

Unit 11

Unit 11 Extra practice

1 Vocabulary feelings

Find ten adjectives related to feelings. Then match the adjectives with similar meanings.

exmiserablecarelividtaken despondentescastonishedmisepetrifiedrosstakenabackdesconcrosslivpecstatiictakescaredtrifacontent

miserable and
..... and
..... and
..... and
..... and

2 Idioms feelings

Put the words in italics in the correct order to make idioms to describe feelings.

- 1 Carlos was *bits / thrilled / to* with his birthday present – he’s always wanted some of those foldable music speakers.
.....
- 2 That man at the garage was getting very *under / the / hot / collar* – he looked like he was going to explode!
.....
- 3 I’ve got so much work to finish off before my holiday – I’m feeling *edge / on / a / bit*.
.....
- 4 Even though it’s three months since I moved house, I still feel *all / the / place / over*. I just can’t seem to get myself organised.
.....
- 5 Sara was *down / a / bit* down yesterday – she split up with her boyfriend last month and she still really misses him.
.....
- 6 After walking all the way back to the hotel, I felt *done / completely / in*.

3 Language focus unreal past

Choose the correct option to complete these sentences.

- 1 *I wish / It’s time* I wasn’t always so busy at work.
- 2 *We’d rather / We wish* you didn’t call us tonight as we have people staying.
- 3 *If only / I’d just as soon* you didn’t mention anything to him yet.
- 4 *What if / I wish* they were to offer you the job? Would you take it?
- 5 *If only / It’s high time* that you spoke to Barry about his behaviour at work.
- 6 *If only / What if* she would spend more time with her friends. I think she’d be much happier.
- 7 *I’d rather / Supposing* he refused to change his mind. What would you do?
- 8 *If only / It’s time* we had talked more about our relationship.

Unit 11

Unit 11 Extra practice

4 Language focus inversion in conditionals

Put the words in italics in the correct order to make sentences using inversion in conditionals.

1 *change / he / to / were / jobs*, I think he'd be happier.

....., I think he'd be happier.

2 *their / change / mind / should / they*, ask them to call me.

....., ask them to call me.

3 *she / to / ask / were / pay / rise / for / a*, we'd probably refuse.

....., we'd probably refuse.

4 *I / had / to / your / advice / listened*, I wouldn't have started the business.

....., I wouldn't have started the business.

5 *lottery / it / win / not / were / for / their*, they would never have bought that house.

....., they would never have bought that house.

6 *we / had / not / been / the / flight / on / to / Paris / same*, we would never have met.

....., we would never have met.

7 *you / need / them / to / email / should*, Shannon will give you their address.

....., Shannon will give you their address.

5 Word focus *move*

Match these expressions with *move* (1–6) with their definitions (a–f).

1 on the move

2 move the goalposts

3 not move a muscle

4 moved to tears

5 move up a gear

6 move up in the world

a deeply touched emotionally

b active all the time

c work a bit faster

d improve your status or become more prosperous

e keep completely still

f change the rules (usually without letting people know)