

LESSON		GRAMMAR/FUNCTION	VOCABULARY	PRONUNCIATION	READING	LISTENING/DVD	SPEAKING	WRITING
UNIT 1 IDENTITY page 7 Video podcast What does family mean to you?								
1.1	Me and my languages page 8	question forms	language	intonation: <i>wh</i> - questions	read about bilingualism		talk about your language learning experiences	write an email of introduction
1.2	Same or different? page 11	review of verb tenses	relationships; collocations	word stress		listen to a set of instructions and do a test	talk about the differences between men and women	answer a questionnaire
1.3	Tell me about yourself page 14	talking about yourself	interview advice	intonation: sounding polite	read tips on successful interviews	listen to a set of interviews	role-play an interview	
1.4	Second Life page 16					 TBD: copy to follow	create a new identity	
UNIT 2 TALES page 19 Video podcast When is it OK to tell a lie?								
2.1	Fact or fiction? page 20	present perfect and past simple	types of story; prepositions	weak forms: <i>have</i>		listen to a radio programme about films	talk about life stories	
2.2	What really happened? page 23	narrative tenses	the news	weak forms: <i>had, was, were</i>	read an article about conspiracy theories; read a news report	listen to news reports	talk about an important news event	write a news report
2.3	I don't believe it! page 26	telling a story	<i>say/tell</i>	intonation: sounding interested	read a text about lying	listen to people telling anecdotes	tell a true story or a lie	
2.4	Hustle page 28					 Hustle: watch a BBC drama about an art thief	tell a narrative	write a newspaper article
UNIT 3 FUTURE page 31 Video podcast Can new technology help communication?								
3.1	Making plans page 32	the future (plans)	organisation	fast speech: <i>going to</i>		listen to people discussing futue plans	discuss attitudes now/earlier in life	write a series of messages
3.2	Tomorrow's world page 35	the future (predictions)	future time markers; idioms	stress in time markers	read an article about the future		talk about predictions	
3.3	In other words ... page 38	dealing with misunderstandings	misunderstandings	linking in connected speech	read a story about a misunderstanding	listen to a series of misunderstandings	explain misunderstandings	
3.4	The Virtual Revolution page 40					 TBD: watch a BBC documentary about the internet's impact	discuss the best ways to communicate	write a memo
UNIT 4 JOBS page 43 Video podcast Is your job a 'dream job'?								
4.1	Millionaires page 44	<i>must/have to/should</i> (obligation)	personal qualities; confusing words	fast speech: <i>have to</i>	read an article about millionaires		discuss the qualities needed for different jobs	
4.2	Dream job page 47	<i>used to, would</i>	extreme adjectives	intonation: emphasis; linking: <i>used to</i>	read job advertisements	listen to people describing dream jobs gone wrong	talk about past habits	write a covering letter
4.3	That's a good idea page 50	reaching agreement	business	sentence stress		listen to people making decisions in a meeting	participate in a meeting	
4.4	Gavin and Stacey page 52					 Gavin and Stacey: watch a BBC comedy about a man's first day in a new job	describe a day in your life	write about daily routines
UNIT 5 SOLUTIONS page 55 Video podcast Are you good at solving problems?								
5.1	Low tech solutions page 56	comparatives and superlatives	technology	syllable stress	read about some low technology solutions		talk about different types of technology and their uses	write an advantages/disadvantages essay
5.2	Ask the experts page 59	question tags	information; word building: adjectives	intonation: question tags	read about a book review	listen to people answering difficult questions	present and answer questions on your area of expertise	
5.3	It's out of order page 62	polite requests	problems and solutions	intonation: polite requests		listen to conversations about technical problems	explain/solve problems	
5.4	Man versus Machine page 64					 Top Gear: watch a BBC programme about a race between a car and two people	describe a new machine	write an advertisement
IRREGULAR VERBS page 127		LANGUAGE BANK page 128		VOCABULARY BANK page 148		COMMUNICATION BANK page 158		AUDIO SCRIPTS page 000

LESSON		GRAMMAR/FUNCTION	VOCABULARY	PRONUNCIATION	READING	LISTENING/DVD	SPEAKING	WRITING
UNIT 6 EMOTION page 67 🎧 Video podcast How are you feeling today?								
6.1	Feeling stressed? page 68	real conditionals	-ing/-ed adjectives; multi-word verbs	weak forms: pronouns + 'll	read about basic emotions	listen to a radio show about therapies	talk about your emotions	
6.2	The People Watchers page 71	hypothetical conditional: present/future	verb-noun collocations	connected speech: would	read about a BBC programme The People Watchers		discuss what you would do in different situations	write a letter of advice
6.3	That's great news! page 74	giving news	life events	intonation: giving bad news	read about ways to give bad news	listen to conversations where people hear news	introduce/respond to news	
6.4	My Worst Week page 76					 My Worst Week: watch a BBC programme about a man's terrible day	talk about memorable moments	write a website entry
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	weak forms: have		understand a radio programme about success	talk about success	
7.2	The memory men page 83	present and past ability	ability	word stress	read a biographical text	listen to a conversation about memory	talk about your abilities	write a summary
7.3	Are you qualified? page 86	clarifying opinions	qualifications	stress patterns: short phrases	read about qualifications	listen to a discussion about intelligence	give/clarify opinions	
7.4	Water Ski Challenge page 88					 The One Show: Water Ski Challenge: watch a BBC documentary about an achievement	describe an achievement	write an internet post
UNIT 8 COMMUNITIES page 91 🎧 Video podcast What makes a good neighbour?								
8.1	Neighbours page 92	articles and quantifiers	getting on; compound nouns	stress patterns: compound nouns	read a text from a BBC website about neighbours		describe your neighbourhood	
8.2	My place in cyberspace page 95	relative clauses	the internet	pausing for effect	read a website review	listen to descriptions of online communities	compare real-world and online activities	write a website review
8.3	Make yourself at home page 98	being a good guest	welcoming	linking words	read about how to be a good guest	listen to people describing guest/host experiences	discuss social situations	
8.4	Tribe page 100					 Tribe: Anuta: watch a BBC documentary about a remote community	design a community	write a web advert
UNIT 9 HISTORY page 103 🎧 Video podcast Do you think life is better now than in the past?								
9.1	Giant leaps page 104	hypothetical conditional: past	history	word stress: contractions	read about important moments in history		talk about important events in history	write a short essay
9.2	In our time page 107	active versus passive	periods of time; collocations	weak forms: are, has been, was and were	read about time travel	listen to descriptions of past decades	talk about your own history	
9.3	I have no idea! page 110	expressing uncertainty	describing people	intonation: showing interest	read a quiz about history	listen to people doing a quiz about history	compile and do a quiz	
9.4	Michelangelo page 112					 The Divine Michelangelo: watch a BBC documentary about the life and work of Michelangelo Buonarroti	describe a role model	write a wiki entry
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	weak forms: auxiliary verbs	read about a man who tried to live ethically for a year		discuss ideas for reducing plastic waste	
10.2	World food page 119	verb patterns	reporting verbs	weak forms: to, for, that		listen to descriptions of world's best food cities	recommend a city for food	write a restaurant review
10.3	When you travel, ... page 122	giving advice/warnings	airports	individual sounds: vowels	read advice about what not to do in an airport	listen to people giving advice/warnings	ask for/give travel advice	
10.4	The Great Melt page 124					 Nature's Great Events: The Great Melt: watch a BBC documentary about the Arctic's melting ice caps	talk about a special place	write an email campaigning for action
IRREGULAR VERBS page 127		LANGUAGE BANK page 128		VOCABULARY BANK page 148		COMMUNICATION BANK page 158		AUDIO SCRIPTS page 000