

Unit 10

Unit 10 Extra practice: Key

- 1** 1 community *or* family
2 values
3 groups
4 family
5 migrants
6 heritage

- 2** 1 a
2 b
3 a
4 a
5 a
6 b
7 a
8 a
9 b
10 a

- 3** 1 Initially, the dogs behaved in a friendly way, but then they started fighting.
2 Richard's carefully constructed fire went out and he had to ask Jess for help.
3 They drove straight from Paris to Madrid, almost without stopping.
4 It was a terrible film. They could scarcely hear the actors speaking.
5 She worked fast in order to meet the deadline.
6 If you hear the fire alarm, please leave the building in an orderly fashion and wait outside.
7 As I walked into my flat, I instantly knew something was wrong. *or* I knew instantly something was wrong.
8 Worker bees quietly collect nectar to make honey. *or* Worker bees collect nectar quietly to make honey.

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

- 5** 1 a free for all
2 scot-free
3 a free spirit
4 free rein
5 feel free
6 a free lunch

Unit 10 Revision: Key

- 1** 1 heritage
2 deep-rooted
3 long-standing
4 extended
5 close-knit
6 social

- 2** 1 doesn't she
2 haven't we
3 aren't I
4 would you
5 was it
6 shall we
7 weren't they
8 won't they
9 have they
10 will you

- 3** 1 Ants are remarkably strong and can lift many times their own body weight.
2 Male birds carefully build nests to attract females. *or* Male birds build nests carefully to attract females.
3 The news about her mother's illness hit her hard.
4 The wages were so bad the people could scarcely afford to buy food.
5 This hospital has been designed and built in an organised manner. That's why it's been finished on time.
6 If their nests are damaged, ants can repair them surprisingly quickly.
7 She reluctantly met them in a bar for a drink after work.
8 At night, ants fearlessly walk the forest floor, looking for food and building materials.
9 The meal was barely edible. It was cold and it tasted disgusting.
10 Bees can sometimes dance in a complicated way to 'tell' other bees about sources of food.

- 4** 1 swans around
2 wolfed down
3 beavered away
4 duck out of
5 were monkeying around
6 was parroting *or* parroted
7 hounding

- 5** 1 feel free
2 get off scot-free
3 a free for all
4 no such thing as a free lunch
5 gave me a free rein
6 is a free spirit

Unit 10

Unit 10 Extension: Key

1 Sample responses (answers may vary):

Similarities between the UK and the USA

Communication: Both cultures are polite and friendly.

Social meetings and greetings: Social greetings are quite informal and people often use a handshake.

Business meetings and greetings: The exchange of business cards is done without any kind of formal ritual.

Gift giving: Both cultures exchange gifts for birthdays and major holidays. You also take a small gift when invited to someone's house for a meal.

Differences between the UK and the USA

Communication: British people tend to be more indirect, more reserved and don't display their feelings so publicly.

Americans tend to be more direct and speak in a more straightforward manner. Some visitors might find this style too direct, but no rudeness is intended.

Social meetings and greetings: British people can be reserved.

Americans often use first names when introducing each other.

Business meetings and greetings: British people don't maintain eye contact for long, and they use titles and surnames until invited to use first names. Americans quickly feel comfortable using first names.

2 Students' own answers.

3 Students' own answers.