	 Agreement
	 Disagreement

	I fully agree.

I agree with you.

I quite agree here.

I suppose so.

That’s right!

I see.

What do you think?

That’s just what I was going to say.
I wonder…

That’s true.

Isn’t it?

I believe so.

Yes, certainly.

I think you are right.

Quite right!

Just so.

Possibly. May be.

I believe so.
That’s it!

I’m all for it!

Just it.

Do you really mean it?

You don’t say so!
Very likely.

You seem to think…

I suppose so.

Is that really so?
As you say.

Looks like that.
Let’s suppose you are right.
There’s no doubt about it.

 I don’t doubt it.
I’ll think it over.

I should think so!

Most likely.

If I am not mistaken.

Believe it or not.

I am afraid it is so.

As far as I know…

If I remember rightly…
	You are wrong.

Really?

I disagree with you.

Are you sure?

Is that so?

I differ from you.

You are mistaken.

Oh, no! I don’t think so!

Far from it!

I don’t think you are right.

Perhaps.

I doubt it.

That may be true but…

I don’t believe that…

It’s out of the question.

Certainly not.

There is something in what you say, but…

I shouldn’t say so.

Nothing of the kind.

I don’t believe it.

I wish I knew.

I’m not sure of it.

I’m afraid I can’t say.

I don’t agree with you at all.

Not at all.

It’s hard to say.

I am afraid you are wrong.
One never can tell.

I am not certain of it.

One never knows.

I object to it.

 I’ve no idea.

 I am afraid I don’t agree.

Not likely.

Sorry, I don’t know.

It is the other way around.

Progress Check 2-3
Put the verbs in the correct present tense. Look (after, out for, down on, forward to, up).
	1. I…(save) my money for three weeks now. I’ve almost got enough.

2….(you/see) the new film yet?
3.Hurry up, Tom! The film…(start) in half an hour!

4. Ann, do you have any plans for tonight? …(you/go out with you friends?

5. She is a very loyal friend. I…(know) her for ten years now.

6. This road …(get) you there quicker than that one.
	1. Don’t tell me that the concert has been cancelled. I was really …it.
2. My grandmother…my baby sister while my mother works.

3. When we travel abroad, you should … pickpockets.

4. My cousin is really arrogant. I hate the way he…everyone.

Fill in: forward to, up, out for, after, down on. Fill in: at, with, on, about.
	1.Can you look…my cat while I’m away?

2.If you don’t know her phone number, then look it…in the phone directory.

3.If you go swimming, look…boats.

4.I’ve been looking…this holiday for ages.

5.You shouldn’t discriminate against people. It’s not
	1.Are you good …sports?
2. Be careful…your money. Don’t spend it at once.
3. I am very excited…going shopping later.

4. Don’t be careless…other people’s things.

5. I’m not keen …watching TV.

Form adjectives from the words in brackets.

1. Andrea is a…(beauty) little girl.

2. I won’t lend him my car-he’s too….(care).

3. Don’t be….(self)! There’s enough for everyone!

4. He is a….(talent) teacher.

5. My mum is very….(resource).

Progress Check 5.

Fill in: by, on, in.

1. We go to school….foot unless it’s raining,

then we go….car or bus.

2. He will arrive….Moscow at 4pm.

3. They usually go….holiday every August.

4. There were 200 passengers….board the plane.

Complete the sentences with the correct phrasal verb.
1. I haven’t had much money since I lost my job,

but I’m….

2. I must….now or I’ll miss my bus.

3. Does Tom….well with his sister?

4. It’s easy for tourists to….the city by train.

5. What time does your flight….?
Progress Check 2-3

Put the verbs into the correct (to) –inf. or –ing form. Take (in, after, out, over, off,up).
	1.He hates…football on TV. He thinks it’s so boring! (watch)
2.I’m not crazy about…sport. I prefer quieter activities. (play)

3.We’d love…and see your new house some time (come)

4.Will you…me find a part-time job? I’m totally broke! (help)

5.I can’t stand…compositions. I find them really difficult! (write)

6.He can’t wait…on holiday. (go)
	1.He’ll…the company when his father retires.
2.I want to…tennis. Do you know where I can have lessons?

3.We are going to…you…for your birthday, Dave!

4.She…her father. She looks and acts just like him.

5….your shirt and I’ll watch it for you.

6.Now that you’ve lost weight you should…your clothes… .

Fill in: up, off, over, out, after. Fill in: about, in, at, of, on.
	1.Why don’t you take…a hobby instead of watching TV every evening?

2.Who do you take …, your mum or your dad?
3.Tom’s taking me…for my birthday.

4.Mr. Jones took…the company when his grandfather died.
5.Take…your trousers so that I can wash them.
	1.She is fantastic…cooking.
2.Ann is crazy…rock climbing.

3.He isn’t interested…Maths.

4.I’m not fond…animals so I don’t have a pet.

5.John is really keen…football.

Form nouns from the words in brackets.
1. Have a look at my…….(collect).
2. I don’t really agree with your……(suggest).

3. They looked at him in……(amaze).

4. …..techniques are taught here(relax).

5. He made a fast….from the injury(recover).
 Progress Check 4

Fill in: over, into,out of, on, away from. Fill in: could, had to, ought to, must, shouldn’t, don’t have to.
	1. My cat got run….. by a car yesterday.

2. We’ve run…..petrol. We need to find a petrol station.

3. A lot of cars in Russia run….natural gas.

4. Guess what? I ran….Ivan at the library today.
5. I saw a thief running….the police in town last night.
	1. You….turn off the light when you leave the room.
2. couldn’t come out last night because I ….finish writing an essay.

3.You….go out in the rain-you’ll get ill.

Fill in: repair, congests, switch, rubbish, glass, banned, packed, campaign, emissions, extinction.
1. One man’s….is another man’s treasure.

2. We shouldn’t throw away plastic, paper, aluminium and…. . They can all be recycled!

3. Try to….your stereo before you buy a new one.

4. I always take a….lunch to school.

5. I’ve started a recycling….at school.

Fill in: global, adoption, vegetable, compost, environmental, endangered, natural, power, modern, climate.

1. ….species

2. ….lifestyles

3. ….peelings

4. ….certificate

5. ….heap
Progress Check 4

Fill in: in, of, to, about, from. Fill in: could, had to, ought to, must, shouldn’t, don’t have to.
	1.My Dad feels very strongly…..recycling.

2.The blue whale is….danger of extinction.

3.The WWF is trying to protect many species….becoming extinct.

4.CFC sprays are very harmful….the environment.

5.Fred is a great supporter….Manchester United.
	1. It’s a public holiday tomorrow, so I….go to work.
2. I….speak French from the age of ten.

3. We….stop the destruction of the rainforests-before it’s too late!

Fill in: repair, congests, switch, rubbish, glass, banned, packed, campaign, emissions, extinction.

1. We have to find ways to decrease carbon dioxide…. .
2. Modern transport….our city centres.
3. Many wild animals are in danger of….. .

4. Keeping exotic pets should be totally…. .

5. We can save energy if we….off lights when we leave a room.

Fill in: global, adoption, vegetable, compost, environmental, endangered, natural, power, modern, climate.

1. ….change

2. ….awareness

3. ….station

4. ….habitat

5. ….warming
RNE Complete gaps 1-6 with the correct derivative of each word in capitals.
When the Channel Tunnel opened, many people had high 1)… . expect

Instead of travelling for up to 3 hours by sea, the tunnel appeared

to be an 2)… alternative. However, the Channel Tunnel project attract

ran into some unexpected 3)… . For example, nobody had imagined difficult

that there might be a power 4)… , leaving the passengers stranded fail

in the tunnel for hours. 5)… , problems like this have been obvious

overcome and the tunnel now satisfiers passengers’ 6)… for a fast require

and enjoyable journey.
RNE Complete gaps 1-7 with the correct form and tense of each verb in capitals.
Audiences around the world consider David Copperfield to be the

Greatest magician of our time. Copperfield 1)… born in the United be

States in 1956. He 2)… performing magic at the age of 12 and begin

became the youngest person ever admitted to the Society of

American Magicians. At 16, he was teaching a magic course at New

York University. At the age of 19, he 3)… a break in television with give

his own show. His career in the world of entertainment 4)… off. take

Since the 1970s, Copperfield 5)… in Emmy award-winning appear

Television programmes, stage plays, films and personal tours.

He 6)… around the world and has elevated the art of magic to new travel

Heights. In addition to 7)… he created a Broadway show, Dreams & perform

Nightmares, which broke all box-office records during its run in New

York City. ‘’The secret’’, says David, ‘’is to consider nothing impossible,

then start treating possibilities as probabilities’’.

RNE Read the text and complete gaps 1-7 with the correct form and tense of each verb in capitals.

 The Walk

Nataly raised her face to the warm spring sun and took a deep breath.

How wonderful it was, she 1)… , to be out in the fresh air again after a think

long, cold winter.‘’Come on, hurry up, or we 2)… late for lunch!’’ Leo be said as he walked along the forest path ahead of her.They 3)… through walk the woods all morning and Leo was beginning to get hungry after all the exercise.‘’We’ve got plenty of time,’’ replied Natalie cheerfully, ‘’and I 4)… to go home yet. It’s so lovely here,’’ she added. not want

Leo 5)… by her enthusiasm. Natalie hadn’t been very keen to come surprise walking when he first suggested it. ‘’You are funny,’’ he said. ‘’Where

6)… (you) so much energy from all of a sudden?’’ ‘’Oh, I’m not sure,’’ get

Natalie said, 7)… happily,’’but perhaps the first spring air and the good laugh

Company might have something to do with it’’.

RNE Read the text and complete gaps 1-6 with the correct derivative of each word in capitals.

Unusual Restaurants.

All over the world there are restaurants for people who are looking for

dinner with a 1)… . Dubai may be hot, but diners need to dress up very different

2)… for a meal at the Chillout restaurant, where everything is made of warm

ice. Other ice restaurants can be found in Finland, Canada and Russia.

In the Canary Islands, the EI Diablo Restaurant uses 3)… heat to cook volcano

 the meals. The 4)… restaurant has glass walls. The Ithaa Restaurant circle in the Maldives is 5 metres below the Indian Ocean. The curved, transparent walls give diners an amazing view of the 5)… coral reef. surround There is a covered staircase leading down to the restaurant so diners remain 6)… dry. complete

RNE Read the text and complete gaps 1-7 with the correct form and tense of each verb in capitals.

A Day to Remember.
Julie and Cindy
