

CONTENTS

LESSON	GRAMMAR/FUNCTION	VOCABULARY	PRONUNCIATION	READING
UNIT 1 IDENTITY page 7 Video podcast What does <i>family</i> mean to you?				
1.1 Who do you think you are? page 8	question forms including subject versus object questions and questions with prepositions	family	intonation patterns in question forms	read and understand a text about a BBC programme that reveals family histories
1.2 Men and women page 11	review of verb tenses: present and past simple versus present and past continuous	relationships; collocations with <i>take, get, do, go</i>	stressed syllables	read a BBC blog about the differences between men and women; read and answer a questionnaire about what women really think
1.3 Tell me about yourself page 14	talking about yourself	interview advice; phrases to introduce questions		read tips on successful interviews
1.4 Second Life page 16		things you can do in Second Life; phrases to describe an avatar		
UNIT 2 TALES page 19 Video podcast When is it OK to tell a lie?				
2.1 Fact or fiction? page 20	present perfect versus past simple	types of story; focus on prepositions (with expressions of time, nouns and fixed expressions)	strong and weak forms of the present perfect	read a text about whether Hollywood films use fact or fiction
2.2 What really happened? page 23	narrative tenses	the news		read an article about conspiracy theories; read short news stories
2.3 I don't believe it! page 26	telling a story	collocations with <i>say</i> and <i>tell</i> ; sequencers	polite intonation	read a text about how to tell if someone is lying
2.4 Hustle page 28		crime collocations; narrative phrases		
UNIT 3 CONTACT page 31 Video podcast Can new technology help communication?				
3.1 You're going where? page 32	the future (plans): the present continuous, <i>going to, will, might</i>	communication	<i>going to</i> in fast speech	read an article about teenage communication
3.2 Getting connected page 35	the future (predictions): <i>will, might, may, could, going to, likely to</i>	future time markers; idioms		
3.3 In other words ... page 38	dealing with misunderstandings	types of misunderstandings; phrases to clarify/ask someone to reformulate	intonation: dealing with misunderstandings	read a short story about a misunderstanding
3.4 The virtual revolution page 40		internet communication; phrases for discussing preferences		
UNIT 4 JOBS page 43 Video podcast Is your job a 'dream job'?				
4.1 Millionaires page 44	modals of obligation: <i>must, have to, should</i>	personal qualities; confusing words		read an article about millionaires; read and do a survey about whether you have got what it takes to be a millionaire
4.2 Dream job page 47	<i>used to</i> and <i>would</i>	strong adjectives	stressed syllables	read about childhood dreams; read job advertisements
4.3 That's a good idea page 50	reaching agreement	business collocations; phrases to give opinions, comments on other opinions and suggestions	sentence stress	read about a programme called <i>The Apprentice</i> broadcast on the BBC
4.4 Gavin and Stacey page 52		office conversation; phrases to describe routines		
UNIT 5 SOLUTIONS page 55 Video podcast Are you good at solving problems?				
5.1 Machines page 56	comparatives and superlatives	technology	main syllable stress in words/phrases	read an article about how technology changed the world; read an essay about the advantages and disadvantages of technology
5.2 Ask the experts page 59	question tags	words related to questions; word building: adjectives	falling/rising intonation in question tags	read a book review
5.3 It's out of order page 62	polite requests	problems and solutions	polite intonation in requests	read a short text about PC anger in the workplace
5.4 Top Gear page 64		presentation phrases to describe a machine		
IRREGULAR VERBS page 127 LANGUAGE BANK page 128 VOCABULARY BANK page 148				

LISTENING/DVD	SPEAKING	WRITING
listen to someone describing their family history	talk about family events; talk about people in your life	write an email of introduction; learn to use formal and informal styles
listen to a set of instructions and do a test	discuss the differences between men and women	
listen to a set of interviews; learn to understand and use two-word responses	talk about type of interviews and interview experiences; role-play an interview	
 The Money Programme: Second Life: watch and understand a documentary about life online	discuss and create a new identity	write answers to a questionnaire
listen to a radio programme about important roles in films	talk about life experiences; talk about your life story	
listen to news reports	talk about an important news story/event	write a news report; learn to use time linkers: <i>as soon as, while, during, until and by the time</i>
listen to people telling anecdotes; learn to keep a story going	tell a true story or a lie	
 Hustle: watch and listen to a drama about a burglar and a famous painting	discuss fictional crime dramas; tell a narrative	write a short newspaper article
	discuss attitudes now in comparison to ones you had earlier in life	write messages; learn to use note form
listen to predictions about the future of communication	talk about how things will change in the future	
listen to telephone conversations involving misunderstandings	learn to reformulate and retell a story about a misunderstanding; role-play resolving a misunderstanding	
 The Virtual Revolution: watch and understand a documentary about the impact of the internet	talk about communication preferences	write a memo
	discuss the qualities needed for different jobs; complete a survey and discuss the results	
listen to two people describing dream jobs gone wrong	talk about past habits	write a covering letter; learn to organise your ideas
listen to people making decisions in a meeting	learn to manage a discussion; participate in a meeting and create a business plan	
 Gavin and Stacey: watch and understand a comedy programme about a man's first day in a new job	describe a day in your life	write about daily routines
	discuss how technology has changed the world; talk about different types of transport and their uses	write an advantages versus disadvantages essay; learn to use discourse markers
listen to people answering difficult general knowledge questions	do a short general knowledge questionnaire; answer questions on your area of expertise	
listen to conversations about technical problems; learn to respond to requests	role-play asking and responding to requests	
 Top Gear: watch and understand a programme about a race between a car and two people	present and describe a new machine	write an advertisement for a new machine

CONTENTS

LESSON	GRAMMAR/FUNCTION	VOCABULARY	PRONUNCIATION	READING
UNIT 6 EMOTION page 67 Video podcast How are you feeling today?				
6.1 Feeling stressed? page 68	zero and first conditionals	-ing versus -ed adjectives; multi-word verbs with <i>on</i> , <i>off</i> , <i>up</i> and <i>down</i>	weak forms of <i>will</i> in contractions	read about basic emotions
6.2 The people watchers page 71	second conditional	verb-noun collocations	strong and weak forms of <i>would</i>	read about a BBC programme <i>The People Watchers</i>
6.3 That's great news! page 74	giving good and bad news	life events	exaggerated intonation to show emotion	read about the best ways to give bad news
6.4 The Worst Week page 76		phrases to describe a good/bad experience		
UNIT 7 SUCCESS page 79 Video podcast What has been your greatest achievement to date?				
7.1 The secret of success page 80	present perfect simple versus continuous	success; verb phrases with <i>about</i> , <i>with</i> , <i>to</i> , <i>for</i> , <i>on</i> , <i>at</i> and <i>in</i>	strong and weak forms of <i>have</i>	read a short introduction to <i>The Secret of Success</i>
7.2 The memory men page 83	present and past modals of ability	ability	stress on multi-syllabic words	read a biographical text about the memory men
7.3 Are you qualified? page 86	clarifying opinions	qualifications	word stress in phrases	read a story about qualifications
7.4 Water ski challenge page 88		phrases to describe an achievement		
UNIT 8 COMMUNITIES page 91 Video podcast What makes a good neighbour?				
8.1 Neighbours page 92	articles; quantifiers	getting on (with people); compound nouns	stress patterns in compound nouns	read a BBC blog about neighbours
8.2 My place in cyberspace page 95	relative clauses	the internet		read a website review
8.3 Make yourself at home page 98	being a good guest	welcoming	read about how to be a good guest	
8.4 Tribe page 100		communities; phrases to discuss ideas		
UNIT 9 HISTORY page 103 Video podcast Do you think life is better now than in the past?				
9.1 Giant leaps page 104	third conditional	history	<i>had</i> and <i>would have</i> in connected speech	read magazine extracts about important moments in history
9.2 In our time page 107	active versus passive	periods of time; collocations with <i>come</i> , <i>give</i> , <i>have</i> , <i>make</i>	forms of the verb <i>be</i> in fast speech	read about the invention of the teenager read a short article about time travel
9.3 I have no idea! page 110	expressing uncertainty	describing people	intonation patterns to sound interested	read a quiz about history
9.4 Michelangelo page 112		phrases to describe outstanding work; phrases to describe a role model		
UNIT 10 WORLD page 115 Video podcast What are the biggest problems facing the world today?				
10.1 Ethical man page 116	reported speech	the environment; word-building; prefixes		read about a man who tried to live ethically for a year
10.2 World food page 119	verb patterns	reporting verbs	strong and weak forms of <i>to</i> , <i>for</i> and <i>that</i>	read about the world's greatest food city; read some restaurant reviews
10.3 When you travel, ... page 122	giving advice/warnings	airports	sentence stress	read advice about what not to do in an airport
10.4 The great melt page 124		phrases to describe places		
IRREGULAR VERBS page 127		LANGUAGE BANK page 128		VOCABULARY BANK page 148

LISTENING/DVD		SPEAKING	WRITING
	listen to a radio programme about therapies	talk about your emotions; discuss what advice to give people in a variety of situations	
		discuss what you would do in different hypothetical situations	write a letter of advice; learn to qualify what you say
	listen to conversations where people receive news	learn to introduce and respond to news; role-play giving someone news	
	 The Worst Week: watch and understand a comedy programme about a man's terrible day	talk about memorable moments	write about one of your happiest memories
	listen to and understand a radio programme about success	discuss how people can be successful; talk about something you've been doing	
	listen to a three-way conversation about memory	talk about your abilities	write a summary; learn to make notes for a summary
	listen to a discussion about intelligence; learn to refer to what you said earlier	choose the right candidate for the job; give opinions and examples	
	 The One Show: Water Ski Challenge: watch and understand a programme about an incredible experience	describe an achievement	write about an achievement for an internet post
		describe your neighbourhood and discuss how it could be improved	
	listen to descriptions of online communities	compare real-world and online activities	write a website review; learn to use complex sentences
	listen to people describing guest/host experiences; learn to accept apologies	discuss problematic social situations	
	 Tribe: Anuta: watch and understand a documentary programme about a man's visit to a remote community	create an ideal community	write a web advert for members of your ideal community
		describe a big moment in history	write a short essay; learn to structure paragraphs
	listen to people describing past decades	talk about your personal history	
	listen to people doing a quiz about history; learn to react to information	compile and do a quiz	
	 The Divine Michelangelo: watch and understand a documentary programme about a great artist	talk about people who influenced you	write a wiki entry about an influential person
		discuss environmental issues and solutions	
	listen to descriptions of the world's best food cities	recommend a city for food; talk about your attitude to food	write a restaurant review; learn to link ideas
	listen to people giving advice/warnings; learn to make generalisations	ask for and give travel advice	
	 Nature's Great Event: The Great Melt: watch and understand a programme about the Arctic's melting ice caps	talk about a special or an endangered place	write an email campaigning for action