

Contents Map

Unit	Listening	Reading	Writing
1 We are all friends now Page 6	Section 1: Note completion	Choosing suitable section headings from a list Sentence completion Identification of information in the text – <i>True/False/Not Given</i>	Task 1: Describing a line graph Verbs of movement Analysing main trends and purpose
2 Technology – now and then Page 18	Section 2: Multiple-choice Matching	Identification of information in the text – <i>True/False/Not Given</i> Classification Multiple-choice	Task 2: Discussing both views and giving own opinion
3 Thrill seekers Page 30	Section 3: Note completion Table completion	Matching information Identification of information in the text – <i>True/False/Not Given</i> Multiple-choice	Task 1: Describing a table Analysing and comparing data
Ready for Listening Page 42			
4 Global issues and opportunities Page 48	Section 4: Note completion Multiple-choice	Summary completion Identification of writer's views/claims – <i>Yes/No/Not Given</i>	Task 2: Suggesting causes and solutions Developing a topic sentence
5 The future Page 60	Section 1: Note completion Table completion	Summary completion Multiple-choice Short-answer questions	Task 1: Describing a pie chart
6 The fruits of nature Page 72	Section 2: Multiple-choice Labelling a map Sentence completion	Matching information Identification of information in the text – <i>True/False/Not Given</i> Flow-chart completion	Task 1: Describing a process Describing sequences
Ready for Reading Page 84		IELTS Reading checklist Page 91	
7 The world of work and education Page 92	Section 3: Multiple-choice Sentence completion Short-answer question	Matching information Matching names Multiple-choice	Task 2: Comparing advantages and disadvantages
8 Mapping the world Page 104	Section 4: Note completion	Matching sentence endings Table completion Multiple-choice	Task 1: Describing changes in maps
9 What is beauty? Page 116	Section 3: Sentence completion Matching information	Sentence completion Classification Matching information to paragraphs	Task 2: Describing effects and consequences
Ready for Writing Page 128		IELTS Writing checklists Page 139	
10 Is it art? Page 140	Section 2: Selecting items from a list Multiple-choice Sentence completion	Summary completion Labelling a diagram	Task 2: Discussing an opinion about a statement
11 The family and society Page 152	Section 1: Note completion	Sentence completion Matching information to paragraphs Selecting items from a list	Task 2: Agreeing or disagreeing with a statement Discussing views, causes, solutions Concession
12 Travelling around the world Page 164	Section 2: Multiple-choice Sentence completion	Summary completion Identification of information in the text – <i>True/False/Not Given</i> Short-answer questions	Task 2: Developing ideas
Ready for Speaking Page 176		IELTS Speaking checklists Page 181	
13 The importance of infrastructure Page 182	Section 3: Multiple-choice Multiple-choice Multiple-choice	Matching headings Identification of writer's views/claims <i>Yes/No/Not Given</i> Multiple-choice	Task 1: Describing tables
14 Money and well-being Page 194	Section 4: Multiple-choice Note completion	Matching information Matching names Multiple-choice	Task 1: Describing charts
Additional material Page 206	Wordlist Page 211	Grammar reference Page 219	Listening scripts Page 227

Speaking	Language focus	Vocabulary
Part 2: Describing a person	1 Likes and dislikes 2 Present simple, present continuous and past simple	Describing people
Part 2: Describing an electronic device	1 Past simple and present perfect 2 Habit in the past Adverbs of frequency	Verbs of cause and effect Word building: Evaluating adjectives
1 Part 1: Discussing sport 2 Part 3: Discussing physical activity and the benefits of sport	1 Adjectives with prepositions 2 Comparison	Sports Word building: Adjectives ending in <i>-ing/-ed</i>
1 Part 1: Discussing food and manufactured goods 2 Part 3: Discussing world problems	Countable and uncountable nouns	1 General nouns 2 Developing ideas
Part 3: Discussing the future	Ways of looking at the future	1 Adjective/Noun collocations Word building: Forming adjectives from nouns 2 Verbs of prediction
Part 2: Describing a place of natural beauty	Transitive and intransitive verbs	1 Lifecycles and processes 2 Conservation
1 Part 3: Discussing goals and career 2 Part 2: Describing a job/an achievement	Conditionals 1	1 Work 2 Collocations
1 Part 1: Describing a neighbourhood 2 Part 2: Social interaction with neighbours	Referring in a text	Nouns relating to places
1 Part 2: Describing a building or monument 2 Part 3: Discussing buildings and traditions	Modal verbs for evaluating	Beauty Word building: Prefixes <i>under-</i> and <i>over-</i>
1 Part 3: Discussing the arts 2 Part 2: Describing an art form	Defining and non-defining relative clauses	Art
Part 2: Describing friendship, relationship, period of your life, membership	Conditionals 2	The family Word building: Suffixes <i>-hood</i> and <i>-ship</i>
1 Part 1: Discussing travel 2 Part 2: Describing a journey	Articles	Adjectives with multiple meanings Word building: Words related to memory
1 Part 2: Describing a street or square 2 Part 3: Discussing transport systems	Concession and developing ideas	Nouns related to systems Word building: Modal verbs to adjectives
Part 3: Discussing well-being and money	Substitution and ellipsis	Money matters Word building: Values and beliefs
Sample answer sheets Page 238	Answer key Page 241	