

Cambridge University Press
978-1-107-60353-0 – face2face Pre-intermediate
Nicholas Tims With Chris Redston and Gillie Cunningham
Frontmatter
[More information](#)

SECOND EDITION

face2face

Pre-intermediate Workbook with Answer Key

Nicholas Tims with Chris Redston & Gillie Cunningham


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-60353-0 – face2face Pre-intermediate
Nicholas Tims With Chris Redston and Gillie Cunningham
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Tokyo, Mexico City
Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK
www.cambridge.org
Information on this title: www.cambridge.org/9781107603530

© Cambridge University Press 2012

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2012

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-60353-0 Pre-Intermediate Workbook with Key
ISBN 978-1-107-60352-3 Pre-Intermediate Workbook without Key
ISBN 978-1-107-42207-0 Pre-Intermediate Student's Book with DVD-ROM
ISBN 978-1-107-63330-8 Pre-Intermediate Teacher's Book with DVD
ISBN 978-1-107-42209-4 Pre-Intermediate Class Audio CDs

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate. Information regarding prices, travel
timetables and other factual information given in this work is correct at
the time of first printing but Cambridge University Press does not guarantee
the accuracy of such information thereafter.

Contents

Vocabulary	Grammar and Real World	Reading and Writing
Lessons 1A–D p5 VOCABULARY ➤ question words; collocations (1): work; questions about travel; free time activities; frequency adverbs and expressions	GRAMMAR ➤ review of verb forms and questions; subject questions REAL WORLD ➤ starting conversations; ending conversations	Portfolio 1 p64 Staying in touch Reading a personal letter Writing a letter to a friend
Lessons 2A–D p10 VOCABULARY ➤ past time phrases; relationships (1); adjectives (1); connecting words (1)	GRAMMAR ➤ Past Simple; Past Continuous: positive and negative; Past Continuous: questions REAL WORLD ➤ finding things in common	Portfolio 2 p66 A personal email Reading a personal email Writing connecting words (1): addition and contrast; an email (1)
Lessons 3A–D p15 VOCABULARY ➤ employment; looking for a job; word building: noun endings	GRAMMAR ➤ <i>have to/had to</i> : positive and negative; <i>have to/had to</i> : questions and short answers; Present Continuous and Present Simple: activity and state verbs REAL WORLD ➤ apologies, reasons and promises	Portfolio 3 p68 Applying for a job Reading an email with information Writing a curriculum vitae (CV)
Lessons 4A–D p20 VOCABULARY ➤ types of film; types of music; TV nouns and verbs; <i>-ed</i> and <i>-ing</i> adjectives	GRAMMAR ➤ Present Perfect for life experiences (1): positive and negative; Present Perfect for life experiences (2): questions with <i>ever</i> REAL WORLD ➤ asking for opinions, agreeing and disagreeing	Portfolio 4 p70 A great film Reading a film review Writing describing a film
Lessons 5A–D p25 VOCABULARY ➤ the environment; collocations (2)	GRAMMAR ➤ <i>will</i> for prediction; <i>might</i> ; <i>be going to</i> ; plans, hopes and ambitions REAL WORLD ➤ offers, suggestions and requests	Portfolio 5 p72 Which school? Reading language school brochures Writing formal and informal writing
Lessons 6A–D p30 VOCABULARY ➤ adjectives (2): character; relationships (2); adjectives and prefixes (<i>un-</i> , <i>in-</i> , <i>im-</i> , <i>dis-</i>)	GRAMMAR ➤ making comparisons; superlatives REAL WORLD ➤ taking phone messages; leaving phone messages	Portfolio 6 p74 Writing notes Reading notes and messages Writing messages: notes; common abbreviations
Lessons 7A–D p35 VOCABULARY ➤ travel; things we take on holiday; quantity phrases; phrases with <i>go</i>	GRAMMAR ➤ Present Continuous for future arrangements; quantifiers; possessive pronouns REAL WORLD ➤ complaints and requests	Portfolio 7 p76 Writing to complain Reading a letter of complaint Writing useful words/phrases in formal letters
Lessons 8A–D p40 VOCABULARY ➤ describing your home; going to dinner; common verbs; verb patterns; adjectives (3)	GRAMMAR ➤ Present Perfect with <i>for</i> and <i>since</i> ; questions with <i>How long ... ?</i> ; <i>should</i> , <i>shouldn't</i> , <i>must</i> , <i>mustn't</i> ; infinitive of purpose REAL WORLD ➤ questions with <i>What ... like?</i>	Portfolio 8 p78 Studying abroad Reading an article Writing connecting words (2): similarities, differences and comparisons; a description
Answer Key pi–viii		
Lessons 9A–D p45 VOCABULARY ➤ everyday problems; adjectives (4): feelings; phrasal verbs	GRAMMAR ➤ first conditional; future time clauses with <i>when</i> , <i>as soon as</i> , <i>before</i> , <i>after</i> , <i>until</i> ; <i>too</i> , <i>too much</i> , <i>too many</i> , <i>(not) enough</i> REAL WORLD ➤ invitations and making arrangements	Portfolio 9 p80 Getting advice Reading a personal email asking for advice Writing paragraphs; expressing sympathy and giving advice; an email (2)
Lessons 10A–D p50 VOCABULARY ➤ verbs often used in the passive; words with <i>some-</i> , <i>any</i> , <i>no-</i> and <i>every</i> ; articles: <i>a</i> , <i>an</i> , <i>the</i> , no article	GRAMMAR ➤ Present Simple passive; Past Simple passive; <i>used to</i> REAL WORLD ➤ what sales assistants say; what customers say	Portfolio 10 p82 Giving an opinion Reading a short website article; comments on an article Writing connecting words (3); giving your opinion
Lessons 11A–D p55 VOCABULARY ➤ collocations (3); crime (1); crime (2); guessing meaning from context	GRAMMAR ➤ Present Perfect for giving news with <i>just</i> , <i>yet</i> and <i>already</i> ; relative clauses with <i>who</i> , <i>which</i> , <i>that</i> and <i>where</i> REAL WORLD ➤ echo questions	Portfolio 11 p84 Telling a story Reading a story Writing verb forms in narratives; getting ideas; a narrative
Lessons 12A–C p60 VOCABULARY ➤ money; collocations (4): <i>take</i> and <i>get</i> ; connecting words (2): <i>first</i> , <i>next</i> , <i>then</i> , etc.	GRAMMAR ➤ reported speech; second conditional	Portfolio 12 p86 Describing your goals Reading an online diary; a posting on a website Writing common mistakes; describing your goals
	Pre-intermediate Reading and Writing Progress Portfolio p88	

Acknowledgements

Nicholas Tims would like to thank all those involved in face2face for all their work, in particular Greg Sibley (Managing Editor), Andrew Reid (freelance editor) and Linda Matthews (Senior Production Controller) for their invaluable editorial and production skills. Thanks also to Chris Redston and Gillie Cunningham for their support and advice and to Clare Turnbull for her patience and encouragement.

The authors and publishers are grateful to the following contributors:

Bloobery Design Ltd: text design and page make-up
 Hilary Luckcock: picture research

The publishers are grateful to the following for permission to reproduce copyright photographs and material.

Key: l = left, c = centre, r = right, t = top, b = bottom
 Alamy/©Imageshop-Zefa Visual Media Ltd for p27(t), /©Vladimir Godnik for p52(l), /©Janine Wiedel for p72(tr), /©Vehbi Koca for p72(bc); Art Directors & TRIP/©David Pluth for p64; Britain on View for p72(tl); Corbis/©Yang Liu for p40(l), /©Ryan Pyle for p44, /©Bettmann for p47(tr), /©Hulton for p47(br), /©Ramin Talaie for p50; Fotolibra/©Neil Mealey for p18; Fotolia/©Rido for p25(t); Getty Images for p53(ct); Getty Images/©Stone for p5(c), /©Medioimages for p5(r), /©Image Bank for p7, /©Stone for p8(l), /©Image Bank for p27(c), /©Photographers Choice for p27(b), /©Bananastock for p30(r), /©Time & Life Pictures for p47(tl), /©Hulton for p47(cl), /©Taxi for p52(c), /©Digital Vision for p52(r), /©Photo Alto/Sigrid Olsson for p53(cb), /©Thinkstock for p72(bl), /©Rubberball for p72(br), /©AFP for p78(c); istockphoto/©g_studio for p14, /©Phil Date for p25(cb), /©nicolas hansen for p26, /©kawisign for p28, /©Kristian Sekulic for p29, /©Lisa F Young for p40(r), /©pagadesign for p82; Jive Communications, Canada for p63(b); mooghotel for p38; Photolibrary/©Sie Productions for p53(rt); Rex Features for pp10, 12, 47(cr), 47(bl), 56, 63(t); Rex Features/©Grover for p53(l); Ronald Grant Archive for p70; Shutterstock/©Monkey Business Images for p8(r), /©Chris Harvey for p20, /©Stuart Monk for p25(ct), /©Palmer Kane LLC for p25(b), /©Oleg Golovnev for p30(l), /©Monkey Business Images for p30(c), /©Helga Esteb for p53(cl), /©PT Images for p74(t), /©Wolfgang Schaller for p74(b), /©Basov Mikhail for p78(t), /©Hibrida for p78(b); Topfoto for p53(rb); www.fakefestivals.co.uk for p21; Zefa/©J Feingersh for p5(l). We have been unable to trace the copyright of the photos on page 17 (top) and would welcome any information enabling us to do so.

Front cover photos by Thinkstock/Jupiterimages (L);
 Thinkstock/Stockbyte (R).

The publishers would like to thank the following illustrators:
 Naf (New Division), Andy Hammond (illustration), Mark Duffin,
 Ben Hasler (NB Illustration).