

8.A. Page 74. 1.a.b. You can sell presents which you were given by an ex-partner and you no longer want. You can buy unwanted presents which other people are setting.

- 1.c.** 1 She set the website up because she had broken up with her boyfriend and she had a plane ticket she didn't need, and jewellery, concert tickets, and paintings she didn't want any more, but she thought someone somewhere would probably like them.
2 Everything from something as small as a teddy bear to really expensive things like an engagement ring or a holiday.
3 They also tell the personal story behind the things they are selling.
- 1.e.** Sts may say *Who has given to you?* for question 4, but that is nor right as she is asking about a specific moment in the past.
2 'I'll come and pick it up.'
3 'Is it new?'
4 'Who gave it to you?'

1.f. Page 146.a

- 1 (that) he was selling all his books *I* (that) he is selling all his books
2 (that) she had booked the flights *I* (that) she booked the flights
3 (that) my new dress didn't suit me *I* (that) my new dress doesn't suit me
4 (that) he might not be able to go to the party
5 (that) she wouldn't wear those shoes again
6 (that) she hadn't bought me a present *I* (that) she didn't buy me a present
7 (that) she had to get a dress for the party
8 (that) he hadn't been to the gym for a long time
9 (that) she had found a bargain in the sales *I* (that) she found a bargain in the sales
10 (that) he couldn't find anywhere to park *I* (that) he can't find anywhere to park

- b** 1 when I was leaving
2 if *I* whether he had ever been engaged
3 if *I* whether he would be home early
4 where I usually bought my clothes
5 if *I* whether he had worn a suit to the job interview
6 if *I* whether she ever went to the theatre
7 what time we would arrive
8 how much money she had spent in the sales
9 if *I* whet her he could help her
10 what size I was

1.g. 4 35))

Do you usually go shopping at the weekend?

What kind of things do you buy?

Did you go shopping last Saturday?

What's the next thing you're going to buy?

2. a. Page 75.

1 the same

2 A **chemist's** and a **pharmacy** are the same thing, but pharmacy is American English. Both words are now used in the UK.

3 An **outlet store** is a store selling the goods of a particular wholesaler or manufacturer more cheaply because it is usually the previous season's stock. A **department store** is a large shop divided into departments, which sell a lot of different things.

4 A **shopping centre** is the same as a **shopping mall**, but mall is American English.

5 A **library** is a place where you can borrow (but not buy) books to read. A **bookshop** is a shop where you can buy books.

6 **to put on a shirt** is to wear it.

to try on a shirt is to see if it fits *I* suits you before buying it.

7 **It fits you means** it is the right size for you.

It suits you means it looks good on you.

8 a sale is when something is sold and the sales are an occasion when a shop *I* store sells its goods at a lower price than usual.

b. a bargain = a thing bought for less than the usual price

a discount = an amount of money that is taken off the usual cost of sth

a price tag = a label on sth that shows how much you must pay

a receipt = a piece of paper that shows that goods or services have been paid for

a refund = a sum of money that is paid back to you because you returned goods to a shop

take sth back = to return sth that you have bought to the shop you bought it from (because it doesn't work or is the wrong size)

3. Page 76

c. Clive thinks the best way to complain is to write a polite letter.

1 He got some free packs of biscuit s.

2 He got a Volkswagen Golf GTI (for his friend).

3 He got £2,000 (the cost of the holiday).

4 His daughters were invited to Heathrow Airport to inspect British Airways' catering facilities.

d. 1 Don't lose your temper

2 Write a letter

3 Know who you are writing to

4 Threaten action

5 Don't be too specific

6 Use flattery

4.a. Page 77 4 36))

train /eɪ/ complain, email, obtain, paid, painting

chair /eə/ airline, fair, hairdresser, repair

computer /kəm'pjʊ:təʳ/ bargain, certain, mountain

b. 1 The normal pronunciation of *ai* is:

a) /eɪ/ when stressed

b) /ɛ/when unstressed.

2 *air* is usually pronounced /ɛə/.

3 *said* is pronounced /sed/.

c. 4 37)) 1 I'm going to write an email to the airline to complain.

2 She said that she had paid for the repairs.

3 You're certain to find a bargain in the sales.

4 She did a lovely painting of the mountain.

5.a. complain argue compensate

Page 163. b. 4 38)) Word building Making nouns from verbs

1 compensation, demonstration, explanation

2 achievement, agreement, argument, attachment, payment

3 choice, complaint, delivery, loss, response, sale, success

d.e. 4 39))

1 Have you ever opened an attachment on an email that contained a virus?

2 Do you often have arguments with your family? What about?

3 Do you prefer reading grammar explanations in your own language, or do you think it's better to read them in English?

4 Have you ever made a complaint to a company and got compensation?

5 Do you think that there's too much choice when you're shopping, for example for a new phone?

6 Have you ever been on a demonstration? What were you protesting about?

6.a. 1 The man complained that the taxi driver overcharged him.

2 The woman complained about the price of the Wi-fi in her hotel room.

3 The woman complained that her food was cold.

b. **The taxi** 1 He complained to the taxi company. 2 Nothing.

The hotel

1 She complained to the receptionist.

2 He said that the woman could use the Wi-fi in the lobby as it was free.

The restaurant

1 She complained to the waitress.

2 The waitress took it back to the kitchen and gave the woman a new hot dish. She also told the manager, who apologized and later gave the woman a free dessert.

7. **Page 119.a.** 1 Sandra Adams, the Head of Department of John Leavis Customer Service.

2 A coffee machine. He ordered it two weeks ago and it still hasn't arrived, but payment has been taken from his credit card.

3 The customer service line.

4 The person he spoke to was rude and could not give him any information.

5 In the last paragraph. He says that he has bought a lot of things from John Leavis in the past and has always been very happy.

b. 2 reference 3 in stock 4 delivered 5 However

6 unhelpful 7 service 8 forward 9 Yours