there is
		 3.	 Are there any	 7.	 kitchen
		 4.	 there is

		 Reading Page 11

	 1	1.	 c	 2.	 a	 3.	 b	 4.	 b	 5.	 c

	2	1.	 kennel
		 2.	� Because doghouses protect their dogs from bad

weather.
		 3.	 two
		 4.	 Tinkerbell, a Chihuahua
		 5.	 her house
		 6.	 the dogs’ clothes

Listening (CD 5, Track 1)

Peter:	� Hello, I’m Peter. Welcome to New Homes Estate
Agents.

Rose:	� Hi, Peter. My name is Rose and this is my son,
Danny. There’s a big advert in your window for a
cottage on North Street.

Peter:	 Oh, yes. The North Street cottage is beautiful!
Rose:	 Has the cottage got two bedrooms?
Peter:	 No, it’s very small. It’s only got one bedroom.
Rose:	� Oh, that’s no good. I need one bedroom for me

and one for my son. Have you got any houses with
two bedrooms?

Peter:	� Yes, of course. There’s a nice house on South
Street. It’s got two bedrooms.

Danny:	� Are the bedrooms big? I want to have room for
friends to stay.

Peter:	� Yes, the bedrooms are big but the living room
is small.

Rose:	� A small living room is alright. Is there a big
kitchen?

Peter:	� No, the kitchen isn’t big. It’s small. But there’s a
dining room.

Rose:	� Oh, a small kitchen isn’t good for me. Are there
any other houses?

Peter:	� Well, there’s a place on East Street. It’s got two
bedrooms and a big kitchen.

Rose:	 That’s good!
Peter:	� It’s very nice, but it isn’t a house. It’s a flat and it

hasn’t got a garden.
Danny:	 No garden! Oh, I want a garden for my dog.
Peter:	� Well, there’s one other two-bedroom house. It’s on

West Street. It’s got a big garden and a big
kitchen. There’s just one problem.

Rose:	 What’s the problem?
Peter:	 The bathroom is old. It isn’t modern.
Rose:	 Oh, that’s not important to me.
Peter:	� Then the house on West Street is perfect for you.
Rose:	 Great! Let’s go and see it.

t m p a s b u z e e

l i b p i l l o w a

a r m c h a i r t j

m r p s p n b a r r

p o s i n k t d c e

e r s i d e s k e s

m w t t n t g i l t

c l o c k 1 d h o a

Advanced English in Use 1 © B Burlington Books 4

Check Your Progress

Workbook Answer Key
	3	1.	 in the estate agent’s window
		 2.	 two
		 3.	 The kitchen is small.
		 4.	 It hasn’t got a garden.
		 5.	 the house on West Street

	4	tick 2, 5, 6

		 Vocabulary Page 12

	 1	1.	 picture/s	 7.	 duvet
		 2.	 clock	 8.	 blanket
		 3.	 computer	 9.	 pillow
		 4.	 rug	 10.	 mirror
		 5.	 ceiling fan	 11.	 poster
		 6.	 curtains	 12.	 lamp

	2	1.	 rug	 4.	 computer
		 2.	 blankets	 5.	 clock
		 3.	 curtains	 6.	 poster

	3	Accept all logical and grammatically correct answers.

		 Speaking

		 1.	 f	 2.	 a	 3.	 e	 4.	 c	 5.	 b	 6.	 d

		 Writing Page 13

	 1	1.	 in			 4.	 in front of
		 2.	 behind	 5.	 between
		 3.	 above

	2	1.	 in			 4.	 between
		 2.	 opposite	 5.	 above
		 3.	 near	 6.	 on

	3	Possible answers

	4	Accept all logical and grammatically correct answers.

		 Vocabulary Page 14

	 1	1.	 bed	 4.	 cooker
		 2.	 fridge	 5.	 desk
		 3.	 blanket

	2	1.	 d	 2.	 c	 3.	 e	 4.	 b	 5.	 a

	3	1.	 purple	 6.	 good-looking
		 2.	 friendly	 7.	 duvets
		 3.	 sixth	 8.	 adventurous
		 4.	 fridge	 9.	 curly
		 5.	 eighty-five	 10.	 sisters

		 Grammar

	4	1.	 There is	 4.	 There isn’t
		 2.	 There aren’t	 5.	 Is there
		 3.	 Are there

	5	1.	 The	 2.	 any	 3.	 an	 4.	 some	 5.	 a

	6	1.	 c	 3.	 c	 5.	 c	 7.	 b	 9.	 a
		 2.	 b	 4.	 a	 6.	 b	 8.	 c	 10.	 a

		 Dictation (CD 5, Track 2)

	 7	1.	 Are there any shelves in the dining room?
		 2.	 There isn’t an orange rug.
		 3.	 There is a beautiful living room.
		 4.	 Is there a sink in the bathroom?
		 5.	 There are some pillows in the cupboard.

		 Speaking Page 15

	8	1.	 Yes, there is.
		 2.	 Have you got a dining room?
		 3.	 How many bedrooms are there?
		 4.	 Is there a desk in your bedroom?
		 5.	 It’s next to the window.

		 Writing

	9	Possible answers
		 1.	 There are books on the shelves.
		 2.	 There are pictures above the shelves.
		 3.	 There is a cupboard between the windows.
		 4.	 There are sofas next to the windows.
		 5.	 There is a rug under the table.

		 Translation

	10	1.	 ¿Tienes jardín?
		 2.	 No hay lámparas en la cocina.
		 3.	 Hay un viejo reloj en el garaje.
		 4.	 Hay algo de comida en la nevera.
		 5.	 ¿Hay cortinas en el dormitorio?

Room: living room

Item in the room: Location:

a big sofa opposite the table

two armchairs near the sofa

rug under the table

picture above the sofa

lamp
�between the sofa and
an armchair

TV opposite the armchairs

computer desk and chair under the window

curtains on the window

Advanced English in Use 1 © B Burlington Books 5

Check Your Progress

Workbook Answer Key
Listening (CD 5, Track 3)

Jack:	 Hi, I’m Jack.
Ella:	 Nice to meet you Jack. I’m Ella.
Jack:	 I’m from New York. I’m here on holiday.
Ella:	� New York! That’s so exciting! I’m from London.
Jack:	� Wow! London is a fantastic city! What do you do at

the weekend in London?
Ella:	� Well, nothing very exciting really. I usually meet

friends. Sometimes we go shopping and sometimes
we stay at home and play computer games.

Jack:	 I never play computer games – they’re boring.
Ella:	� So what do you usually do at the weekends, Jack?
Jack:	� I meet friends, too. We play football – I love it! Do

many teenagers in England play football?
Ella:	� Yes, they do, but they don’t play American football.

Football is different in England.
Jack:	� Yes, I know. We call it soccer. I play soccer, too.

What about you? Do you do sport?
Ella:	� No, I don’t – I’m too lazy! I like watching sport. I

watch football, excuse me, soccer.
So ... what about school? Do you like school?

Jack:	� Mm – it’s OK. But our teacher always gives us
homework at the weekend.

Ella:	� Yes, I study at the weekend, too. I listen to music
while I study. I love music.
I play the guitar and I practise every day. I want to be
a professional musician one day.

Jack:	 That’s great! Maybe I can hear you play.
Ella:	� Maybe. Oh, it’s late. I can’t stay. Do you want to chat

online tomorrow?
Jack:	� OK. I chat online every day. Tomorrow’s Sunday.

I’m usually online at about 10.00 in the morning on
Sundays. Is that a good time for you?

Ella:	� Ten o’clock is perfect. I’m usually online at that
time, too. Here’s my name and contact information.
Bye for now.

	3	1.	 False – Ella thinks New York is an exciting city.
		 2.	 True
		 3.	 True
		 4.	 False – Ella plays the guitar.
		 5.	 False – Jack chats online every day.

	4	1.	 New York
		 2.	 London
		 3.	 both Jack and Ella
		 4.	 She plays the guitar every day.
		 5.	 He chats online every day.

		 Vocabulary Page 20

	 1	1.	 get up 	 4.	 have breakfast
		 2.	 go home 	 5.	 get dressed
		 3.	 have a shower	 6.	 go to school

	2	1.	 tidy my room	 3.	 do homework
		 2.	 go to bed	 4.	 walk the dog

	3	1.	 get up	 6.	 do homework
		 2.	 get dressed	 7.	 go home
		 3.	 have breakfast	 8.	 have a shower
		 4.	 go to school	 9.	 go to bed
		 5.	 tidy my room

		 Speaking

		 1.	 Do you like tennis? – b
		 2.	 Where do you play football? – e
		 3.	 When do you tidy your room? – f
		 4.	 What do you do on Friday afternoons? – a
		 5.	 How often do you walk the dog? – c

		 Writing Page 21

	 1	1.	 on		 5.	 on
		 2.	 from … to	 6.	 in
		 3.	 at	 7.	 at
		 4.	 in

	2	1.	 at			 4.	 to
		 2.	 at	 5.	 On
		 3.	 from	 6.	 in

	3	Accept all logical and grammatically correct answers.

		 Vocabulary Page 22

	 1	1.	 f	 2.	 e	 3.	 b	 4.	 a	 5.	 c	 6.	 d

	2	1.	 have a shower	 3.	 get up
		 2.	 go home	 4.	 get dressed

	3	1.	 kitchen	 6.	 friendly
		 2.	 cooker	 7.	 generous
		 3.	 rug	 8.	 mother
		 4.	 talk on the phone	 9.	 narrow
		 5.	 mouth	 10.	 tidies her room

		 Grammar

	4	1.	 watches	 4.	 doesn’t do
		 2.	 listen	 5.	 studies
		 3.	 don’t go	 6.	 play

	5	1.	 Does she chat online every day?
		 2.	 Do his sisters like music?
		 3.	 Does Jim live in Paris?	
		 4.	 Do you often read magazines?

	6	1.	 c	 3.	 c	 5.	 a	 7.	 a	 9.	 b
		 2.	 b	 4.	 b	 6.	 c	 8.	 a	 10.	 c

		 Dictation (CD 5, Track 4)

	 7	1.	 He usually studies with friends.
		 2.	 They don’t go to school on Saturdays.
		 3.	 Do you walk your dog every evening?
		 4.	 I always have a shower in the morning.
		 5.	 Does your friend often read magazines?

		 Speaking Page 23

	8	1.	 Do you often go to parties?
		 2.	 How often do you chat online?
		 3.	 When do you tidy your room?
		 4.	 Where do you do homework?
		 5.	 What do you usually do on Sundays?

Advanced English in Use 1 © B Burlington Books 7

Workbook Answer Key
		 Writing

	9	1.	 in	 4.	 from ... to
		 2.	 on	 5.	 at
		 3.	 on

		 Translation

	0	1.	 Jim rara vez juega a juegos de ordenador.
		 2.	� ¿Con qué frecuencia envía tu amigo mensajes

de texto?
		 3.	 ¿Siempres vas en bici al colegio?
		 4.	� Normalmente no me quedo en casa el sábado

por la noche.
		 5.	 Ella nunca desayuna por la mañana.

	 1	1.	 The	 4.	 –
		 2.	 –			 5.	 The
		 3.	 the

	2	1.	 half past two	 4.	 twenty to one
		 2.	 quarter to four	 5.	 ten past three
		 3.	 quarter past eight	 6.	 seven o’clock

Unit 3
		 Vocabulary Page 24

	 1	1.	 hill	 2.	 lake	 3.	 valley	 4.	 cave

	2	1.	 jungle	 4.	 desert
		 2.	 island	 5.	 beach
		 3.	 river

	3	1.	 False – The Black Forest is in Germany.
		 2.	 True
		 3.	 False – �The Atlantic Ocean is between the USA and

Europe. / The Pacific Ocean is between the
American continent and Asia and Australia.

		 4.	 True
		 5.	 False – Everest is a mountain in China / Nepal.

	4	�Accept all logical and grammatically correct answers.

		 Grammar Page 25

	 1	1.	 is standing – T		 4.	 is eating –	 F
		 2.	 are climbing – T		 5.	 is talking –	T
		 3.	 are looking – F

	2	1.	 isn’t wearing	 4.	 is helping
		 2.	 is shining	 5.	 aren’t sitting
		 3.	 aren’t taking

	3	1.	 Is it raining right now?
		 2.	 Are you writing in your notebook now?
		 3.	 Is your friend helping you at the moment?
		 4.	 Are you listening to music?
		 Accept all logical and grammatically correct answers.

	4	1.	 Are … enjoying	 6.	 are entering
		 2.	 are starting	 7.	 isn’t painting
		 3.	 are travelling	 8.	 is using
		 4.	 is selling	 9.	 is stopping
		 5.	 aren’t stopping

1

 Language

		 Speaking

		 �Accept all logical and grammatically correct answers.

		 Grammar Page 26

	 1	1.	 are … doing	 6.	 travel
		 2.	 are standing	 7.	 am not staying
		 3.	 love	 8.	 want
		 4.	 lives	 9.	 doesn’t want
		 5.	 Do … visit	 10.	 likes

	2	1.	 doesn’t know	 4.	 are preparing
		 2.	 Are … studying	 5.	 don’t walk, ride
		 3.	 Do … visit	 6.	 isn’t shining

	3	1.	� In the picture, Joe is fishing. He doesn’t usually go
fishing on Saturdays. He usually plays football.

		 2.	� In the picture, Joe’s father is fishing. He doesn’t
usually go fishing on Saturdays. He usually reads
the newspaper.

		 3.	� In the picture, Joe’s mother is riding a bike. She
doesn’t usually ride a bike on Saturdays. She usually
watches TV.

		 4.	� In the picture, Tim and Danny are swimming. They
don’t usually swim on Saturdays. They usually ride
their bikes.

		 Speaking

		 Accept all logical and grammatically correct answers.

		 Reading Page 27

	 1	1.	 True
		 2.	 True
		 3.	 False – �In Kenya, the volunteers help local people

to grow food.
		 4.	 False – �They are planting trees in areas of

deforestation.
		 5.	 True

	2	1.	 have fun … make a difference
		 2.	 forests … villages
		 3.	 the Rift Valley … Nakuru National Park
		 4.	 Arnhem Land … Australia
		 5.	 environment … improve people’s lives

Listening (CD 5, Track 5)

Tina:	 Hello, Paul!
Paul:	 Hi, Tina.
Tina:	 Guess where I am now!
Paul:	 Hmm ... Are you standing outside my house?
Tina:	� No, I’m not in England! I’m on holiday with

my family.
Paul:	� Oh, right, I forgot. You’re on holiday in Peru.

So, what’s it like?
Tina:	� It’s fantastic. We’re staying in a really nice hotel in

a small town. Everyone is so friendly. So, can you
guess where I’m standing?

Paul:	� Alright ... umm, you’re standing in a boat in the
middle of the Amazon River!

Tina:	� No, I’m not. I’m not in the Amazon right now. I’m on
a mountain. Guess again.

Paul:	 Oh alright ... What can you see?

Advanced English in Use 1 © B Burlington Books 8

Check Your Progress

Workbook Answer Key

Tina:	� There are old buildings around me. They’re about
600 years old.

Paul:	 600 years old? Wow! That’s ancient.
Tina:	� Yes, I know. I’m standing in an ancient street and I’m

looking down at the Urubamba Valley.
Paul:	� Hmm! You’re in a 600-year-old city. The city’s on a

mountain and it’s next to a valley. I know where you
are! You’re in the ancient city of Machu Picchu.

Tina:	� That’s right! I’m in Machu Picchu, and it’s beautiful.
Paul:	 Wow! Machu Picchu! That’s fantastic!
Tina:	� Yes. I love it here. There are so many interesting

places to visit in Peru. My brother and I are taking
hundreds of photos. There are great photos of us on
the beach. I can send you some.

Paul:	 Thanks. I want to see all the photos.
Tina:	� Well, I’m sending you one photo of Machu Picchu

right now. Talk to you later, Paul!
Paul:	 Bye, Tina. Enjoy the rest of your holiday!

	3	1.	 old buildings
		 2.	 an ancient street
		 3.	 Urubamba Valley

	4	1.	 outside his house	 4.	 600 years old
		 2.	 her family	 5.	 a photo
		 3.	 a mountain

		 Vocabulary Page 28

	 1	Possible answers
		 1. boots, coat, gloves, scarf
		 2.	 shorts, trainers, skirt, T-shirt
		 3.	 shorts, sandals, swimsuit, T-shirt
		 4.	 dress, skirt, shirt, trousers, shoes

	2	1.	 hats	 5.	 coats
		 2.	 shoe	 6.	 Jeans
		 3.	 socks	 7.	 underwear
		 4.	 skirts	 8.	 shirts

	3	Possible answers
		 1.	 Ben is wearing a jacket and jeans.
		 2.	 Sue is wearing a dress and shoes.
		 3.	 Ian is wearing shorts and a T-shirt.
		 4. 	Amy is wearing a skirt, shirt and boots.
		 5.	 Lou is wearing a hat and scarf.

		 Speaking

		 1.	 d, i, l	 4.	 a, e, h
		 2.	 g, m, o	 5.	 b, j, n
		 3.	 c, f, k

		 Writing Page 29

	 1	1.	 I’m wearing a coat because it’s a cold day.
		 2. �Jill is going into the lake but she doesn’t want

to swim.
		 3. The sun is shining but it’s cold outside.
		 4. �We are following the guide and we are listening

to his stories.
		 5. He isn’t going into the cave because it’s dark.

	2	1.	 and	 4.	 because
		 2.	 but	 5.	 and
		 3.	 because	 6.	 and

	3	Accept all logical and grammatically correct answers.

	4	Accept all logical and grammatically correct answers.

		 Vocabulary Page 30

	 1	1.	 c	 2.	 d	 3.	 e	 4.	 a	 5.	 b

	2	1.	 trainers	 4.	 shorts
		 2.	 jacket	 5.	 swimsuit
		 3.	 scarf

	3	1.	 sandals	 6.	 go shopping
		 2.	 hard-working	 7.	 kitchen
		 3.	 curtains	 8.	 pillow
		 4.	 wide	 9.	 chat online
		 5.	 clever	 10.	 island

		 Grammar

	4	1.	 The children are walking in the forest now.
		 2.	 We aren’t wearing shorts at the moment.
		 3.	 Is Evan sitting next to the river?
		 4.	 Beth isn’t swimming in the lake right now.
		 5.	 Are you making sandwiches for our picnic?

	5	1.	 travel	 4.	 doesn’t want
		 2.	 hates	 5.	 am leaving
		 3.	 isn’t staying

	6	1.	 b	 3.	 c	 5.	 c	 7.	 c	 9.	 b
		 2.	 a	 4.	 a	 6.	 b	 8.	 b	 10.	 a

		 Dictation (CD 5, Track 6)

	 7	1.	 I’m not staying on the island.
		 2.	 Tim sometimes walks in the forest.
		 3.	 Are they buying swimsuits for the beach?
		 4.	 Pam is swimming in the river.
		 5.	 Do you like the valley?

		 Speaking Page 31

	8	1.	 I’m in the desert 	 4.	 Why is he wearing it?
		 2.	 That’s my friend	 5.	 What are you doing?
		 3.	 What’s Tom wearing?

		 Writing

	9	1.	 but	 4.	 but
		 2.	 and	 5.	 because
		 3.	 because

		 Translation

	0	1.	 Ella está visitando la Cueva de Altamira.
		 2.	 ¿Bill está llevando su abrigo al lago?
		 3.	 ¿Se ponen guantes en invierno?
		 4.	 El perro está jugando al lado del río.
		 5.	 Los niños no están escalando la montaña.

1

Advanced English in Use 1 © B Burlington Books 9

Workbook Answer Key
	4	1.	 Can your friend sing beautifully?
		 2.	 Can you rollerblade well?
		 3.	 Can your parents speak English confidently?
		 4.	 Can you read quickly?
		 5.	 Can any of your friends play the guitar nicely?
		 6.	 Can your friend kick a ball hard?
		 Accept all logical and grammatically correct answers.

	5	Accept all logical and grammatically correct answers.

		 Speaking

		 1.	 I can surf well 	 4.	 Yes, I can
		 2.	 I’m surprised	 5.	 I swim fast
		 3.	 Can you swim well

		 Grammar Page 34

	 1	1.	 must	 4.	 can’t
		 2.	 can	 5.	 must
		 3.	 mustn’t

	2	Possible answers
		 1.	 The players must wear football shoes.
		 2.	 The players can play on real or on artificial grass.
		 3.	 The players must drink water during breaks.
		 4.	 The players mustn’t catch the ball.
		 5.	 The players can hit the ball with their heads.
		 6.	 The players mustn’t hit the other players.

	3	1.	 should	 3.	 should
		 2.	 should	 4.	 shouldn’t

	4	Possible answers
		 1.	 can	 7.	 mustn’t
		 2.	 can	 8.	 must
		 3.	 can’t	 9.	 can
		 4.	 must	 10.	 must
		 5.	 can	 11.	 must
		 6.	 mustn’t

	5	1.	 should practise every day
		 2.	 mustn’t kick a basketball
		 3.	 can’t surf

		 Speaking

		 1.	 Can you – c. No, I can’t
		 2.	 We must tidy our classroom – a. every morning
		 3.	 about you – b. I can

		 Reading Page 35

	 1	1.	 Because parts of it are 40 metres below the water.
		 2.	� Because you can see some unusual plants and

animals in the ocean.
		 3.	 people, cars and animals
		 4.	 Coral is growing on them and this attracts fish.

1 2

3 4

5

6

7 8 9

10

11

12

s k a t e b o a r d i n g
u
r
f
i
n
g

u

n
i

g

e
i
g
h
t

i
f
t
i
n
g

f

o
t
b
a
l
l

o
w
l
i
n

o
l
fk

a
r

t

r o l l e r b l a d i n g

s w i m m i n g

t e n n i s

byellov a l l

tsanmyg i c s

	 1	1.	 in	 4.	 in
		 2.	 on	 5.	 on
		 3.	 at	 6.	 on	

	2	Circle 1, 2, 3, 5, 7, 8

	3	1.	 irritating	 4.	 tired
		 2.	 interesting	 5.	 shocking
		 3.	 exciting	 6.	 amused

	4	1.	 boring	 4.	 frightening
		 2.	 interested	 5.	 surprised
		 3.	 exciting

Unit 4
	 Vocabulary Page 32

	2	1.	 b	 2.	 e	 3.	 d	 4.	 a	 5.	 c

	3	1.	 kick 	 4.	 hit
		 2.	 jump	 5.	 throw, catch
		 3.	 lift

	4	Possible answers
		 1.	 In karate, you jump and kick.
		 2.	 In weightlifting, you lift heavy weights.
		 3.	 In volleyball, you hit the ball with your hands.
		 4.	 In bowling, you throw a heavy ball.
		 5.	 In tennis, you hit a ball over a net.

		 Grammar Page 33

	 1	1.	 A dog can run.
		 2.	 A one-day-old baby can’t talk.
		 3.	 People can’t live without water.
		 4.	 Rafael Nadal can play tennis.
		 5.	 Fish can’t walk.

	2	1.	 slowly	 5.	 lazily
		 2.	 well	 6.	 honestly
		 3.	 badly	 7.	 bravely
		 4.	 nicely

	3	1.	 badly	 4.	 generously
		 2.	 well	 5.	 quickly
		 3.	 bravely	 6.	 far

 Language

Advanced English in Use 1 © B Burlington Books 10

Check Your Progress

Workbook Answer Key
	2	1.	� No one knows what these rock formations are but

some people think it’s an ancient city from thousands
of year ago.

		 2.	� So, with proper clothing and equipment, people can
dive there and enjoy the beautiful wildlife.

		 3.	� Now, beautiful corals are growing on the statues, so
their appearance changes all the time.

		 4.	� This is because tourists are causing damage to the
delicate coral.

		 5.	� Coral grows on objects under the ocean, and that
attracts many different types of fish.

		 Listening (CD 5, Track 7)

Ron:	� Katie! Can you please help me move the TV?
I can’t lift it.

Katie:	 OK, Ron. Where do you want it?
Ron:	� We can put it on the desk. Wait, Katie! You mustn’t

lift the TV without me.
Katie:	 It’s OK, Ron. I can lift it easily.
Ron:	� Wow! You’re very strong. What sports do you do?
Katie:	 I do gymnastics and weightlifting.
Ron:	� You do weightlifting? I’m surprised. That’s an

unusual sport for a girl.
Katie:	� No, it isn’t. Many girls do it. My friend Julie does

weightlifting, too. She’s very strong. She can lift up
to 65 kilograms.

Ron:	 Really? What’s the world record for women?
Katie:	 I’m not sure, but I think it’s 187 kilograms.
Ron:	� 187 kilograms? Wow! How many kilograms can

you lift?
Katie:	 I can lift about 60 kilograms.
Ron:	 Hmmm. I want to start weightlifting, too.
Katie:	� You can come with me to the sports centre next

Monday.
Ron:	� OK. I should get ready before I start weightlifting.

Give me some tips, please.
Katie:	� OK. You must exercise and you must eat healthy

food. You can’t do weightlifting without eating well.
Ron:	� Well, I get exercise. I go swimming and

rollerblading.
Katie:	� Good! Swimming and rollerblading are good

exercise, but you eat junk food all the time!
Ron:	 I know!
Katie:	� You should stop eating junk food and start eating

healthy food today. But you shouldn’t have a big
meal before you go to the sports centre on Monday,
because it’s difficult to lift weights when your
stomach is full.

Ron:	 OK. What time do you want to go?
Katie:	� At 4.00. Don’t be late because I meet Julie there

at 4.15.

	3	1.	 T	 2.	 F	 3.	 T	 4.	 F	 5.	 T

	4	1.	 move the TV	 4.	 eating junk food
		 2.	 187 kilograms	 5.	 4.00
		 3.	 Monday

		 Vocabulary Page 36

	 1	1.	 tennis court	 3.	 golf course
		 2.	 football pitch	 4.	 swimming pool

	2	a.	 net	 x	 g.	 goal	 x
		 b.	 racket	 5	 h.	 surfboard	 6
		 c.	 goggles	 8	 i.	 rollerblades	 3
		 d.	 helmet	 1	 j.	 bicycle	 x
		 e.	 skateboard	 4	 k.	 golf club	 7
		 f.	 swimming cap	 2

	3	1.	 racket, net	 4.	 rollerblades
		 2.	 goal	 5.	 surfboard
		 3.	 swimming caps	 6.	 bicycle, helmet

	4	Possible answers
		 1.	 You mustn’t run near the swimming pool.
		 2.	 You can play football on a football pitch.
		 3.	 You mustn’t hit the ball outside the tennis court.
		 4.	 You can walk around the golf course.

		 Speaking

		 1.	 b			 3.	 a
		 2.	 e	� Accept all logical	 4.	 c

and grammatically	 5.	 d
correct answers.

		 Writing Page 37

	 1	1.	 Jump	 4.	 Wear
		 2.	 Don’t play	 5.	 Don’t stand
		 3.	 Don’t run

	2	1.	 read	 7.	 lift
		 2.	 Don’t ride	 8.	 use
		 3.	 Stay	 9.	 Take
		 4.	 Don’t forget	 10.	 Stop
		 5.	 tell	 11.	 Don’t use
		 6.	 Do

	3	Accept all logical and grammatically correct answers.

		 Vocabulary Page 38

	 1	1.	 cycling 	 6.	 scuba diving
		 2.	 helmet	 7.	 throw
		 3.	 racket	 8.	 hit
		 4.	 golf	 9.	 kick
		 5.	 surfboard	 10.	 goal

	2	1.	 mountain	 6.	 chat online
		 2.	 go to school	 7.	 dark
		 3.	 kitchen	 8.	 jump
		 4.	 net	 9.	 lazy
		 5.	 poster	 10.	 socks

		 Grammar

	3	1.	 Lucy can sing beautifully.
		 2.	 He can’t play football well.
		 3.	 Jen can lift 40 kilos easily.
		 4.	 They can’t rollerblade quickly.
		 5.	 You can jump high.

	4	1.	 can	 4.	 can’t
		 2.	 mustn’t / shouldn’t	 5.	 should
		 3.	 must / should

Advanced English in Use 1 © B Burlington Books 11

Workbook Answer Key
Unit 5
		 Vocabulary Page 40

	 1	Possible answers
		 1.	 a.	huge	 4.	 a.	heavy
			 b.	amazing		 b.	interesting
		 2.	 a.	tiny	 5.	 a.	domesticated
			 b.	dangerous		 b.	cute
		 3.	 a.	wild	 6.	 a.	heavy
			 b.	colourful		 b.	domesticated

	2	1.	 tiny	 3.	 wild
		 2.	 ordinary

	3	1.	 tiny	 4.	 heavy
		 2.	 unusual	 5.	 wild
		 3.	 huge	 6.	 colourful

	4	1.	 sheep, pig	 4.	 lion, tiger
		 2.	 crocodile, dolphin	 5.	 chimpanzee, gorilla
		 3.	 mosquito, butterfly	 6.	 lizard, turtle

	5	1.	 elephant – f	 5.	 zebra – g
		 2.	 gorilla – a	 6.	 turtle – c
		 3.	 rat – h	 7.	 rabbit – d
		 4.	 pig – b	 8.	 horse – e

	6	Possible answers
		 1.	 Lions can be dangerous in the wild.
		 2.	 Chimpanzees communicate in an interesting way.
		 3.	 Crocodiles can grow to be very heavy.
		 4.	 A butterfly can be very colourful.
		 5.	 Some lizards are tiny.

		 Grammar Page 41

	 1

	2	1.	 longer than	 5.	 more interesting than
		 2.	 more colourful than	 6.	 better than
		 3.	 the youngest	 7.	 the shortest
		 4.	 cuter than
		 Accept all logical and grammatically correct answers.

	3	1.	 A python is longer than an adder.
		 2.	 A cheetah is faster than a rabbit.
		 3.	 A crocodile is more dangerous than a lizard.
		 4.	 An African elephant’s ears are bigger than an
			 Asian elephant’s ears.

	4	1.	 The tallest	 4.	 the oldest
		 2.	 The largest	 5.	 the strongest
		 3.	 The most famous

	5	1.	 can’t	 6.	 isn’t
		 2.	 any	 7.	 doesn’t like
		 3.	 are running	 8.	 Do they play
		 4.	 haven’t got	 9.	 When
		 5.	 Is there	 10.	 mustn’t

		 Dictation (CD 5, Track 8)

	6	1.	 Can she do gymnastics well?
		 2.	 They mustn’t go rollerblading on the golf course.
		 3.	 You can wear goggles in the swimming pool.
		 4.	 He must hit the ball over the net.
		 5.	 Kick the ball into the goal.

		 Speaking Page 39

	 7	1.	 You must have a ball.
		 2.	 Three or more people can play.
		 3.	 In the garden.
		 4.	 What are the rules of the game?
		 5.	 How do you win?

		 Writing

	8	1.	 Don’t run.
		 2.	 You mustn’t hit the ball hard.
		 3.	 Read the rules.
		 4.	 You must ride slowly.
		 5.	 Don’t go far.

		 Translation

	9	1.	 No debes montar en bici en la pista de tenis.
		 2.	 Debes ponerte un gorro de baño y gafas de natación.
		 3.	 No podemos ir a jugar a los bolos el lunes.
		 4.	� No debemos irnos lejos con nuestros patines

en línea.
		 5.	 ¿Ella puede saltar alto?

	 1	1.	 swimming	 5.	 riding
		 2.	 dancing	 6.	 skating
		 3.	 surfing	 7.	 hiking
		 4.	 boxing	 8.	 kayaking

	2	1.	 c	 2.	 f	 3.	 d	 4.	 b	 5.	 e	 6.	 a

	3	1.	 A	 2.	 S	 3.	 A	 4.	 A	 5.	 S	 6.	 S

	4	1.	 a. V	 b. N
		 2.	 a. N	 b. V
		 3.	 a. V	 b. N

	5	Possible answers
		 1.	� We can climb the mountain tomorrow.

It’s a long climb, but we can do it.
		 2.	� She can run fast and jump high.

The skiers had to do a jump in the competition.
		 3.	� Are we going to ride bikes to the cinema?

The ride was 30 kilometres long.

 Language

Adjective Comparative Superlative

funny 1. funnier than the funniest

2. short shorter than 3. the shortest

good 4. better than 5. the best

6. bad worse than the worst

big 7. bigger than 8. the biggest

9. wide wider than 10. the widest

beautiful
11. �more

beautiful than
12. �the most

beautiful

Advanced English in Use 1 © B Burlington Books 12

Workbook Answer Key
		 Speaking

		 �1.	 It’s smaller than	 5.	 than
		 2.	 What is it	 6.	 a curly tail
		 sheep	 pig

		 3.	 It’s got
		 4.	 a cat
		 tiger

		 Grammar Page 42

	 1	1.	 not as dark as	 4.	 as small as
		 2.	 not as fast as	 5.	 not as long as
		 3.	 not as heavy as

	2	1.	 the most unusual
		 2.	 not as clean
		 3.	 not as clever
		 4.	 more intelligent
		 5.	 more friendly / friendlier
		 6.	 not as fast
		 7.	 better

	3	Possible answers
		 1.	� not as fast as many	 4.	 not as long as
		 2.	 more creative than 	 5.	 more colourful than
		 3.	 funnier than	 6.	 the most interesting

		 Speaking

		 1.	� A lion is as wild as a tiger. / A tiger is as wild
as a lion.

		 2.	 A lion is more dangerous than a giraffe.
		 3.	 A lion isn’t as clever as a chimpanzee.
		 4.	 Accept all logical and grammatically correct sentences.
		 5.	 Accept all logical and grammatically correct sentences.

		 Reading Page 43

	 1	1.	 c	 2.	 a	 3.	 b

	2	1.	 humans
		 2.	 chimpanzees
		 3.	 many years
		 4.	 are just like human children
		 5.	 communicate with people

		 Listening (CD 5, Track 9)

Ann:	� Hey, David … Can you come to my house? My
parents aren’t here and there’s a rat in our kitchen!

David:	� A rat! That’s unusual! There aren’t many rats in our
part of town. Are you sure it’s a rat? What colour is it?

Ann:	� Yes, I’m sure! It’s dark brown. Its fur is darker than
my cat’s.

David:	 How big is it?
Ann:	� Well … I can’t see it now … It’s as big as your

rabbit, I think.
David:	 Wow! That is big!
Ann:	 Yes, it’s huge! Please come quickly, David!
David:	� But wait, why do you need me? You’ve got a cat.

Your cat can catch a rat easily.
Ann:	� Our cat, Tigger? No, she can’t. She’s the laziest cat I

know. Lazy and fat! Tigger isn’t as fast as a rat. And
the rat is smaller than Tigger, so it can run into
narrow places.

David:	 Where’s the rat right now?
Ann:	 I think it’s behind the fridge.
David:	 And where’s Tigger?
Ann:	� She’s in the kitchen under the table. David, I think

it’s best you come here.
David:	 OK. I’m coming.
Ann:	� Thanks, David. Oh, no. Now the rat’s under the

chair … Tigger, Tigger! Good girl, Tigger, catch it!
David:	 Ann? Well? Has Tigger got the rat?
Ann:	� No, she hasn’t. Oh, David, the rat’s got small dark

eyes and it’s really ugly! It isn’t as big as your
rabbit. But it’s bigger than the white rat at our
school.

David:	 Where is it now?
Ann:	� It’s next to the door … Oh good! Now it’s outside

in the garden!
David:	� Good! Close the door. Listen, Ann. Rats live in

groups, so there are probably more rats in the area.
We mustn’t leave any food out and we must tell all
our neighbours.

Ann:	 OK. Thanks, David.

	3	1.	 There’s a rat in her kitchen.
		 2.	 a cat
		 3.	 a rabbit
		 4.	 come over to her house
		 5.	 outside to the garden

	4	1.	 the cat / Tigger
		 2.	 cat (Anne knows)
		 3.	 the rat at school
		 4.	 the area / the neighbourhood

		 Vocabulary Page 44

	 1	

	2	1.	 giraffe	 6.	 bat
		 2.	 parrot	 7.	 spider
		 3.	 worm	 8.	 fox
		 4.	 goldfish	 9.	 shark
		 5.	 chicken	 10.	 whale

	3	Possible answers
		 1.	 Iguanas are unusual.
		 2.	 Cows are domesticated (animals).
		 3.	 Whales are long. / Whales have got long bodies.
		 4.	 Parrots are clever (birds).
		 5.	 Mosquitoes are tiny (insects).

Insects Mammals Reptiles Amphibians

1. wolf ✓

2. iguana ✓

3. fly ✓

4. frog ✓

5. snake ✓

6. ant ✓

7. cow ✓

8. salamander ✓

Advanced English in Use 1 © B Burlington Books 13

Workbook Answer Key
		 Writing

	8	1.	 The giraffe is taller than the tiger.
		 2.	 Bats are small mammals.
		 3.	� The salamander is as big as the lizard. / The

lizard is as big as the salamander.
		 4.	 Dolphins are interesting animals.
		 5.	 Cats aren’t usually as friendly as dogs.

		 Translation

	9	1.	� Los tiburones son más peligrosos que los peces de
colores.

		 2.	 Los loros son los pájaros más coloridos.
		 3.	 Los elefantes no son tan grandes como las ballenas.
		 4.	 Creo que los caballos son los animales más bonitos.
		 5.	 ¿Las moscas son tan pequeñas como las hormigas?

	 1	Possible answers
		 A.	cat, mouse	 C.	chicken, parrot
		 B.	snake, goldfish

	2	

	3	1.	 foxes	 5.	 horses
		 2.	 Monkeys	 6.	 mice
		 3.	 sheep	 7.	 fish
		 4.	 calves	 8.	 butterflies

	4	1.	 b	 2.	 c	 3.	 f	 4.	 a	 5.	 d	 6.	 e

Unit 6
		 Vocabulary Page 48

	 1	1.	 apple	 4.	 school
		 2.	 cake	 5.	 television
		 3.	 time
		 Accept all logical answers.

	2	1.	 donates	 5.	 saves
		 2.	 discover	 6.	 creates
		 3.	 receives	 7.	 design
		 4.	 compete	 8.	 organises

	3	1.	 discover	 b	 4.	 collect	 f
		 2.	 helps	 e	 5.	 change	 a
		 3.	 invent	 c	 6.	 looks after	 d

	4	Accept all logical and grammatically correct answers.

 Language

Noun Verb Adjective

1. decision decide ____

2. creation create 3. creative

4. help 5. help helpful

curl 6. curl 7. curly

preparation 8. prepare prepared

honesty ____ 9. honest

10. rain rain 11. rainy

		 Speaking

		 1.	 type of	 4.	 How … is
		 2.	 Where … live	 5.	 What … eat
		 3.	 look like

		 Writing Page 45

	 1	1.	 Flies are tiny insects.
		 2.	 Sheep are domesticated animals.
		 3.	 A goldfish isn’t as big as a shark.
		 4.	 Cows aren’t usually aggressive.
		 5.	 A salamander is more unusual than a lizard.

	2	1.	 huge mammal	 6.	 is as heavy as
		 5.	 is bigger than	 8.	 are good athletes

	3	Accept all logical and grammatically correct answers.

		 Vocabulary Page 46

	 1	Possible answers
		 1.	 Sheep and pigs are domesticated.
		 2.	 Whales and elephants are huge.
		 3.	 Sharks and crocodiles are very dangerous.
		 4.	 Parrots and butterflies are colourful.
		 5.	 Mosquitoes and ants are tiny.

	2	1.	 Wednesday	 6.	 walks the dog
		 2.	 shy	 7.	 jungle
		 3.	 curly	 8.	 racket
		 4.	 duvet	 9.	 interesting
		 5.	 stays at home	 10.	 fly

		 Grammar

	3	1.	 the heaviest	 4.	 the best
		 2.	 funnier than	 5.	 stronger than
		 3.	 the fattest	 6.	 more dangerous than

	4	1.	 isn’t as heavy as our pet rabbit
		 2.	 isn’t as fast as the dog
		 3.	 are as colourful as lovebirds
		 4.	 aren’t as long as its arms
		 5.	 is as tall as the tree

	5	1.	 am dancing	 5.	 shorter than
		 2.	 any	 6.	 can
		 3.	 is	 7.	 doesn’t play
		 4.	 as green as	 8.	 mustn’t

		 Dictation (CD 5, Track 10)

	6	1.	 Frogs aren’t as tiny as mosquitoes.
		 2.	 Tigers are heavier than wolves.
		 3.	 Horses are more domesticated then zebras.
		 4.	 The crocodiles are as amazing as the snakes.
		 5.	 Foxes are wilder than rabbits.

		 Speaking Page 47

	 7	1.	 does it look like	 4.	 does it live
		 2.	 What type of animal	 5.	 does it eat
		 3.	 How big

Check Your Progress

Advanced English in Use 1 © B Burlington Books 14

Workbook Answer Key
		 Grammar Page 49

	 1	1.	 ran	 7.	 became
		 2.	 watched	 8.	 sang
		 3.	 told	 9.	 gave
		 4.	 wrote	 10.	 taught
		 5.	 travelled	 11.	 was
		 6.	 cried	 12.	 were

	2	1.	 wrote	 4.	 sang
		 2.	 was	 5.	 travelled
		 3.	 gave

	3	1.	 made	 6.	 decided
		 2.	 was	 7.	 adopted
		 3.	 saw	 8.	 created
		 4.	 were	 9.	 received
		 5.	 had

	4	Possible answers
		 1.	� Rihanna donated over $1 million to a hospital

in Barbados.
		 2.	 My friends and I collected money for a dog shelter.
		 3.	� The band One Direction helped poor children in Ghana.
		 4.	 My parents decided to go to a film last night.

		 Speaking
		� 1.	 Cleopatra ruled Egypt.
		 2.	 Robin Hood helped poor people.
		 3.	 Neil Armstrong walked on the moon.
		 4.	� George Washington became the first president

of the USA.
		 5.	 Christopher Columbus travelled to America.
		 6.	 Marie Curie discovered polonium.

		 Grammar Page 50

	 1	1.	 didn’t draw	 4.	 didn’t invent
		 2.	 didn’t become	 5.	 didn’t teach
		 3.	 didn’t write	 6.	 didn’t send

	2	Possible answers
		 1.	 People didn’t use computers in Ancient Rome.
		 2.	 People didn’t go rollerblading.
		 3.	 People didn’t talk on mobile phones.
		 4.	 People didn’t wear trousers.
		 5.	 There weren’t planes in Ancient Rome.

	3	1.	 Did children play games? Yes, they did.
		 2.	 Did people build large buildings? Yes, they did.
		 3.	 Did people buy fruit? Yes, they did.
		 4.	� What did people wear on their feet?

They wore sandals.

	4	1.	 died	 8.	 took
		 2.	 didn’t have	 9.	 washed
		 3.	 opened	 10.	 didn’t want
		 4.	 was	 11.	 didn’t stop
		 5.	 heard	 12.	 organised
		 6.	 decided	 13.	 became
		 7.	 did … do

		 Speaking
		 1.	 c	 2.	 a	 3.	 d	 4.	 b

		 Reading Page 51

	 1	1.	 T
		 2.	 F	– He slept outside in a box.
		 3.	 F	– �For eleven years, Peter spent about 300 nights

in his box.
		 4.	 T
		 5.	 T

	2	1.	� He had a nice home and a good life. He did sport
every day, did homework, said good night to his
parents and went to bed.

		 2.	� Peter wanted people in his town to think about the
homeless people and donate money to help them.

		 3.	 Because he helped her and her children find a home.
		 4.	 One teenager can make a difference.

	3	1.	 The temperature when it’s very cold in Minnesota.
		 2.	 Peter started sleeping outside when he was six.	
		 3.	� More than $500,000 was donated to help poor families.

		 Listening (CD 5, Track 11)

Radio host:	� I’d like to welcome to our programme President
Laura Andrews. It’s wonderful to have you here.

President:	 Good morning, Jamie.
Radio host:	� Firstly, congratulations on your win!
President:	 Thank you.
Radio host:	� What do you plan to do as the new president of

our country?
President:	� Well, there are many things I want to do, like

improve education and local transport. But first, I
want to help the poor. They need homes and jobs.
I plan to create thousands of new jobs during my
presidency. I think this issue is one of the most
serious problems in our country today.

Radio host:	� It certainly is, and it’s something many people
feel strongly about. Now, can you tell us about
yourself? Did you always want to be president?

President:	� Well … yes, I did. It sounds crazy, but I was about
six or seven when I decided I wanted to become
president one day! I wanted to change things.

Radio host:	 Six or seven? Really?
President:	� Yes. You know, Jamie, I come from a poor

family. My father worked very hard. Then, he
lost his job. My mother was ill and we didn’t
have any money for doctors. Because of my
experiences as a child, I wanted to make life
better for families like mine.

Radio host:	� How do your children, Fiona and Don, feel
about their mother being the president?

President:	� Don is only two and he doesn’t understand. Fiona’s
very excited, but she can’t travel on the school bus
or go to the cinema with friends any more.

Radio host:	� It can’t be easy looking after two young
children and being the president of a country.
How do you do it?

President:	� It isn’t easy, but my husband and I get up very
early in the morning, so we can spend time with
our children before they go to school. Also,
many good people help me. I work with an
excellent team of people.

Radio host:	� Thank you very much, President Laura
Andrews, for talking to us … and good luck!

President:	 Thank you, Jamie.

Advanced English in Use 1 © B Burlington Books 15

Workbook Answer Key
	6	1.	 the most interesting	 4.	 There weren’t
		 2.	 hasn’t got	 5.	 Did you speak
		 3.	 Is the singer leaving

		 Dictation (CD 5, Track 12)

	 7	1.	 Did the postman collect all the letters?
		 2.	 We received photos from the photographer.
		 3.	 What did the scientist discover?
		 4.	 The musician didn’t donate any money.
		 5.	 The artist designed this sofa.

		 Speaking Page 55

	8	1.	 He was born	 4.	 Why did he become
		 2.	 did he live	 5.	 When did he
		 3.	 was a musician

		 Writing

	9	1.	 him	 4.	 her
		 2.	 me	 5.	 them
		 3.	 it

		 Translation

	10	1.	 El arquitecto diseñó un colegio nuevo.
		 2.	 El chef no creó un menú nuevo.
		 3.	 ¿Quién inventó el teléfono?
		 4.	 El presentador de televisión entrevistó al político.
		 5.	 ¿Estuviste en casa anoche?

	 1	1.	 look out	 4.	 look for
		 2.	 look up	 5.	 look at
		 3.	 look up to

	2	1.	 look up to	 4.	 look up
		 2.	 Look out	 5.	 Look at
		 3.	 look for

	3	1.	 mum	 4.	 grey
		 2.	 theatre	 5.	 kilogramme
		 3.	 colour

	4	-er: �1. photographer; 2. surfer; 3. driver; 4. writer;
5. teacher; 6. dancer

		 -or: 7. sculptor; 8. inspector; 9. inventor; 10. sailor

Unit 7
		 Vocabulary Page 56

	 1	1.	 soup – it’s not a dessert
		 2.	 crisps – they’re snack food / they aren’t vegetables
		 3.	 grapes – they’re fruit / they aren’t fast food
		 4.	 rolls – they’re bread / they aren’t fruit
		 5.	 shrimp – it’s not made from milk
		 6.	 salmon – it’s fish / it’s not meat
		 7.	 fizzy drinks – it’s a drink / it’s not food

	2	1.	 Ham	 5.	 Eggs
		 2.	 Turkey	 6.	 Cake
		 3.	 Grapes	 7.	 Butter, cheese
		 4.	 Juice

 Language

	4	1.	 The President’s first job is to help the poor.
		 2.	 True
		 3.	 The new President comes from a poor family.
		 4.	 The President’s youngest child is two years old.
		 5.	� The President and her husband spend time with their

children in the morning.

	5	1.	 homes, jobs	 4.	 on the school bus
		 2.	 lost his job	 5.	 team of people
		 3.	 like hers

		 Vocabulary Page 52

	 1	1.	 politician 	 4.	 pilot
		 2.	 writer 	 5.	 chef
		 3.	 engineer	 6.	 TV host

	2	1.	 postman	 4.	 computer programmer
		 2.	 sculptor	 5.	 artist
		 3.	 photographer

	3	Possible answers
		 1.	 engineer, inventor, scientist, computer programmer
		 2.	 chef
		 3.	 sculptor, artist, chef
		 4.	 musician, singer
		 5.	 politician, TV host

		 Speaking

		 1.	 b	 2.	 e	 3.	 d	 4.	 a	 5.	 c
		 Vincent van Gogh

		 Writing Page 53

	 1	1.	 her	 4.	 them
		 2.	 it	 5.	 me, it
		 3.	 him

	2	1.	 him	 3.	 her
		 2.	 them

	3	Accept all logical and grammatically correct answers.

		 Vocabulary Page 54

	 1	1.	 designed	 4.	 saved
		 2.	 discovered	 5.	 received
		 3.	 competed

	2	1.	 e	 2.	 d	 3.	 b	 4.	 a	 5.	 c

	3	1.	 c	 3.	 c	 5.	 b	 7.	 a	 9.	 c
		 2.	 a	 4.	 c	 6.	 c	 8.	 b	 10.	 a

		 Grammar

	4	1.	 spoke	 4.	 bought
		 2.	 did … do	 5.	 wrote
		 3.	 didn’t understand

	5	1.	 Kate listened to the song.
		 2.	 John didn’t like the film last night.
		 3.	 The plane flew over the ocean.
		 4.	 The chefs left an hour ago.
		 5.	 What did the postman say?

Check Your Progress

Advanced English in Use 1 © B Burlington Books 16

Workbook Answer Key
	3	Accept all logical and grammatically correct answers.

		 Grammar Page 57

	 1	Possible answers
		 1.	� Kate wasn’t leaving the party. She was serving

hamburgers.
		 2.	 Laura and Max weren’t dancing. They were talking.
		 3.	� Andi wasn’t playing the guitar. She was leaving the

party.
		 4.	 Jake wasn’t dancing. He was drinking.
		 5.	� Rosie and Tom weren’t cutting the cake. They were

dancing.
		 6.	� Helen wasn’t serving hamburgers. She was cutting

the cake.

	2	Accept all logical and grammatically correct answers.

	3	1.	 was putting	 6.	 was shouting
		 2.	 wasn’t preparing	 7.	 was sitting
		 3.	 were waiting	 8.	 was smiling
		 4.	 was enjoying	 9.	 were … laughing
		 5.	 was taking

		 Speaking

		 1.	 b	 2.	 a	 3.	 d	 4.	 c

		 Grammar Page 58

	 1	1.	 What was Tony doing at 3.00 in the morning?
		 2.	 Where was Tony’s dad having lunch?
		 3.	 What were the businessmen eating?
		 4.	 Were they drinking cola?
		 5.	 What were other people buying?
		 6.	 What was Tony’s dad doing at 10.00 this morning?

	2	1.	 He was sleeping.
		 2.	 at a McDonald’s restaurant
		 3.	 They were eating shrimpburgers with chips.
		 4.	� No, they were drinking green-tea flavoured

milkshakes.
		 5.	� Other people were buying hamburgers, chicken

nuggets and fish fillets.
		 6.	 He was leaving Tokyo for Nagoya on a bullet train.

	3	1.	� Where were your parents working when they met?
		 2.	 Why was Bob walking?
		 3.	 Was Dad watching TV at 8.30?
		 4.	 What was Mum making / doing at 12.00?
		 5.	 When were you playing basketball?
		 6.	 Were they living in Oxford in 1999?

		 Speaking

		 1.	 were … doing	 5.	 was looking
		 2.	 was helping	 6.	 were shopping
		 3.	 was waiting	 7.	 were … buying
		 4.	 was getting	 8.	 was working

		 Reading Page 59

	 1	1.	 a birthday cake
		 2.	 send the bad luck away
		 3.	 in Ancient Greece
		 4.	 the 1700s
		 5.	 children’s birthday parties

	2	Possible answers
		 1.	 pizza, hamburgers, hot dogs
		 2.	� jumping in and out of the pool, eating hot dogs,

dancing, playing the guitar
		 3.	 Because they all got home very late.
		 4.	� People believed there was bad luck in the home on a

birthday.
		 5.	 for good luck

		 Listening (CD 5, Track 13)

Penny:	 Hi, Tom. Where were you last night?
Jamie:	� I was at my grandfather’s. He’s Scottish and we

were celebrating Robbie Burns Night.
Penny:	 What’s Robbie Burns Night?
Jamie:	� It’s a Scottish celebration to remember a famous

Scottish poet.
Penny:	 And the poet’s name was Robbie Burns?
Jamie:	 Yes, it was. He was very popular in Scotland.
Penny:	 What are his poems about?
Jamie:	� They’re about love, life and food. You must know

his famous poem “Auld Lang Syne”. People always
sing it on New Year’s Eve.

Penny:	� Oh, yes! Auld Lang Syne! That’s Scottish and it
means “For Old Times”, right?

Jamie:	 That’s right.
Penny:	� Do you wear special clothes on Robbie Burns Night?
Jamie:	� I don’t but my Dad, his brothers and grandpa were

all wearing traditional Scottish clothing – their kilts.
Penny:	 Oh! Those are skirts, aren’t they?
Jamie:	� Yes, they are. And my Uncle Gordon was playing

the bagpipes when they brought in the haggis.
Penny:	 Haggis? What’s that?
Jamie:	� It’s a Scottish food with sheep’s meat and onions.

I really like it.
Penny:	 Were there any chips or noodles?
Jamie:	� No, there weren’t. There were potatoes, carrots and

other vegetables, and there was some turkey.
Penny:	� Turkey? Nice! And what were the desserts like?
Jamie:	� Oh, they were amazing. There was chocolate cake

and apple pie with ice cream. I love chocolate cake,
and apple pie, too.

Penny:	� Mmm! Yummy! Were there any special celebrations
after the meal?

Jamie:	� Yes. There were games and there was Scottish
music and dancing.

Penny:	� Games, music and dancing? That sounds like fun.
Jamie:	 Yes, it was. I love Robbie Burns Night.

	3	1.	 T	 2.	 F	 3.	 F	 4.	 F	 5.	 T	 6.	 F

	4	1.	 a famous Scottish poet
		 2.	 love, life and food
		 3.	 on New Year’s Eve
		 4.	 kilts
		 5.	 sheep’s meat and onions
		 6.	 games and (Scottish) music and dancing

		 Vocabulary Page 60

	 1	1.	 noisy	 2.	 exciting	 3.	 dirty

	2	1.	 strange	 2.	 enjoyable 	 3.	 delicious	 4.	 horrible

Advanced English in Use 1 © B Burlington Books 17

Workbook Answer Key
	5	1.	 were … doing	 5.	 were watching
		 2.	 weren’t sleeping	 6.	 was using
		 3.	 was finishing	 7.	 wasn’t doing
		 4.	 were sending	 8.	 was enjoying

	6	1.	 can’t	 6.	 weren’t riding
		 2.	 visit	 7.	 slowly
		 3.	 there were	 8.	 Where
		 4.	 tastier	 9.	 am talking
		 5.	 an		 10.	 was

		 Dictation (CD 5, Track 14)

	 7	1.	 Were there any olives in the salad?
		 2.	 There was a lovely cake with ice cream.
		 3.	 The bananas were delicious.
		 4.	 Was there a quiet room in the restaurant?
		 5.	 There weren’t any clean tables.

		 Speaking Page 63

	8	1.	 When was the event?	 4.	 What was it like?
		 2.	 Where was it?	 5.	 Was the food good?
		 3.	 Who was there?

		 Writing

	9	1.	 quite	 4.	 very
		 2.	 not at all	 5.	 really
		 3.	 quite

		 Translation

	10	1.	 ¿Estabas comiendo helado?
		 2.	 No me gustan los tomates y las cebollas.
		 3.	 Sam estaba bailando en la cocina.
		 4.	 El restaurante estaba muy lleno (de gente).
		 5.	 Mamá estaba haciendo una tarta deliciosa.

	 1	 1.	 n/c	 2.	 c	 3.	 n/c	 4.	 n/c	 5.	 c	 6.	 c

	2	Possible answers
		 1.	 a.	 I take two sugars in my coffee.
			 b.	 There’s a lot of sugar in desserts.
		 2.	 a.	 He has got some glass in his foot.
			 b.	 There’s a glass in the sink.
		 3.	 a.	 What a delicious cake!
			 b.	 I never eat cake.

	3	1.	 the third of May
		 2.	 the tenth of July
		 3.	 the twenty-third of December
		 4.	 the first of February
		 5.	 the fifteenth of August

	4	1.	 hilly	 4.	 juicy
		 2.	 sleepy	 5.	 dirty
		 3.	 rainy	 6.	 sunny

 Language

Type of event: New Year’s Eve celebration

Where: at Tim’s house

Who was there: all of Tim’s friends

Menu:
cheese, rolls, apple pie and
fizzy drinks

What people were
doing:

Everyone was listening to the
music and dancing.

Other information:
It was quite crowded. There was
music.

Opinion of event:
The food wasn’t tasty, but Tim’s
friends were very nice.

	3	1.	 crowded	 5.	 quiet
		 2.	 disappointing	 6.	 surprising
		 3.	 excellent	 7.	 delicious
		 4.	 disgusting	 8.	 enjoyable

	4	Accept all logical and grammatically correct answers.

		 Speaking

		 1.	 What was everyone doing?
		 2.	 Who was there?
		 3.	 Where was it?
		 4.	 What was there to eat? / What food was there?
		 5.	 Were the girls dancing?
		 6.	 Was the food good / tasty?

		 Writing Page 61

	 1	Possible answers
		 1.	 not at all	 4.	 quite
		 2.	 quite	 5.	 very / really
		 3.	 very / really

	2	1.	 very	 4.	 not at all
		 2.	 really	 5.	 at all
		 3.	 quite

	3	

	4	Accept all logical and grammatically correct answers.

		 Vocabulary Page 62

	 1	1.	 Eggs	 4.	 Chips
		 2.	 Cheese	 5.	 Juice
		 3.	 Oranges	 6.	 Ham

	2	1.	 exciting	 3.	 noisy
		 2.	 disgusting	 4.	 dirty

		 a.	 disgusting	 c.	 noisy
		 b.	 dirty	 d.	 exciting

	3	1.	 a	 2.	 c	 3.	 b	 4.	 d	 5.	 a

		 Grammar

	4	1.	� The boys weren’t playing tennis at 10.00 this morning.
		 2.	 My parents were travelling to Paris last night.
		 3.	 Where were you living in 2012?
		 4.	 At 9.30, the baby wasn’t sleeping.
		 5.	 The chef was preparing a special meal at midday.
		 6.	 Was Tammy chatting online this afternoon?

Check Your Progress

Advanced English in Use 1 © B Burlington Books 18

Workbook Answer Key
Unit 8
		 Vocabulary Page 64

	 1	1.	 hospital	 6.	 library
		 2.	 amusement park	 7.	 bar
		 3.	 sweet shop	 8.	 police station
		 4.	 restaurant	 9.	 post office
		 5.	 arcade	 10.	 shopping centre

	2	Possible answers
		 1.	 You can put money in the bank.
		 2.	 You can read books in / at the library.
		 3.	 You can see items from the past in / at the museum.
		 4.	 You can buy medicine in / at the chemist’s.
		 5.	 You can buy cakes in / at the bakery.
		 6.	 You can pray in / at the church.
		 7.	 You can have a coffee in / at the café.
		 8.	 You can go swimming in / at the sports centre.

	3	1.	 police station	 4.	 library
		 2.	 church	 5.	 hospital
		 3.	 sports centre	 6.	� arcade /

amusement park
	4	1.	 post office
		 2.	 museum
		 3.	 restaurant
		 4.	 cinema
		 5.	 shopping centre
		 6.	� Accept all logical and grammatically correct answers.

	5	Accept all logical and grammatically correct answers.

		 Grammar Page 65

	 1	1.	� are going to play, aren’t going to do
		 2.	 is going to ski, isn’t going to travel
		 3.	 aren’t going to run, are going to go
		 4.	 is going to buy, isn’t going to write

	2	1.	� Are you going to go to a department store tomorrow?
		 2.	� Is your friend going to meet you at the cinema

on Friday?
		 3.	 Is your teacher going to give you a test next week?
		 4.	� Are the students in your class going to study English

three times a week next year?
		 5.	� Are you and your family going to watch TV at

the weekend?
		 Accept all logical and grammatically correct answers.

	3	1.	� are going to study
		 2.	 isn’t going to sing
		 3.	 am going to ride
		 4.	 aren’t going to go
		 5.	 is going to come, is going to bring

	4	1.	� is going to have	 5.	 is going to be
		 2.	 isn’t … going to entertain	 6.	 is going to build
		 3.	 are going to create	 7.	 are going to look
		 4.	 are … going to see	 8.	 are … going to go

		 Speaking

		 1.	� What are you going to do / Where are you going to go
		 2.	 Who is going to go
		 3.	 are you going to be there
		 4.	 are you going to do

		 Grammar Page 66

	 1	1.	 is sleeping / isn’t sleeping
		 2.	 are going / aren’t going
		 3.	 is writing / isn’t writing
		 4.	 am meeting / am not meeting
		 5.	 am wearing / am not wearing
		 6.	 are playing / aren’t playing
		 1, 2, 4 and 6 refer to plans for the future.

	2	Accept all logical and grammatically correct answers.

	3	1.	� What are you having for dinner?
		 2.	 When is Jason visiting London?
		 3.	 Where is Sylvia taking piano lessons?
		 4.	 Why is Mrs Jones travelling to Spain next week?
		 5.	 Is Tony canoeing in Romania in July?

	4	1.	 d	 2.	 e	 3.	 c	 4.	 b	 5.	 a

	5	1.	 are … leaving	 5.	 is playing
		 2.	 am visiting	 6.	 aren’t staying
		 3.	 are looking	 7.	 are walking
		 4.	 isn’t going	 8.	 Are … taking

		 Speaking

		 1.	 Are you playing football later today?
		 2.	 Are your parents working this afternoon?
		 3.	 Are you watching TV tonight?
		 4.	� Is your best friend meeting you tomorrow

after school?
		 5.	 Are you doing sport this weekend?
		 Accept all logical and grammatically correct answers.

		 Reading Page 67

	 1	1.	� Because they don’t always know where their
children are when they go out at night, and some
places can be dangerous for teenagers.

		 2.	 to invite friends to the disco after school
		 3.	 It’s for the entire family (and the children’s friends).
		 4.	 Because it is in the basement underground.
		 5.	 £1 million
		 6.	 probably not

	2	1.	 places can be dangerous for teenagers
		 2.	 build the house with the discotheque
		 3.	 Claire and Ian bought the dance floor there
		 4.	 have dancing lessons

		 Listening (CD 5, Track 15)

Jenny:	� Hello, Mrs Barnes. Can I take these books
home, please?

Librarian:	� No, I’m sorry, Jenny. You can’t take any books
home today.

Jenny:	 Why not?
Librarian:	� The library is closing tomorrow. There’s a

notice about it on the door.
Jenny:	 Closing?
Librarian:	� Yes. The town hasn’t got any money to keep the

library open.
Jenny:	� Really? That’s terrible! My friends and I come

here to study almost every day.
Librarian:	� I know. And this isn’t the only place closing in

town. The cinema is closing, too.

Advanced English in Use 1 © B Burlington Books 19

Check Your Progress

Workbook Answer Key

		 Vocabulary Page 70

	 1	1.	 c	 2.	 e	 3.	 d	 4.	 b	 5.	 a

	2	1.	 visit relatives	 4.	 go on rides
		 2.	 take a trip	 5.	 work out
		 3.	 have a party

	3	1.	 ordinary	 6.	 underwear
		 2.	 clever	 7.	 swimming pool
		 3.	 crowded	 8.	 gorilla
		 4.	 blanket	 9.	 salmon
		 5.	 surf the web	 10.	 climb

		 Grammar

	4	1.	� I am not going to sleep late tomorrow.
		 2.	� The artist isn’t going to paint our pictures

next week.
		 3.	 Are Jane and her friends going to visit London?
		 4.	 When are you going to finish your homework?
		 5.	 Dan is going to go to the beach next weekend.

	5	1.	 is starting	 4.	 is … doing
		 2.	 are … meeting	 5.	 aren’t taking
		 3.	 am leaving

	6	1.	 won	 6.	 isn’t / wasn’t
		 2.	 Were	 7.	 works
		 3.	� aren’t	 8.	 aren’t going to order /

watching		 aren’t ordering
		 4.	 hasn’t got	 9.	 play
		 5.	 didn’t sleep	 10.	 Is … dancing

		 Dictation (CD 5, Track 16)

	 7	1.	 We’re eating out at a café tomorrow.
		 2.	 Sam isn’t going to hang out at a bar.
		 3.	 Are you going to take a trip?
		 4.	 I’m having a party at a restaurant tonight.
		 5.	 Are they going camping next week?

		 Speaking Page 71

	8	1.	 I’m going to the shopping centre
		 2.	 Do you feel like having lunch at the café
		 3.	 That’s a great idea
		 4.	 How about
		 5.	 See you then

		 Writing

	9	1.	 First	 4.	 Next
		 2.	 Next	 5.	 Finally
		 3.	 Then

		 Translation

	10	1.	� Vamos a ir al parque de atracciones la semana
que viene.

		 2.	 No visitaremos a nuestros familiares el lunes.
		 3.	 ¿Pam hará ejercicio en el polideportivo mañana?
		 4.	 No alquilaré una bici este fin de semana.
		 5.	� Dan irá a la tienda de chucherías, a la panadería y a

la farmacia más tarde.

Jenny:	 The cinema! Are you sure?
Librarian:	� Yes. People prefer to watch films at home.
Jenny:	� That’s true. People have got wide-screen TVs at

home and they can download films onto their
computers.

Librarian:	� Yes. Modern technology is causing many
changes. People can download books. They can
find photos of almost anything on the Internet
and they can take virtual tours of many places,
too. So, I guess they don’t need to go to libraries
or museums any more.

Jenny:	� I don’t agree. Looking at a computer screen
isn’t as enjoyable as seeing real things or
reading a real book. I love going to museums,
and I prefer reading a real book and turning the
pages. What’s going to happen to all the books
in the library?

Librarian:	 We’re going to donate them to the church.
Jenny:	 The church?
Librarian:	� They’re going to use one of the rooms in the

church as a small library. But people can’t take
the books home any more.

Jenny:	� That’s very sad. I don’t know what I’m going
to do!

	3	1.	 b	 2.	 c	 3.	 b	 4.	 a

	4	1.	 almost every day	 3.	 modern technology
		 2.	 the cinema	 4.	 real books

		 Vocabulary Page 68

	 1	1.	 go to the beach	 4.	 go camping
		 2.	 sleep late	 5.	 work out
		 3.	 have a party	 6.	 relax

	2	1.	 F	 2.	 T	 3.	 F	 4.	 T	 5.	 T	 6.	 F

	3	1.	 go to a concert 	 4.	 have a party
		 2.	 go camping	 5.	 hang out
		 3.	 eat out	 6.	 take a trip

	4	Accept all logical and grammatically correct answers.

		 Speaking

		 1.	 d	 2.	 g	 3.	 c	 4.	 h	 5.	 b	 6.	 e	 7.	 a	 8.	 f

		 Writing Page 69

	 1	Possible answer
		� First, Kate and I are going to prepare sandwiches for

our trip. Then, we are going to ride our bikes to the
lake. Next, we are going to swim in the lake. Finally,
we are going to ride home.

	2	Possible answers
		 1.	 First	 3.	 Next / Then
		 2.	 Then / Next	 4.	 Finally

	3	Accept all logical and grammatically correct answers.

	4	Accept all logical and grammatically correct answers.

Advanced English in Use 1 © B Burlington Books 20

Workbook Answer Key

	 1	1.	 miserable	 4.	 college
		 2.	 success	 5.	 attend
		 3.	 large

	2	Possible answers
		 1.	 tennis courts and a new gym
		 2.	 computer technology
		 3.	 it was very old
		 4.	 didn’t have computers
		 5.	 school, homework and practicing the piano
		 6.	 it is wild

	3	1.	 scientist	 4.	 archeologist
		 2.	 ecologist	 5.	 economist
		 3.	 violinist

	4	1.	 Tell Mark to be at (the) party tonight! Bye for now!
		 2.	 Please give Cheryl the message. Thanks!

Unit 9
		 Vocabulary Page 72

	 1	1.	 smartphone	 4.	 touchscreen
		 2.	 laptop	 5.	 keyboard
		 3.	 printer	 6.	 mouse

	2	Possible answers
		 1.	 smartphone, tablet, mp4, e-reader
		 2.	 computer, printer, scanner, smartphone
		 3.	 photos, videos, projects, blog entries
		 4.	 lamp, kettle, smartphone, TV
		 5.	 apps, games, songs, documents

	3	1.	 typing	 6.	 smartphone
		 2.	 Download	 7.	 turn off
		 3.	 computer program	 8.	 laptop
		 4.	 app	 9.	 Click on
		 5.	 upload

	4	�Accept all logical and grammatically correct answers.

		 Grammar Page 73

	 1	Possible answers
		 1.	 won’t live, on the moon
		 2.	 will be, hot
		 3.	 won’t give, will tell, fresh vegetables
		 4.	 will travel, to Mars
		 5.	 won’t use, will have, virtual phone

	2	Possible answers
		 1.	 There will be virtual computers.
		 2.	 Doctors will be robots.
		 3.	 Cars won’t travel on roads.
		 4.	 People won’t clean their houses.

	3	1.	 How many people will there be in the world? – c
		 2.	 Why will people live under the ocean? – b
		 3.	 What will everyone wear? – d
		 4.	 Where will children study? – f
		 5.	 How will parents get to work? – e
		 6.	 What will people do in the evening? – a

 Language 	4	�Accept all logical and grammatically correct answers.

		 Speaking

		 �Possible answers
		 1.	 on the moon	 4.	 have to study
		 2.	 cook and clean	 5.	 have virtual computers
		 3.	 different

		 Grammar Page 74

	 1	1.	 read	 4.	 surfs
		 2.	 won’t understand	 5.	 finish
		 3.	 won’t print	 6.	 will give

	2	1.	 c	� If you turn off the computer, you’ll save electricity.
		 2.	 d	� If they don’t upload the photos, we won’t see them.
		 3.	 b	 If I click on the link, a new window will open.
		 4.	 f	 If your smartphone falls on the floor, it will break.
		 5.	 e	� If he uses the computer program, he will improve

his marks.
		 6.	 a	� If the switch doesn’t work, the lights won’t turn on.

	3	1.	 don’t take	 8.	 will do
		 2.	 won’t happen	 9.	 communicates
		 3.	 will cost	 10.	 will appear
		 4.	 repair	 11.	 touch
		 5.	 are	 12.	 will act
		 6.	 will give	 13.	 succeeds
		 7.	 want	 14.	 will never be

	4	Possible answers
		 1.	 I’ll download them.
		 2.	 I’ll look up the information.
		 3.	 I’ve got time.
		 4.	 I get enough money.

		 Speaking

		 1.	 d	 2.	 c	 3.	 b	 4.	 a

		 Reading Page 75

	 1	1.	 Ancient Egypt, Amazon River
		 2.	� The main character in the film has adventures in a

virtual world.
		 3.	� They believe that students don’t learn best from

reading books.
		 4.	 It will help if there are not enough teachers.
		 5.	 The 3D headpieces will replace them.

	2	1.	 b, c	 2.	 a, c	 3.	 b, c

Advanced English in Use 1 © B Burlington Books 21

Check Your Progress

Workbook Answer Key
	 2	 1.	 citizenship
		 2.	 PE
		 3.	 information communications and technology (ICT)
		 4.	 history
		 5.	 English
		 6.	 design and technology
		 7.	 biology
		 8.	 careers guidance

	3	Possible answers
		 1.	 They perform in plays.
		 2.	 They study world maps.
		 3.	 They create paintings.
		 4.	 They listen to different instruments.
		 5.	 They read books by great writers.
		 6.	 They learn a new language.

		 Speaking

		 1.	� Do you think robots will teach students in
the future? – c

		 2.	� Where do you think students will study? – e
		 3.	� How do you think students will get to school? – a
		 4.	� What do you think they will do after school? – b
		 5.	� Will they do exams in the future? – d

		 Writing Page 77

	 1	1.	 a	 2.	 b	 3.	 a	 4.	 b	 5.	 b

	2	Possible answers
		 1.	 As a result	 4.	 As a result
		 2.	 so		 5.	 so
		 3.	 so

	3	Accept all logical and grammatically correct answers.

		 Vocabulary Page 78

	 1	1.	 a printer	 3.	 on a microchip
		 2.	 a computer program	 4.	 a mouse

	2	1.	 PE		 4.	 history
		 2.	 citizenship	 5.	 geography
		 3.	 careers guidance	 6.	 literature

	3	1.	 eyes	 6.	 huge
		 2.	 fridge	 7.	 chef’s
		 3.	 send text messages	 8.	 Lettuce
		 4.	 ocean	 9.	 eat out
		 5.	 racket	 10.	 Chinese

		 Grammar

	4	1.	 Where will you live in 50 years?
		 2.	 He won’t like the new computer program.
		 3.	 Robots will teach English in the future.
		 4.	 Will people use smartphones in 20 years?
		 5.	 This app will change the world.

	5	1.	 click on, will open	 4.	 won’t work, throw
		 2.	 buys, will download	 5.	 don’t buy, won’t give
		 3.	 won’t turn on, is

		 Listening (CD 5, Track 17)

Jason:	 Hi, Olivia. What are you typing?
Olivia:	� Hi, Jason. I’m working on a project. One minute

while I upload it.
Jason:	� What project? Did we receive a new school

assignment? I didn’t hear the teacher say anything.
Now my parents will get another letter from her
about my homework.

Olivia:	� Jason, it isn’t for school. Relax. If you don’t stop
worrying all the time, you’ll make yourself ill.

Jason:	� That’s easy for you to say. Your marks are brilliant.
What’s the project for, anyway?

Olivia:	 It’s for an online course.
Jason:	� In addition to school? You’ll make yourself ill, not me.
Olivia:	� Not at all. It’s a music course. I’m studying

songwriting. It’s great fun.
Jason:	� How can you take an online course in songwriting?
Olivia:	� Here, I’ll show you. This is Coursera. It’s a site with

courses from universities all over the world. You
can learn anything here if you’ve got a keyboard
and a mouse. If you want to write computer
programs, Coursera will teach you. If you’re
interested in Chinese, you’ll find a course in that,
too. The course teachers are university professors.

Jason:	 Wow. Isn’t it expensive?
Olivia:	� Not at all. It’s completely free. If you want to

receive a certificate, you must pay about $50.
But you can take the courses without a certificate.
I’m doing that. Hey, do you want to hear the song
I’m writing? It’s nearly finished.

Jason:	� Maybe later. I want to have a look at this course, first.
Olivia:	� Mmm... Learning How to Learn? Uh, Jason, that

isn’t a touchscreen, take your finger off it, please.
Why do you want to take a course called ‘Learning
How to Learn’?

Jason:	 Think, Olivia, think.
Olivia:	� Oh, I see. You think it’ll improve your marks. It could

work – if you remember to do your assignments!

	3	1.	 project	 4.	 a keyboard … mouse
		 2.	 to do his homework	 5.	 her song
		 3.	 all over the world

	4	1.	 He thinks he’s missed a school assignment.
		 2.	 a music course
		 3.	 university professors
		 4.	 a certificate
		 5.	 Learning How to Learn

		 Vocabulary Page 76

	 1	1.	 geography	 5.	 maths
		 2.	 chemistry	 6.	 drama
		 3.	 art		 7.	 literature
		 4.	 music	 8.	 Chinese

Advanced English in Use 1 © B Burlington Books 22

Workbook Answer Key
	6	1.	 has got	 6.	 isn’t as dangerous as
		 2.	 any	 7.	 He didn’t have dinner
		 3.	 Does she surf the web	 8.	 Were you sleeping
		 4.	 We’re watching a film	 9.	 Are you going to go
		 5.	 shouldn’t	 10.	 call me

		 Dictation (CD 5, Track 18)

	 7	1.	 If you use the switch, the computer will turn off
		 2.	 They won’t download any computer programs.
		 3.	� I won’t upload my photos if you show them

to people
		 4.	 The printer won’t print if you don’t put paper in it.
		 5.	 If we go to France, we will learn French.

		 Speaking Page 79

	8	1.	 Do you think people will live on Earth in 50 years?
		 2.	 Do you think there will be schools in the future?
		 3.	 What will they study?
		 4.	 What will they do after school?
		 5.	 Where will they go on holiday?

		 Writing

	9	1.	 so	 4.	 so
		 2.	 As a result	 5.	 As a result
		 3.	 As a result

		 Translation

	10	1.	� Si haces clic en eso, el programa informático arrancará.
		 2.	 No teclearé la carta si no cambias el teclado.
		 3.	� Si el profesor de música no viene, jugarán a juegos

en sus portátiles.
		 4.	 Si (te) descargas la aplicación, te enseñará chino.
		 5.	� El profesor de literatura colgará la historia en Internet.

for
exampleas ifenjoy

✓1.	� I like sport.

✓

2.	� She plays
tennis like
she’s a
champion.

✓

3.	� Vegetables,
like broccoli,
are good for
you.

✓

4.	� He came into
the room like
he was the
manager.

✓
5.	� Do you like

chocolate ice
cream?

✓

6.	� Some of our
food comes
from Italy,
like pizza and
ice cream.

	 1	1.	 farther	 5.	 mail
		 2.	 Sea	 6.	 knows
		 3.	 hare	 7.	 hour
		 4.	 ate

	2	Possible answers
		 1.	 My father is a writer.
		 2.	 You can see it if you look closely.
		 3.	 I need to have my hair cut.
		 4.	 She is from a family of eight children.
		 5.	 A male horse is called a stallion.
		 6.	 She broke her nose in PE class.
		 7.	 Our teacher is ill today.

	3	

 Language

Advanced English in Use 1 © B Burlington Books 23

Language Builder Answer Key
		 fourteen – catorce
		 fifteen – quince
		 sixteen – dieciséis
		 seventeen – diecisiete
		 eighteen – dieciocho
		 nineteen – diecinueve
		 twenty – veinte
		 thirty – treinta
		 forty – cuarenta
		 fifty – cincuenta
		 sixty – sesenta
		 seventy – setenta
		 eighty – ochenta
		 ninety – noventa
		 one hundred – cien

	 	Ordinal numbers
		 first – primero/a
		 second – segundo/a
		 third – tercero/a
		 fourth – cuarto/a
		 fifth – quinto/a
		 sixth – sexto/a
		 seventh – séptimo/a
		 eighth – octavo/a
		 ninth – noveno/a
		 tenth – décimo/a

	 	School items
		 book – libro
		 diary – diario; agenda
		 marker – rotulador
		 notebook – cuaderno
		 pen – bolígrafo
		 pencil – lápiz
		 pencil case – estuche
		 pencil sharpener – sacapuntas
		 rubber – goma, borrador
		 ruler – regla
		 schoolbag – mochila

	 	Colours
		 black – negro/a
		 blue – azul
		 brown – marrón; castaño/a
		 green – verde
		 grey – gris
		 orange – naranja
		 pink – rosa
		 purple – morado/a
		 red – rojo/a
		 turquoise – turquesa
		 white – blanco/a
		 yellow – amarillo/a

Introduction
		 Pages 4-5

	 1	 Adjectives of description
		 beautiful – precioso/a, bonito/a; guapa
		 big – grande
		 curly – rizado/a
		 dark – oscuro/a; moreno/a
		 fat – gordo/a
		 good-looking – atractivo/a
		 light – claro/a; rubio/a
		 long – largo/a
		 medium height – de estatura media
		 narrow – estrecho/a
		 old – viejo/a
		 round – redondo/a
		 short – corto/a; bajo/a
		 small – pequeño/a
		 straight – liso/a
		 tall – alto/a
		 thin – delgado/a
		 ugly – feo/a
		 wide – ancho/a
		 young – joven

	 	Adjectives of personality
		 adventurous – aventurero/a
		 athletic – atlético/a
		 brave – valiente
		 clever – inteligente, listo/a
		 confident – seguro/a de sí mismo/a, confiado/a
		 creative – creativo/a
		 easy-going – de trato fácil
		 friendly – simpático/a
		 funny – gracioso/a
		 generous – generoso/a
		 hard-working – trabajador/a
		 honest – sincero/a; honrado/a, honesto/a
		 lazy – perezoso/a
		 shy – tímido/a
		 strong – fuerte
		 weak – débil

	 	Cardinal numbers
		 one – uno
		 two – dos
		 three – tres
		 four – cuatro
		 five – cinco
		 six – seis
		 seven – siete
		 eight – ocho
		 nine – nueve
		 ten – diez
		 eleven – once
		 twelve – doce
		 thirteen – trece

Advanced English in Use 1 © B Burlington Books 24

Language Builder Answer Key
	 	Family
		 aunt – tía
		 brother – hermano
		 cousin – primo/a
		 father / dad – padre / papá
		 granddaughter – nieta
		 grandfather – abuelo
		 grandmother – abuela
		 grandson – nieto
		 mother / mum – madre / mamá
		 sister – hermana
		 uncle – tío

	 	Parts of the body
		 arm – brazo
		 ear – oreja; oído
		 eye – ojo
		 foot / feet – pie / pies
		 hair – pelo
		 hand – mano
		 head – cabeza
		 leg – pierna
		 mouth – boca
		 nose – nariz
		 tooth / teeth – diente / dientes

		 Days of the week
		 Monday – lunes
		 Tuesday – martes
		 Wednesday – miércoles
		 Thursday – jueves
		 Friday – viernes
		 Saturday – sábado
		 Sunday – domingo

		 Months of the year
	 	 January – enero
		 February – febrero
		 March – marzo
		 April – abril
		 May – mayo
		 June – junio
		 July – julio
		 August – agosto
		 September – septiembre
		 October – octubre
		 November – noviembre
		 December – diciembre

	2	Greetings and introductions

		 Hello. Are you new? – Hola. ¿Eres nuevo/a?
		 My name is (Anne). – Me llamo (Anne).
		 Hi, (Anne). I’m (Peter). – Hola, (Anne). Soy (Peter).
		 Nice to meet you. – Encantado/a de conocerte.

Welcome to (Highwood School). – Bienvenido/a a
(Highwood School).

		 Classroom language
	 	 What page are we on? – ¿En qué página estamos?
		 Can you help me, please? – ¿�Me puedes ayudar, por favor?
		 Where is your (notebook)? – �¿Dónde está tu (cuaderno)?
		 How do you spell (sister)? – ¿Cómo se deletrea (sister)?

When is the (English) exam? – ¿Cuándo es el examen de
(inglés)?

Unit 1
		 Pages 6-7

	 1	has got a secret – tiene un secreto
		 keep a secret – guardar un secreto
		 tell a secret – contar un secreto
		 top secret – (de) alto secreto
		 in secret – en secreto, a escondidas
		 trip – excursión; visita
		 journey – viaje

	2	1.	 top secret	 4.	 has got a secret
		 2.	 tell you a secret	 5.	 in secret
		 3.	 keep a secret

	3	1.	 trip	 2.	 journey 	 3.	 journey	 4.	 trip

	4	cool – fresco/a
		 boiling hot – calor espantoso
		 freezing cold – frío horrible / que pela
		 humid – húmedo/a
		 mild – suave, templado/a
		 chilly – frío/a
		 floor – suelo
		 ground – tierra, suelo

	5	1.	 Llévate agua. Hace un calor espantoso fuera.
		 2.	 El verano es húmedo en Florida.
		 3.	 Por la tarde, hace fresco, no calor.
		 4.	 En Alaska, hace un frío horrible / que pela este mes.
		 5.	 Cierra la ventana. Hace frío aquí.
		 6.	 ¿Es siempre suave (la temperatura) en abril?

	6	1.	 ground	 2.	 floor 	 3.	 ground	 4.	 floor

	 1	The house
		 bathroom – cuarto de baño
		 bedroom – dormitorio, habitación, cuarto
		 cottage – casa de campo
		 detached house – chalet individual, casa independiente
		 dining room – comedor
		 flat – apartamento, piso
		 garage – garaje
		 garden – jardín
		 houseboat – casa flotante
		 kitchen – cocina
		 living room – cuarto de estar, salón
		 toilet – baño, servicio, váter

	 	Household items
		 armchair – sillón
		 bed – cama
		 blanket – manta
		 ceiling fan – ventilador de techo
		 chair – silla

Advanced English in Use 1 © B Burlington Books 25

Language Builder Answer Key
		 clock – reloj
		 computer – ordenador
		 cooker – cocina (fogones y horno)
		 cupboard – armario
		 curtain – cortina
		 desk – escritorio
		 duvet – edredón (nórdico)
		 fridge – nevera, frigorífico
		 lamp – lámpara
		 mirror – espejo
		 picture – fotografía; cuadro; dibujo
		 pillow – almohada; cojín
		 poster – póster
		 rug – alfombra
		 shelf – estante, balda
		 shower – ducha
		 sink – fregadero, pila; lavabo
		 sofa – sofá
		 table – mesa

		 Doing a picture dictation
	 	 Are there any (curtains)? – ¿Hay (cortinas)?
		 What colour are they? – ¿De qué color son?
		 Is there a (lamp)? – ¿Hay (una lámpara)?
		 Where is it? – ¿Dónde está?
		 Have you got any (pictures)? – ¿Tienes (cuadros)?

How many (pictures) have you got? –
¿Cuántos (cuadros) tienes?

	2	1.	 ¿Hay libros / algún libro en el escritorio?
		 2.	 La casa flotante no tiene jardín.
		 3.	 Hay (algunos) cojines en mi cama.
		 4.	 Sue no tiene ningún póster.
		 5.	 ¿Dónde está la nevera?

Unit 2
		 Pages 8-9

	 1	spend time – dedicar tiempo a
		 spend a fortune – gastarse un dineral
		 spend ages – pasarse mucho tiempo
		 spend energy – gastar energía
		 spend the night – pasar la noche
		 teenager – adolescente (n)
		 teenaged – adolescente (adj)

	2	1.	 expensive	 4.	 on the phone
		 2.	 in a hotel	 5.	 worrying
		 3.	 not important

	3	1.	 teenager	 3.	 teenaged
		 2.	 teenaged	 4.	 teenagers

	4	break (n) – descanso
		 lunch break – descanso para almorzar
		 take a break – tomarse un descanso, descansar
		 the Christmas break – las vacaciones de Navidad
		 break up – empezar (vacaciones)
		 meal – plato, comida (for a ~: a comer)
		 food – comida, alimento

	5	1.	 take a break	 4.	 break up
		 2.	 break	 5.	 lunch break
		 3.	 Christmas break

	6	1.	 c	 2.	 a	 3.	 d	 4.	 b

	 1	Activities
		 chat online – chatear online / en Internet
		 do sport – practicar deporte
		 download songs – descargar(se) canciones
		 go shopping – ir de compras / tiendas
		 listen to music – escuchar música
		 meet friends – quedar con amigos/as
		 play computer games – jugar a juegos de ordenador
		 play football – jugar al fútbol
		 play the guitar – tocar la guitarra
		 read magazines – leer revistas
		 ride my bike – montar / ir en bici
		 send text messages – mandar mensajes (de texto)
		 stay at home – quedarse en casa
		 study with friends – estudiar con amigos
		 surf the web – navegar por Internet
		 talk on the phone – hablar por teléfono
		 watch TV – ver la televisión

		 Routines
	 	 do homework – hacer los deberes
		 get dressed – vestirse
		 get up – levantarse
		 go home – ir(se) a casa
		 go to bed – acostarse, irse a la cama
		 go to school – ir al colegio
		 have a shower – ducharse
		 have breakfast – desayunar
		 tidy my room – ordenar / recoger mi habitación / cuarto
		 walk the dog – pasear al perro

		 Doing a survey
What do you usually do on (Saturday mornings)? –

¿Qué sueles hacer los (sábados por la mañana)?
How often do you (send text messages)? –

¿Con qué frecuencia (mandas mensajes de texto)?
When do you (meet your friends)? –

¿Cuándo (quedas con tus amigos)?
Where do you (have lunch)? – ¿Dónde (comes)?
Do you often (go to parties)? –

¿A menudo (vas a fiestas)?, ¿Sueles (ir a fiestas)?
How much (pocket money do you get)? –

¿Cuánta (paga te dan)?
Do you (download music)? – ¿(Descargas música)?
Do you like (pizza)? – ¿Te gusta (la pizza)?

	2	1.	 Nunca leo revistas.
		 2.	 Sally normalmente se levanta a las 7:30.
		 3.	 Rara vez van de compras a la ciudad.
		 4.	 ¿Escuchas música con tus amigos?
		 5.	 Ella no juega al fútbol.

Advanced English in Use 1 © B Burlington Books 26

Language Builder Answer Key
Unit 3
		 Pages 10-11

	 1	sounds strange – parece raro
		 smells delicious – huele muy bien
		 tastes great – sabe muy bien, está muy bueno/a
		 feels good – apetece
		 climate – clima
		 weather – tiempo (meteorológico)

	2	1.	 T	 2.	 T	 3.	 F	 4.	 F

	3	1.	 climate	 3.	 weather
		 2.	 weather	 4.	 climate

	4	dream – sueño
		 daydream – soñar despierto/a, fantasear
		 dream holiday – vacaciones de ensueño
		 dream about – soñar con
		 nightmare – pesadilla
		 story – historia, relato
		 history – historia

	5	1.	 ¿Con qué sueñas?
		 2.	 No fantaseas cuando estás durmiendo.
		 3.	 ¿Entiendes tus sueños?
		 4.	 ¿Dónde quieres pasar tus vacaciones de ensueño?
		 5.	 La gente no disfruta con las pesadillas.

	6	1.	 story	 3.	 history
		 2.	 history	 4.	 story

	 1	Geographical features
		 beach – playa
		 cave – cueva
		 desert – desierto
		 forest – bosque
		 hill – colina
		 island – isla
		 jungle – selva, jungla
		 lake – lago
		 mountain – montaña
		 ocean – océano
		 river – río
		 valley – valle
		 waterfall – cascada, catarata

		 Clothing
	 	 boot – bota
		 coat – abrigo
		 dress – vestido
		 glove – guante
		 hat – gorro/a; sombrero
		 jacket – chaqueta
		 jeans – pantalones vaqueros
		 sandal – sandalia
		 scarf – bufanda
		 shirt – camisa
		 shoe – zapato
		 shorts – pantalones cortos
		 skirt – falda
		 sock – calcetín

		 sweater – jersey, suéter
		 swimsuit – bañador
		 trainers – zapatillas de deporte
		 trousers – pantalones
		 T-shirt – camiseta
		 underwear – ropa interior

		 Describing photos
Here’s a photo of (my holiday). – Esta es una foto de

(mis vacaciones).
		 Where are you? – ¿Dónde estás?
		 What are you doing? – ¿Qué estás haciendo?
		 Who’s with you? – ¿Quién está contigo?
		 What are you wearing? – ¿Qué llevas / lleváis puesto?

Why are you wearing them? – ¿Por qué los/as llevas /
lleváis puestos/as?

	2	1.	 Están viajando por la selva.
		 2.	 Vamos a esquiar a las montañas cada invierno.
		 3.	 Llévate el sombrero / la gorra a la playa.
		 4.	 ¿Tienes un bañador nuevo?

5.	� Sally y Jim disfrutan haciendo senderismo
en el bosque.

Unit 4
		 Pages 12-13

	 1	get out – bajar
		 get home – llegar a casa
		 get a job – conseguir un trabajo
		 get lost – perderse
		 get tired – cansarse
		 get good marks – sacar buenas notas
		 throw – tirar; lanzar
		 through – por, a través de

	 2	1.	 at 6.00	 4.	 this summer
		 2.	 stay up late	 5.	 her chair
		 3.	 in his maths tests	 6.	 forest

	3	1.	 through	 3.	 Throw
		 2.	 throw	 4.	 through

	4	truth – verdad
		 tell the truth – decir la verdad
		 truthful – sincero/a
		 it’s the truth – es la verdad
		 the truth hurts – la verdad duele
		 untrue – falso/a
		 prize – premio
		 price – precio

	5	1.	 Ella es una persona sincera.
		 2.	 Pueden averiguar la verdad.
		 3.	 Dime la verdad, ¿lo cogiste?
		 4.	 Todo lo que ella dice es falso.
		 5.	 ¡Es la verdad! No vi el accidente.
		 6.	� No digas siempre lo que piensas. A veces,

la verdad duele.

	6	1.	 prize	 3.	 price
		 2.	 prize	 4.	 price

Advanced English in Use 1 © B Burlington Books 27

Language Builder Answer Key
	 1	Sport
		 basketball – baloncesto
		 bowling – bolos
		 cycling – ciclismo
		 dancing – baile
		 football – fútbol
		 golf – golf
		 gymnastics – gimnasia
		 karate – kárate
		 rollerblading – patinaje en línea
		 running – correr
		 scuba diving – buceo, submarinismo
		 skateboarding – montar en monopatín
		 skiing – esquí
		 surfing – surf
		 swimming – natación
		 tennis – tenis
		 volleyball – voleibol, balonvolea
		 weightlifting – levantamiento de peso, halterofilia

		 Sports verbs
	 	 catch – coger, atrapar
		 hit – golpear
		 jump – saltar
		 kick – dar patadas (a)
		 lift – levantar
		 throw – lanzar; tirar

		 Sports venues
		� football pitch – campo de fútbol
		 golf course – campo de golf
		 swimming pool – piscina
		 tennis court – cancha / pista de tenis

		 Sports equipment
		� bicycle – bicicleta, bici
		 goal – portería
		 goggles – gafas de natación / baño
		 golf club – palo de golf
		 helmet – casco
		 net – red
		 racket – raqueta
		 rollerblades – patines (de ruedas) en línea
		 skateboard – monopatín
		 surfboard – tabla de surf
		 swimming cap – gorro de natación / baño

		 Talking about a sport
How many people can play it? – ¿Cuánta gente

puede jugar?
What equipment do you need? – ¿Qué equipo /

equipamiento necesitas / se necesita?
Where do you play it? – ¿Dónde juegas / se juega?
What are the rules of the game? – ¿Cuáles son las reglas

del juego?
How do you win? – ¿Cómo ganas / se gana?

	2	1.	 ¿James sabe jugar al baloncesto?
		 2.	 ¡Tienes que leer este libro!
		 3.	 No deberíamos acampar al lado del río.
		 4.	 Maria canta bien, pero no sabe bailar.
		 5.	 David puede correr rápido.

Unit 5
		 Pages 14-15

	 1	strong – fuerte
		 a strong personality – una personalidad fuerte
		 as strong as an ox – tan fuerte como un toro / roble
		 strong language – lenguaje directo
		 come on strong – ser severo/a
		 sensitive – sensible
		 sensible – sensato/a

	2	1.	� Es un hombre grande y tan fuerte como un
toro / roble.

		 2.	� Ella sabe lo que quiere. Tiene una personalidad fuerte.
		 3.	 Los chicos tienen brazos fuertes.
		 4.	 Es severo, pero realmente es un hombre amable.
		 5.	 A veces, el lenguaje directo puede ser ofensivo.

	3	1.	 sensible	 3.	 sensitive
		 2.	 sensitive	 4.	 sensible

	4	take care of – cuidar a / de
		 careful – prudente, cuidadoso/a (be ~: tener cuidado)
		 careless – descuidado/a
		 don’t care – no importar
		 who cares? – ¿a quién le importa?
		 care about – preocuparse / interesarse por
		 others – otros/as (pron)
		 other – otro/a, otros/as (adj)
		 another – otro/a (adj)

	5	1.	 care about	 3.	 careful
		 2.	 take care of

	6	1.	 careless	 3.	 Who cares?
		 2.	 don’t care

	 7	1.	 other	 4.	 another
		 2.	 others	 5.	 other
		 3.	 others	 6.	 another

	 1	Adjectives
		 amazing – asombroso/a, increíble
		 colourful – colorido/a, de colores vivos
		 cute – mono/a, rico/a, bonito/a
		 dangerous – peligroso/a
		 domesticated – domesticado/a
		 heavy – pesado/a
		 huge – enorme, inmenso/a
		 interesting – interesante
		 ordinary – normal, corriente
		 tiny – diminuto/a, minúsculo/a
		 unusual – inusual, poco común
		 wild – salvaje

Advanced English in Use 1 © B Burlington Books 28

Language Builder Answer Key
		 Animal groups
		 amphibian – anfibio
		 bird – pájaro
		 fish – pez / peces
		 insect – insecto
		 mammal – mamífero
		 reptile – reptil

		 Animals
	 	 ant – hormiga
		 bat – murciélago
		 butterfly – mariposa
		 chicken – gallina
		 chimpanzee – chimpancé
		 cow – vaca
		 crocodile – cocodrilo
		 dolphin – delfín
		 elephant – elefante
		 fly – mosca
		 fox – zorro
		 frog – rana
		 giraffe – jirafa
		 goldfish – pez de colores
		 gorilla – gorila
		 horse – caballo
		 iguana – iguana
		 lion – león
		 lizard – lagarto; lagartija
		 mosquito – mosquito
		 parrot – loro, papagayo
		 pig – cerdo
		 rabbit – conejo
		 rat – rata
		 salamander – salamandra
		 shark – tiburón
		 sheep – oveja/s
		 snake – serpiente
		 spider – araña
		 tiger – tigre
		 turtle – tortuga (marina)
		 whale – ballena
		 wolf – lobo
		 worm – lombriz, gusano
		 zebra – cebra

		� Getting information about
an animal
What type of animal is it? – ¿Qué tipo de animal es?
How big is it? – ¿Cómo es de grande?
What does it look like? – ¿Qué aspecto tiene?,

¿Cómo es (de aspecto)?
Where does it live? – ¿Dónde vive?
What does it eat? – ¿Qué come?

What’s special about it? – ¿Qué tiene de especial?

	2	1.	 Ese es el elefante más grande del zoo.
		 2.	 Janet es más alta que su hermano.
		 3.	 Mi perro no es tan pequeño como el tuyo.
		 4.	� Los papagayos son los pájaros más coloridos

de la selva.
		 5.	� ¿Los chimpancés son tan inteligentes como

las personas?

Unit 6
		 Pages 16-17

	 1	poor – pobre
		 a poor excuse – una mala excusa
		 dirt poor – terriblemente pobre
		 a poor thing – un/a desgraciado/a
		 poverty – pobreza
		 job – (puesto de) trabajo, empleo
		 work – trabajo, actividad

	2	1.	 a poor thing	 4.	 poor
		 2.	 dirt poor	 5.	 poverty
		 3.	 a poor excuse

	3	1.	 job	 3.	 work
		 2.	 work	 4.	 job

	4	run away – escapar(se), huir
		 run a business – llevar / dirigir un negocio
		 run out of – quedarse sin
		 run into – encontrarse con
		 run wild – descontrolarse
		 host – anfitrión/ona; presentador/a
		 guest – cliente/a; invitado/a

	5	1.	 run into	 4.	 run away
		 2.	 run out of	 5.	 run wild
		 3.	 run a business

	6	1.	 guests	 3.	 host
		 2.	 host	 4.	 guest

	 1	Achievements
		 change – cambiar
		 collect – reunir, juntar
		 compete – competir
		 create – crear
		 design – diseñar
		 discover – descubrir
		 donate – donar
		 help – ayudar (a)
		 invent – inventar
		 look after – cuidar de / a
		 organise – organizar
		 receive – recibir
		 save – salvar, rescatar

		 Jobs
	 	 actress – actriz

		 architect – arquitecto/a
		 artist – artista
		 businessman – hombre de negocios
		 businesswoman – mujer de negocios
		 chef – jefe/a de cocina, chef
		 computer programmer – programador/a
		 engineer – ingeniero/a
		 hairdresser – peluquero/a
		 inventor – inventor/a
		 model – modelo
		 musician – músico/a
		 photographer – fotógrafo/a
		 pilot – piloto

Advanced English in Use 1 © B Burlington Books 29

Language Builder Answer Key
		 politician – político/a
		 postman – cartero
		 scientist – científico/a
		 sculptor – escultor/a
		 singer – cantante
		 TV host – presentador/a de televisión
		 writer – escritor/a

		� Exchanging biographical
information
When was (Marie Curie) born? – ¿Cuándo nació

(Marie Curie)?
She was born in (1867). – Nació en (1867).
When did she die? – ¿Cuándo murió?
She died in (1934). – Murió en (1934).
Where did she live? – ¿Dónde vivió?
She lived in (France). – Vivió en (Francia).
What did she do? – ¿A qué se dedicó?,

¿En qué trabajaba?
She was (a scientist). – Fue (una científica).
Why did she become famous? –

¿Por qué se hizo famosa?
Did she win any prizes? – ¿Ganó algún premio?
She won ... – Ganó ...

	2	1.	� Helen donó 100 libras a su organización benéfica
favorita.

		 2.	 La Sra. Jones no era peluquera en 1986.
		 3.	 ¿Diseñaste este vestido?
		 4.	 Cuidé de mi hermana pequeña ayer.
		 5.	� Organizamos una fiesta para el 21er cumpleaños

de Sue.

Unit 7
		 Pages 18-19

	 1	food – comida, alimento
		 food poisoning – intoxicación alimentaria
		 food allergy – alergia alimentaria
		 food processor – robot de cocina
		 fast food – comida rápida
		 desert – desierto
		 dessert – postre

	2	1.	 T	 2.	 F	 3.	 T	 4.	 T	 5.	 F

	3	1.	 c	 2.	 b	 3.	 d	 4.	 a

	4	weekend job – trabajo / empleo de fin de semana
		 full-time job – trabajo / empleo a tiempo completo
		 part-time job– trabajo / empleo a tiempo parcial
		 do a good job – hacer un buen trabajo
		 lose your job – perder el trabajo
		 high – alto/a (cosas)
		 tall – alto/a (personas)

	5	1.	� Los chefs de nuestra cocina siempre hacen un
buen trabajo.

		 2.	� Siento oír que Pete perdió su trabajo. / Siento que
Pete haya perdido su trabajo.

		 3.	� George consiguió un empleo a tiempo completo
en el hospital.

		 4.	� Dan encontró un trabajo de fin de semana desde el
viernes por la noche hasta el domingo por la tarde.

		 5.	� Joe trabaja desde las 8:00 hasta las 2:00. Es un
trabajo a tiempo parcial.

	6	1.	 high	 3.	 high
		 2.	 tall	 4.	 tall

	 1	Food
		 apple – manzana
		 banana – plátano
		 bean – judía
		 butter – mantequilla
		 cake – tarta, pastel
		 carrot – zanahoria
		 cheese – queso
		 cherry – cereza
		 chip – patata frita
		 crisp – patata frita (de bolsa)
		 egg – huevo
		 fizzy drink – bebida con gas, refresco
		 grape – uva
		 ham – jamón
		 hamburger – hamburguesa
		 hot dog – perrito caliente
		 ice cream – helado
		 juice – zumo
		 lettuce – lechuga
		 noodle – fideo; tallarín
		 olive – aceituna
		 onion – cebolla
		 orange – naranja
		 pie – tarta
		 potato – patata
		 rice – arroz
		 roll – rollito; panecillo
		 salmon – salmón
		 shrimp – camarón; gamba
		 soup – sopa
		 steak – filete
		 tomato – tomate
		 turkey – pavo

		 Adjectives of opinion
	 	 boring – aburrido/a
		 clean – limpio/a
		 crowded – abarrotado/a, lleno/a (de gente)
		 delicious – delicioso/a
		 dirty – sucio/a
		 disappointing – decepcionante
		 disgusting – asqueroso/a, repugnante
		 enjoyable – agradable; entretenido/a
		 excellent – excelente
		 exciting – emocionante

Advanced English in Use 1 © B Burlington Books 30

Language Builder Answer Key
		 horrible – horrible, terrible
		 noisy – ruidoso/a
		 quiet – callado/a; tranquilo/a
		 strange – extraño/a, raro/a
		 surprising – sorprendente
		 tasty – sabroso/a, apetitoso/a, rico/a

		� Describing an event
		� When was it? – ¿Cuándo fue?
		 It was on (Monday). – Fue el (lunes).
		 Where was it? – ¿Dónde fue?
		 It was at (Dan’s house). – Fue en (casa de Dan).
		 Who was there? – ¿Quién estuvo allí?

(All our friends) were there. – (Todos nuestros amigos)
estuvieron allí.

		 What was it like? – ¿Cómo fue?
		 It was (very exciting). – Fue (muy emocionante).
		 What food was there? – ¿Qué comida hubo?
		 There was (ice cream). – Hubo (helado).
		 Was the food good? – ¿La comida estuvo buena?
		 Yes. It was very tasty. – Sí. Estuvo muy rica.
		 What was everyone doing? – ¿Qué hicieron todos?
		 Everyone was (dancing). – Todos estuvieron (bailando).

	2	1.	� Estábamos haciendo la cena anoche a las 6:00.
		 2.	 ¿Estabas hablando por teléfono con René?
		 3.	 ¡Fue una comida excelente!
		 4.	 Pensé que el restaurante era decepcionante.
		 5.	 No se estaban comiendo la tarta de chocolate.

Unit 8
		 Pages 20-21

	 1	tracker – localizador
		 on the right track – por el buen camino
		 keep track of – seguir (el hilo de)
		 soundtrack – banda sonora
		 lose track – perder la noción
		 (be) back on track – ponerse al día
		 remind – recordar (algo a alguien)
		 remember – acordarse (de), recordar

	 2	1.	 listen	 2.	 pass her test	 3.	 schoolbag

	3	1.	 back on track	 2.	 soundtrack 	 3.	 keep track of

	4	1.	 remember	 3.	 remind
		 2.	 remind	 4.	 Remember

	5	rides – atracciones
		 bus ride – viaje en autobús
		 take someone for a ride – tomarle el pelo a alguien
		 hitch a ride – hacer autoestop
		 a bumpy ride – un camino lleno de obstáculos
		 magic – magia
		 magician – mago/a

	6	1.	 take someone for a ride	 4.	 rides
		 2.	 hitch a ride	 5.	 bus ride
		 3.	 a bumpy ride

	 7	1.	 magician	 3.	 magic
		 2.	 magic	 4.	 magician

		 Places around town

	 1	amusement park – parque de atracciones
		 arcade – salón recreativo
		 bakery – panadería
		 bank – banco
		 bar – bar
		 café – cafetería, café
		 chemist’s – farmacia
		 church – iglesia
		 cinema – cine
		 department store – grandes almacenes
		 hospital – hospital
		 hotel – hotel
		 library – biblioteca
		 museum – museo
		 police station – comisaría
		 post office – oficina de correos
		 restaurant – restaurante
		 shopping centre – centro comercial
		 sports centre – polideportivo
		 sweet shop – tienda de chucherías

		 Weekend activities
	 	 eat out – comer fuera
		 go camping – ir de acampada / camping
		 go hiking – ir de excursión a pie, dar una caminata
		 go on rides – montar(se) en las atracciones
		 go to a concert – ir a un concierto
		 go to the beach – ir a la playa
		 hang out – pasar el tiempo / rato
		 have a party – dar / hacer una fiesta
		 hire a bike – alquilar una bici
		 order pizza – pedir una pizza
		 relax – relajarse
		 sleep late – levantarse tarde
		 take a trip – hacer un viaje
		 visit relatives – visitar a parientes / familiares
		 work out – hacer ejercicio

		� Making plans
Why don’t we (go to the shopping centre)? –

¿Por qué no (vamos al centro comercial)?
Do you feel like (eating out)? – ¿Te apetece

(comer fuera)?
Are you busy on (Thursday)? – ¿Estás ocupado/a

el (jueves)?
What are you going to do (this afternoon)? –

¿Qué vas a hacer (esta tarde)?
Let’s go to (the sports centre). – Vamos / Vayamos

(al polideportivo).
Maybe we can (go to the cinema). – Tal vez podemos

(ir al cine).
I’m going to (the sports centre). – Voy (al polideportivo).
That’s a great idea. – Esa es una idea muy buena.
Not really. – No mucho., La verdad es que no.
I’m afraid I am. – Me temo que sí.
I can’t make it. – No puedo.
I’m busy (tomorrow). – Estoy ocupado/a (mañana).
How about (5.00)? – ¿Qué tal (a las 5:00)?
Great! See you then. – ¡Genial! Luego te veo.

Advanced English in Use 1 © B Burlington Books 31

Language Builder Answer Key
	2	1.	� Voy a hacer una gran fiesta de cumpleaños el año

que viene.
		 2.	 Pasaremos el rato en la playa. ¿Puedes venir?
		 3.	 Veo / Veré a mi hermana en la cafetería.
		 4.	 Pediremos una pizza para comer mañana.
		 5.	� ¿Vamos / Iremos de excursión (a pie) con Robert la

semana que viene?

Unit 9
		 Pages 22-23

	 1	turn on – encender
		 turn into – convertirse en
		 turn over – volcar
		 turn back – volver, regresar
		 take turns – turnarse
		 scientist – científico/a (n)
		 scientific – científico/a (adj)

	2	1.	 La rana se convirtió en un príncipe en la historia.
		 2.	� Mike y Molly se están turnando para mirar por

el microscopio.
		 3.	 Vamos por el camino equivocado. Tienes que volver.
		 4.	 Por favor, enciende la cocina a las 5:00.
		 5.	 El coche volcó en el accidente.

	 3	1.	 scientific	 3.	 scientist
		 2.	 scientist	 4.	 scientific

	4	book – libro
		 book review – crítica / reseña de un libro
		 book a table – reservar una mesa
		 an open book – un libro abierto
		 bookcase – librería (mueble)
		 bookmark – marcador de páginas
		 choice – elección, opción
		 choose – elegir, escoger

	5	1.	 book mark	 3.	 an open book
		 2.	 book a table

	6	1.	 book review	 3.	 bookcase
		 2.	 book

	 7	1.	 choice	 3.	 choose
		 2.	 choose	 4.	 choice

	 1	Technology
		 app – aplicación
		 click on – hacer clic en
		 computer program – programa informático
		 download – descargar(se)
		 keyboard – teclado
		 laptop – (ordenador) portátil
		 microchip – microchip
		 mouse – ratón
		 online – por / en Internet, online
		 print – imprimir
		 printer – impresora
		 smartphone – smartphone, teléfono inteligente

		 switch – interruptor
		 touchscreen – pantalla táctil
		 turn off – apagar
		 turn on – encender
		 type – teclear
		 upload – subir, colgar (en Internet)

		 School
	 	 art – arte; dibujo
		 biology – biología
		 careers guidance – orientación profesional
		 chemistry – química
		 Chinese – chino
		 citizenship – ciudadanía
		 design and technology – diseño y tecnología
		 drama – teatro
		 English – inglés
		 French – francés
		 geography – geografía
		 history – historia
		� information and communications technology –

 tecnologías de la comunicación
		 literature – literatura
		 maths – mates (matemáticas)
		 music – música
		 PE – educación física

		� Talking about the future
Do you think there’ll be (schools) in (50) years’ time? –

¿Crees que habrá (colegios) dentro de (50) años?
What (subjects) do you think there’ll be? – ¿Qué

(asignaturas) crees que habrá?
What (languages) will students learn? – ¿Qué (idiomas)

estudiarán los alumnos/as?
How often will (students go to school)? – ¿Con qué

frecuencia (irán los alumnos/as al colegio)?
Do you think (classes will be big)? – ¿Crees que

(las clases serán grandes)?
Will there be (teachers)? – ¿Habrá (profesores/as)?
Do you think there’ll be (computer subjects)? – ¿Crees

que habrá (asignaturas de informática)?
If you ask me, there will be ... – En mi opinión, / Para

mí que habrá...
In my opinion, there won’t be ... – En mi opinión,

no habrá...
I think / don’t think there’ll be ... – Creo que habrá /

No creo que haya...

	2	1.	� Si tengo tiempo, descargaré la película.
		 2.	 ¿Estudiarás biología el año que viene?
		 3.	 Llevaré mi portátil a la reunión.
		 4.	 Descargaré la aplicación si es gratis.
		 5.	 ¿Me ayudarás con los deberes de chino?

Advanced English in Use 1 © B Burlington Books 32

