

Contents

FAST-TRACK ROUTE

MAIN LESSON	GRAMMAR/LANGUAGE	VOCABULARY	PRONUNCIATION	SPEAKING GOAL
UNIT 1 page 6				
1A Give it a go page 6	cleft sentences	free-time activities	sentence stress in cleft sentences	persuade people to try different activities
1B Kind acts page 8	narrative tenses	helping people	weak forms: <i>had</i>	narrate a short story in detail
1C How annoying! page 10	exaggeration	at work	stress on <i>honestly</i> and <i>seriously</i>	talk about annoying incidents
1D English in action page 12	FUNCTION: negotiate solutions in disputes	fights and disputes	sounding firm	negotiate solutions in disputes
Go online for the Roadmap video.				
UNIT 2 page 14				
2A On the mend page 14	the future in the past	Injuries and illnesses	weak forms: <i>to</i>	talk about recovery
2B A good cause page 16	double comparatives	charities	intonation in double comparatives	present a case
2C Regeneration page 18	negative questions	urban change	intonation in negative questions	make suggestions about new uses for old buildings
Check and reflect: Units 1 and 2 page 20 Go online for the Roadmap video.				
UNIT 3 page 22				
3A It'll brighten up page 22	ways of expressing the future	the weather	intonation in future forms	talk about the weather and plan activities
3B Law and order page 24	verb patterns and reporting	The law and courts	reduced <i>-ed</i> endings in past forms	discuss legal cases and consequences
3C Fair play page 26	<i>even</i> and <i>hardly</i>	sports events, actions and news	sentence stress: <i>even</i> and <i>hardly</i>	talk about sports events and news stories
3D English in action page 28	FUNCTION: give a short, clearly structured presentation	gender stereotypes	delivery of a presentation: pauses, speed and emphasis	give a short, clearly structured presentation
Go online for the Roadmap video.				
UNIT 4 page 30				
4A Time of your life page 30	defining and non-defining relative clauses	describing different age groups	pauses with non-defining relative clauses	talk about a range of people you know
4B Fashion icon page 32	noun phrases	clothes and fashion	stress with <i>quite</i> before an adjective	answer a questionnaire about clothes and fashion
4C Being me page 34	prepositions 1	Influences and identity	linking with prepositions	rank things that have most influenced you
Check and reflect: Units 3 and 4 page 36 Go online for the Roadmap video.				
UNIT 5 page 38				
5A On the move page 38	continuous forms	commuting	weak forms: auxiliary verbs	take part in a discussion on commuting
5B In the wild page 40	participle clauses	geographical features	chunks? chunking?	talk about ways to attract more investment to or protect a place you know
5C House or home? page 42	translation and collocation	homes and decoration	weak forms: <i>is</i>	describe different homes
5D English in action page 44	FUNCTION: make suggestions about what to do in an area	hosting guests	how words change in speech: <i>would</i>	make suggestions about what to do in an area
Go online for the Roadmap video.				

EXTENDED ROUTE

DEVELOP YOUR SKILLS LESSON	GOAL	FOCUS
1A Develop your writing page 116	write a report	changing the register of spoken information
1B Develop your listening page 86	understand informal discussions	identifying rhetorical questions
1C Develop your reading page 96	understand newspaper and magazine articles	recognising similarities and differences between opinions


2A Develop your reading page 98	understand intended meaning in a blog	recognising positive and negative connotations of words
2B Develop your writing page 118	write an email to build rapport	building a rapport with an email recipient
2C Develop your listening page 87	understand disagreement in a radio interview	recognising how modifiers can express disagreement


3A Develop your writing page 120	write an effective leaflet	writing effective paragraphs
3B Develop your listening page 88	understand a podcast	recognising fractions and multiplies
3C Develop your reading page 100	understand magazine interviews	recognising lexical cues


4A Develop your listening page 89	understand casual conversations	recognising when something is said ironically
4B Develop your writing page 122	write an academic essay	developing an argument in an essay
4C Develop your reading page 102	understand online responses to a question	recognising repetition of ideas


5A Develop your listening page 90	understand public address announcements	understanding public announcements
5B Develop your writing page 124	write a narrative	using evocative and descriptive language
5C Develop your reading page 104	understand an article	when to check the meaning of words


Contents

FAST-TRACK ROUTE

MAIN LESSON	GRAMMAR/LANGUAGE	VOCABULARY	PRONUNCIATION	SPEAKING GOAL
UNIT 6 page 46				
6A A difficult business page 46	adverbs and adverbial phrases	successful and failing businesses	adverbs with <i>-ly</i> and <i>-ally</i>	talk about businesses and the economy
6B On the map page 48	further passive constructions	hosting events	weak forms: <i>to have</i>	decide on the best kind of event for your town/city to host
6C Going out page 50	word grammar and patterns (<i>expect, surprised</i>)	talking about arts events	sentence stress	talk about events you have been to
Check and reflect: Units 5 and 6 page 52 Go online for the Roadmap video.				
UNIT 7 page 54				
7A Ups and downs page 54	adding comments using <i>must</i> and <i>can't</i>	life's ups and downs	disappearance of <i>t</i> in <i>must</i> and <i>can't</i>	tell stories about recent experiences and comment on them
7B Is it news? page 56	second, third and mixed conditionals	talking about the news	stress with modal verbs	talk about the impact of news stories and events
7C A show of hands page 58	phrases to show the relationship between ideas	voting and elections	sentence stress	Take part in a debate (on issues around voting)
7D English in action page 60	FUNCTION: give a presentation with visuals	explaining statistics	variations in pace and pausing in speech	give a presentation with visuals
Go online for the Roadmap video.				
UNIT 8 page 62				
8A Jobs for life? page 62	complex questions	describing what your job involves	weak forms: <i>that</i>	roleplay a conversation about what you do
8B Sleep well page 64	auxiliary verbs	sleep	stress on auxiliary verbs for emphasis	talk about sleep and insomnia
8C Food for thought page 66	complex comparatives	food and cooking	weak forms: <i>as</i>	talk about food and cooking
Check and reflect: Units 7 and 8 page 68 Go online for the Roadmap video.				
UNIT 9 page 70				
9A Feelings page 70	<i>not only</i> and <i>no sooner/as soon as</i>	feelings	<i>not only</i> and <i>no sooner/as soon as</i>	tell better stories and anecdotes
9B Habits page 72	<i>will</i> and <i>would</i> for habits; <i>I wish</i> + <i>would</i>	describing people and their habits	weak forms: <i>would</i> and <i>will</i>	describe other people's habits and how you feel about them
9C All the rage page 74	making new words	trends	pronunciation of new words	talk about trends
9D English in action page 76	FUNCTION: manage informal conversations	colloquial and idiomatic language	elision	manage informal conversations
Go online for the Roadmap video.				
UNIT 10 page 78				
10A Eureka! page 78	prepositions 2	science	weak forms: prepositions	report on and discuss science
10B A great read page 80	linking words and phrases	book reviews	linking between consonants and vowels	describe books
10C A good laugh page 82	puns	talking about humour	how words sound in context	tell jokes
Check and reflect: Units 9 and 10 page 84 Go online for the Roadmap video.				
Language bank page 136 Vocabulary bank page 156 Communication bank page 166 Irregular verbs page 175				

EXTENDED ROUTE

DEVELOP YOUR SKILLS LESSON	GOAL	FOCUS	
			
6A Develop your reading page 106	understand a story	inferring what will come next	
6B Develop your listening page 91	understand the main points of a complex presentation	recognising nouns used as verbs	
6C Develop your writing page 126	write a review	checking and correcting spelling	
			
7A Develop your writing page 128	write notes, cards and messages for important events	expressing the personal significance of an event	
7B Develop your listening page 92	understand a discussion or debate	understanding hypothetical situations in an argument	
7C Develop your reading page 108	understand an article	understanding cause and effect in a complex text	
			
8A Develop your listening page 93	follow extended unstructured speech	identifying clarification language	
8B Develop your writing page 130	write a response to an article	challenging evidence used in an article	
8C Develop your reading page 110	understand an online diary	recognising topics that idioms refer to	
			
9A Develop your listening page 94	understand panel interviews	recognising when someone avoids answering a question	
9B Develop your writing page 132	write a narrative	linking two actions together	
9C Develop your reading page 112	compare a text and its summary	critically evaluating a summary	
			
10A Develop your writing page 134	write a biography	using a range of idiomatic phrases	
10B Develop your reading page 114	understand linguistically complex texts	recognising small details that change meaning	
10C Develop your listening page 95	follow a conversation between two fluent speakers	improving listening skills	