

CONTENTS

Language		Skills
1 IDENTITY		
Topic Talk (p. 5)	Vocabulary network: Identity Pronunciation: Contractions	Listening: Three interviews Speaking: Talking about your identity
1 Avatars (pp. 6-7)	Word Builder: Compound adjectives Sentence Builder: Uses of <i>like</i>	Reading: Article about avatars (Matching, T/F/No information) Writing: Personal description
2 Languages (pp. 8-9)	Grammar: Present tenses Grammar Alive: Personal information	Reading: Article about saving languages Listening: Dialogue about languages
3 Tribes (pp. 10-11)	Vocabulary: Urban tribes Talk Builder: Agreeing and disagreeing (1) Pronunciation: Intonation (replies)	Listening: Interview with a sociologist (T/F) DVD Choice: Documentary about goth weekend (Matching) Watching/Speaking: Two interviews (Matching)
Language Review (p. 12)	Revision: (Gap fill)	Self Assessment
2 BIG EVENTS		
Topic Talk (p. 13)	Vocabulary network: Memories Pronunciation: Emphatic stress	Listening: Two interviews Speaking: Talking about memories
4 The Wall (pp. 14-15)	Grammar: Past Perfect Grammar Alive: Excuses and explanations	Reading: Personal accounts of a historical event Listening: Short dialogues
5 The Big Game (pp. 16-17)	Word Builder: Multi-part verbs (1) Sentence Builder: Uses of <i>just</i>	Listening: Dialogue (Multiple choice) Reading: Newspaper interview (T/F)
6 Birthdays and Funerals (p. 18)	Grammar: <i>used to</i> and <i>would</i>	Reading: Personal memory
Writing Workshop 1 (p. 19)	Text Builder: Informal style Sentence Builder: Time linkers: <i>after, before, while + -ing</i>	Reading/Writing: Email with a personal anecdote
Speaking Workshop 1 (p. 20)	Pronunciation: Intonation (reactions) Talk Builder: Telling stories	Listening: A story (ordering pictures) Speaking: Telling stories
Culture Choice 1 (pp. 102-103)	Story: <i>Fever Pitch</i> by Nick Hornby Project: A sporting event	
3 TASTE		
Topic Talk (p. 21)	Vocabulary network: Food Pronunciation: Word boundaries	Listening: Dialogue about food habits/likes Speaking: Talking about food habits/likes
7 Cooking (pp. 22-23)	Word Builder: Verbs + prepositions Sentence Builder: Reason linkers: <i>because, (just) in case, as</i>	Reading: Magazine profile (Matching, Multiple choice) Writing: Invitation
8 Ice Cream (pp. 24-25)	Grammar: The Passive Grammar Alive: Describing a process	Reading: The history of ice cream Listening: Tour guide presentation
9 Restaurants (pp. 26-27)	Vocabulary network: Eating out Talk Builder: Eating out (requests/replies) Pronunciation: Polite requests	Listening: Review of a TV programme (Gap fill) DVD Choice: Documentary about <i>Fifteen</i> restaurants (T/F) Watching/Speaking: Dialogue in a restaurant (Matching, Role-play)
Language Review (p. 28)	Revision: (Gap fill, Sentence transformation)	Self Assessment
4 HOUSES		
Topic Talk (p. 29)	Vocabulary network: Houses Pronunciation: Unstressed function words	Listening: Three descriptions of homes Speaking: Talking about your home
10 An African Village (pp. 30-31)	Grammar: Present Perfect Continuous Grammar Alive: Explanations	Reading: Interview with anthropologists Listening: Dialogues
11 Floating Homes (pp. 32-33)	Sentence Builder: Modifiers and comparatives: <i>much, a bit, even more, slightly more</i> Word Builder: Prepositions and adverbs (e.g. <i>downstairs, go downstairs</i>)	Reading: Magazine article about a new island (Gap fill) Listening: Description of a house
12 Makeovers (p. 34)	Grammar: <i>have/get</i> something done	Reading: Magazine article about a makeover
Writing Workshop 2 (p. 35)	Text Builder: Language for reports	Reading/Writing: Report and graph
Speaking Workshop 2 (p. 36)	Talk Builder: Asking about accommodation/ Making offers Pronunciation: Intonation (offers)	Listening: Hostel dialogue Speaking: Hostel roleplay (Role-play)
Culture Choice 2 (pp. 104-105)	Story: <i>Dracula</i> by Bram Stoker Project: A famous building	

Language		Skills
5 IMAGE		
Topic Talk (p. 37)	Vocabulary network: Appearances Pronunciation: Word boundaries	Listening: Descriptions of celebrities Speaking: Describing a celebrity
13 Looking Good (pp. 38-39)	Word Builder: Word pairs (e.g. <i>black and white</i>) Sentence Builder: Verb patterns (e.g. <i>want somebody to do something</i>)	Reading: Magazine article about clothes shopping (Matching) Writing: Note to a friend
14 Fashion Contest (pp. 40-41)	Grammar: Speculating about the present Grammar Alive: Gossiping	Reading: Dialogues about a fashion competition Listening: Dialogue for speculating
15 Celebrity Culture (pp. 42-43)	Vocabulary network: Celebrity Talk Builder: Complaining and apologising (in shops) Pronunciation: Intonation	Listening: Talk about celebrity (Matching) DVD Choice: Documentary about celebrity (Matching) Watching/Speaking: Dialogues in a shop (Matching, Role-play)
Language Review (p. 44)	Revision: Revision (Gap fill, Sentence transformation)	Self Assessment
6 HEROES		
Topic Talk (p. 45)	Vocabulary network: Biography Pronunciation: Dates	Listening: Descriptions of life stories Speaking: Describing a hero/heroine
16 Little Hero (pp. 46-47)	Grammar: Speculating about the past Grammar Alive: Making guesses	Reading: Newspaper article about child labour Listening: Dialogue with guesses
17 Action Heroes (pp. 48-49)	Sentence Builder: Prepositions at the end of sentences (questions/relative clauses) Word Builder: Prefixes	Reading: Dialogue about a film (Multiple choice) Listening: Novel extracts: <i>The Bourne Identity</i>
18 Local Hero (p. 50)	Grammar: Question tags	Reading: TV Interview
Writing Workshop 3 (p. 51)	Text Builder: Organisation and style Sentence Builder: Addition linkers	Reading/Writing: Book review
Speaking Workshop 3 (p. 52)	Talk Builder: Talking about photos (vague language, speculation, additions) Pronunciation: Intonation (end of sentences)	Listening: Describing a photo Speaking: Describing a photo
Culture Choice 3 (pp. 106-107)	Song: <i>Jane Eyre</i> by Charlotte Brontë Project: A fictional hero/heroine	
7 ADVENTURES		
Topic Talk (p. 53)	Vocabulary network: Adventure Pronunciation: Emphatic stress	Listening: Dialogue about extreme sports Speaking: Talking about adventure
19 Risk (pp. 54-55)	Word Builder: Confusing nouns Sentence Builder: Prepositions + <i>-ing</i> forms	Reading: Adverts for extreme sports (Matching) Writing: Personal email about holiday
20 Expedition (pp. 56-57)	Grammar: Predictions, intentions, arrangements Grammar Alive: Plans and predictions	Reading: Diary of an expedition Listening: Dialogues with plans and predictions
21 Adventure Holidays (pp. 58-59)	Vocabulary network: Adventure sports Talk Builder: Asking for information Pronunciation: Polite intonation	Listening: Radio adverts DVD choice: BBC documentary about adventure holidays Listening/Watching: Dialogue in a tourist information centre (Multiple choice, Role-play)
Language Review (p. 60)	Revision: (Gap fill, Sentence Transformation)	Self Assessment
8 HABITAT		
Topic Talk (p. 61)	Vocabulary network: My environment Pronunciation: Word stress	Listening: Dialogue about environment Speaking: Talking about your environment
22 Into the Wild (pp. 62-63)	Grammar: Future Continuous Grammar Alive: Requests	Reading: Dialogue about survival tips Listening: Dialogues with requests
23 The Sun (pp. 64-65)	Word Builder: Uses of <i>take</i> Sentence Builder: Reduced relative clauses (e.g. <i>tourists coming to the island</i>)	Listening: Interview with a scientist Reading: Article about Longyearbyen (Multiple choice)
24 Going Green (p. 66)	Grammar: <i>myself, yourself, ourselves, each other</i>	Reading: Newspaper article about green living
Writing Workshop 4 (p. 67)	Text Builder: Formal style Sentence Builder: Cause linkers	Reading/Writing: Formal letter of complaint
Speaking Workshop 4 (p. 68)	Text Builder: Agreeing and disagreeing (2) Pronunciation: Intonation	Listening: Dialogue about traffic Speaking: Discussing visual material
Culture Choice 4 (pp. 108-109)	Story: <i>A Walk in the Woods</i> by Bill Bryson Project: A beautiful natural area	

CONTENTS

Language

Skills

9 LEARNING		
Topic Talk (p. 69)	Vocabulary network: School (1) Pronunciation: Contractions	Listening: Three monologues about school Speaking: Talking about school
25 Co-education? (pp. 70-71)	Word Builder: Making nouns (-ation/-ment/-ence/-ity/-ship) Sentence Builder: Example linkers	Reading: Online magazine posts (Matching, Multiple choice) Writing: Blog post
26 Brain Power (pp. 72-73)	Grammar: Reported statements Grammar Alive: Reporting (1)	Reading: Advice website Listening: Radio interview
27 School Life (pp. 74-75)	Vocabulary network: School (2) Talk Builder: Asking for permission Pronunciation: Intonation	Listening: Dialogue about schools DVD choice: BBC programme extract Watching/Speaking: Dialogues asking for permission (Matching, Role-play)
Language Review (p. 76)	Revision: (Gap fill, Sentence transformation)	Self Assessment
10 CAREERS		
Topic Talk (p. 77)	Vocabulary network: Careers Pronunciation: Unstressed function words	Listening: Interviews about careers Speaking: Talking about careers
28 Odd Jobs (pp. 78-79)	Grammar: Reported questions Grammar Alive: Reporting (2)	Reading: Website about jobs Listening: Dialogue/Job interview
29 Future Skills (pp. 80-81)	Word Builder: Multi-part verbs (2) Sentence Builder: Asking what to do	Reading: Job adverts (Matching) Listening: Phone-in programme (Multiple choice)
30 Got Talent (p. 82)	Grammar: Conditionals	Reading: Article about talent shows
Writing Workshop 5 (p. 83)	Text Builder: Organisation Sentence Builder: Purpose linkers	Reading/Writing: Curriculum vitae; Letter of application
Speaking Workshop 5 (p. 84)	Pronunciation: Intonation (requests) Talk Builder: Polite requests (indirect questions)	Listening: Job interviews Speaking: Job interview roleplays (Role-play)
Culture Choice 5 (pp. 110-111)	Story: <i>An Ordinary Life</i> by Amy Macdonald	Project: A famous musician
11 INSPIRATION		
Topic Talk (p. 85)	Vocabulary network: The Arts Pronunciation: Word boundaries	Listening: Dialogue about the arts Speaking: Talking about the arts
31 Musicals (pp. 86-87)	Word Builder: Noun + noun (e.g. <i>pop singer</i>) Sentence Builder: Contrast linkers	Reading: Two reviews Writing: Short review of a performance
32 Masterpieces (pp. 88-89)	Grammar: Past Conditional Grammar Alive: Regrets	Reading: Exhibition catalogue Listening: Dialogue at a museum
33 Young Artists (pp. 90-91)	Vocabulary network: Art Talk Builder: Opinions: Reasons and examples Pronunciation: Intonation	Listening: Radio interview (Matching, Multiple choice) DVD choice: Interviews with artists Watching/Speaking: Classroom debate
Language Review (p. 92)	Revision: (Gap fill, Sentence transformation)	Self Assessment
12 INNOVATION		
Topic Talk (p. 93)	Vocabulary network: Science and technology Pronunciation: Word stress	Listening: Dialogue about science Speaking: Talking about science and technology
34 DNA Detectives (pp. 94-95)	Grammar: Past modals Grammar Alive: Obligations and mistakes	Reading: Science magazine article Listening: Dialogues about obligations and mistakes
35 Science Fiction? (pp. 96-97)	Word Builder: Multi-part verbs (3) Sentence Builder: <i>whatever/whenever, etc.</i>	Reading: Newspaper article (Multiple choice) Listening: Interview about science fiction writers
36 Experiment (p. 98)	Grammar: Verbs with -ing or infinitive	Reading: Magazine article about an experiment
Writing Workshop 6 (p. 99)	Text Builder: Organisation; Discursive language	Reading/Writing: Opinion essay
Speaking Workshop 6 (p. 100)	Talk Builder: Giving presentations Pronunciation: Intonation (linking expressions)	Listening: Presentation about an invention Speaking: Presentation
Language Review (p. 101)	Revision: (Gap fill, Sentence transformation)	Self Assessment
Culture Choice 6 (pp. 112-113)	Song: Two poems by Wendy Cope and Brian Pattern	Project: A famous poet

Skills Builders: **Listening:** (pp. 114-115) **Reading:** (pp. 116-117) **Writing:** (pp. 118-121) **Speaking:** (pp. 122-127)
 Irregular Verb List (p. 128) Student A Activities (p. 129) Student B Activities (p. 130) Word List (pp. 131-136)