

Meet Me in Istanbul by Richard Chisholm

- 1 Student's own answer.
- 2 Student's own answer. Correct order:
 - 1 Journey to Istanbul
 - 2 'I Saw Her'
 - 3 The Man in the Grey Raincoat
 - 4 A Surprise Phone Call
 - 5 An Important Discovery
 - 6 Disaster!
 - 7 Journey Into Danger
 - 8 Time for a Holiday
- 3 1 Yesilkoy Airport: Tom's plane from England landed here. 2 Park Hotel: Tom went here to meet Angela. A man was watching him. 3 Resat Bey Apt 11-3, Kamerot Sodak, Ayazpasa (Angela's flat): Tom went here to look for Angela when she didn't meet him at the Park Hotel 4 Ankara Hotel: Tom stayed here. 5 Railway Station: F. Karamian and Co., where Angela worked, was in a small street near here. Tom met Dunya here. 6 Grand Bazaar: Tom walked through here after he heard that Angela was dead. 7 Park Hotel: Tom met Kemal here. 8 Aksaray: Tom saw Angela near here. 9 Mesrutiyet Caddesi (Street): Tom went to the British Consulate here and met David Pennington. 10 Topkapi Palace: Tom realized that a man in a grey raincoat was following him when he and Kemal visited the palace. 11 Park Hotel: Tom met Julie here. 12 Yesilkoy Airport: Tom pretended to get on a plane here. 13 Kemal's flat at Sisli: Tom went here after he had pretended to get on a plane to London. 14 Dunya's villa: Tom and Kemal follow him here. 15 Dunya's office: Kemal takes onyx ornaments to sell to Dunya and sees another building. They break in and find that drugs are being put in onyx ornaments to be smuggled out of the country. Dunya catches them. 16 Dunya's villa: Tom and Kemal are taken here. Angela is being kept prisoner. The police catch Dunya and Angela, Tom and Kemal are freed.
- 4 Student's own answer. Details needed: (a) Kemal is a Turkish student who Tom meets on the plane to Istanbul. He helps Tom to find out what has happened to Angela and to catch Dunya. (b) Dunya is Angela's boss and the man who is keeping her prisoner because she found out about his smuggling operation. She was treated kindly by him and taken to the doctor while she was a prisoner because she was ill and as a result Tom saw her and Dunya was eventually caught. Dunya arranged the car accident to make it look as though Angela had been killed. (c) David Pennington is the British Consul in Istanbul. At first he believes that Angela was killed in the car accident but having heard Julie's story as well as Tom's he believes that Angela is not dead and calls in the Turkish police who arrest Dunya at his villa after he has taken Tom and Kemal as prisoners there. (d) Angela is Tom's fiancée, whose death is faked by Dunya in order to hide his smuggling operation after she accidentally found out about it. Tom has come to Istanbul to visit her while she is working there. (e) Julie is Angela's friend. She tells Tom that Angela was afraid of Dunya and that she believes that there is something strange happening. She tells him that Angela had been ill and Tom realizes that she might have been going to a doctor when he saw her. Julie talked to Mr Pennington at the Consulate about her conversation with Tom. So he started to believe that Tom might have been right when he said he saw Angela, and Pennington called in the Turkish police.
- 5 Student's own answer. (a) might be a holiday postcard (b) might be telling Angela's father not to worry and saying that she will contact him with a full explanation of the problems she has had.
- 6 Student's own answer. The characters could discuss what has happened. Or they could be planning what to do for the rest of Tom's holiday.