

Contents

		Grammar	Reading texts	Listening texts	Vocabulary	Speaking and Pronunciation
UNIT 1	Language page 6	State and action verbs (p6) Present simple and present continuous (p9)	<i>The Hobbit</i> (p6)	Greetings (p6) English for a specific purpose (p8)	Greetings (p6) English for specific purposes (p8)	(P) Intonation and different meanings (p6) Fantasy stories and films (p7) (P) Word stress (p8) Languages (p9)
	Culture page 10	Questions (p11) Subject/object questions (p12)	Towards a definition of culture (p12)	Capitals of culture (p10)	Collocations for describing places (p11) EV <i>look</i> (p10)	(P) Word stress (p11) Nominating a town (p11) Towards a definition of culture (p12) Culture quiz (p13)
		Function globally: Making recommendations (p14) Global English: A world full of Englishes (p15)			Writing: Culture quiz (p13) A report (p16) Study skills: Understanding your learning style (p17)	
UNIT 2	Lives page 18	Past simple and past continuous (p19) Past simple and past perfect (p21)	<i>White Teeth</i> (p20)	An interview with a ghostwriter (p18)	<i>-ing</i> and <i>-ed</i> adjectives (p19) Relationships (p20)	Ghostwriting (p18) (P) Word stress (p19) (P) Weak forms (p21)
	Legends Page 22	Modifiers (p22) <i>used to & would</i> (p25)	Grimms' fairy tales (p23) Legendary places – modern meanings (p24)	A fairy tale (p22)	Extreme adjectives, sentence stress (p23) Prepositions (p24) EV Ways of talking about meaning (p24)	A fairy tale (p22) (P) Sentence stress (p23) Grimms' fairy tales (p23)
		Function globally: Generalising and giving examples (p26) Global voices: An important influence (p27)			Writing: Ghostwriting a partner's experience (p19) A mini saga (p25) A narrative (p28) Study skills: Improving your reading skills (p29)	
UNIT 3	Hot Page 30	Future forms: plans & intentions (p31) <i>will & be going to</i> for predictions (p33)	Endless energy? (p32)	A desert survival expert (p30) Energy sources (p32)	Materials (p31) Energy (p32) EV Words that go with <i>problem</i> (p32)	Talking about a photo from different points of view (p30) Planning a trip (p31)
	Cold page 34	<i>so & such</i> (p34) Real conditionals (p37)	Coming in from the cold (p34) Weather ups and downs (p36)	In a department store (p36)	<i>cold</i> (metaphor) p35 Words to describe statistics (p36)	Talking about the cold (p34) (P) Intonation (p36)
		Function globally: Requests and offers (p38) Global English: Caribbean English (p39)			Writing: An online comment: giving opinions (p33) A list poem (p37) A formal letter (p40) Study skills: Writing a learner diary (p41)	
UNIT 4	Friends page 42	Present perfect and past simple (p42) Present perfect with <i>yet & already</i> (p44)	A creative friendship (p42) <i>Guardians of the Kingdom</i> (p44)		Adjective suffixes: <i>-ive, -ful, -ous</i> (p43) Expressions with <i>what</i> (p44)	(P) Contrastive stress (p42) (P) Word stress (p43) Telling a friend your news (p45)
	Strangers page 46	Modals of deduction (p47) <i>somebody, anybody, nobody, everybody</i> (p49)	<i>Strangers on a train</i> (p46) Average UK Man (p48)	<i>Strangers on a Train</i> (p46) Who is Average Man? (p48)	Crime (p46) EV <i>stranger</i> and <i>foreigner</i> (p47) <i>usual</i> and <i>unusual</i> (p48)	Making predictions about a film (p47) <i>usual</i> and <i>unusual</i> (p48) The class Average Man or Woman (p49)
		Function globally: Starting a conversation (p50) Global voices: A good friend (p51)			Writing: Giving your news (p52) Study skills: Working with mistakes (p53)	
UNIT 5	Law page 54	Modals of obligation and permission (p55) Past modals of obligation (p57)	Asimov's laws of robotics (p54)	Laws of bureaucracy (p56)	EV <i>-ics</i> and <i>-ology</i> (p54) Government Collocations (p56)	Government (p56) Bureaucratic situations (p57)
	Order page 58	Present perfect simple and continuous, <i>for & since</i> (p59) Separable phrasal verbs (p61)	<i>I'm a Teacher, Get Me Out of Here!</i> (p58)	An orderly lunch (p60)	Education compound nouns (p58) EV <i>control</i> (p58) Order in the kitchen, phrasal verbs with <i>up</i> (p60)	(P) Education compound nouns (p58) Order in the kitchen, phrasal verbs with <i>up</i> (p60) (P) Phrasal verbs, sentence stress (p61)
		Function globally: Giving advice and warnings (p62) Global English: Legal protection for languages (p63)			Writing: Cartoon captions (p55) My school years (p58) Giving instructions (p64) Study skills: Using your dictionary: phrasal verbs (p65)	

		Grammar	Reading texts	Listening texts	Vocabulary	Speaking and Pronunciation
UNIT 6	Seen page 66	Passive voice (p67) Articles (p69)	Now you see it ... now you don't! (p66) Optical illusions (p68)	Optical illusions (p68)	take (p66) Colours and shapes (p69)	Photography (p66) P the (p69) Colours and shapes (p69)
	Heard page 70	Reported statements and questions (p71) Reported requests and commands (p73)	Overheard in New York (p70)	Ways of speaking (p70) What did she say? (p71) An interview about the Stasi (p73)	Ways of speaking (p70) EV listen and hear (p70) Electronic equipment (p72)	What did she say? (p71) Describing equipment (p72)
	Function globally: Asking for and giving opinions (p74) Global voices: Good news (p75)				Writing: A description of a place (p76) Study skills: Developing fluency in speaking (p77)	
UNIT 7	Supply page 78	Defining relative clauses (p78) Non-defining relative clauses (p81)	A good swap / Trash or treasure (p78)	Tulipmania (p80)	Inexact numbers (p79) EV -mania (p80) Wordbuilding: trade (p81)	Bartering (p79) The best way to make money (p80) P Word stress (p81)
	Demand page 82	Countable & uncountable nouns (p83) wish (p85)	Meeting our demands (p82)	Three men on a desert island (p84)	Abstract nouns (p82) EV other ways of saying funny (p84)	Something you were motivated to do (p83) P The letter i (p85) Jokes (p85)
	Function globally: Making formal phone calls (p86) Global English: A global language for business (p87)				Writing: Describing objects for an auction (p78) Giving your opinion (p88) Study skills: Learning word families (p89)	
UNIT 8	Lost page 90	would (p91) Second conditional (p93)	Life of Pi (p90) Lost in space (p92)	Sending objects into space (p93)	Expressions with lose & lost (p91)	Describing a picture (p90) A guessing game (p93)
	Found page 94	Third conditional (p94) Past modals of deduction (p97)	Top five inventions and discoveries made by accident (p94) Finding treasure (p96)	Bulgaria's Thracian treasures (p96)	Expressions with make & do (p94) EV with or without a plan (p94) Treasure (p97)	P Intonation (p95) Finding treasure (p96) Speculating about treasures (p97)
	Function globally: Expressing sympathy (p98) Global voices: Lost and found (p99)				Writing: How would your life have been different? An essay (p95) Study skills: Using your dictionary: learning fixed expressions (p101)	
UNIT 9	Love page 102	Verb patterns: verbs followed by -ing and infinitive with to (p103) Comparatives and superlatives (p104)	A Short History of Tractors in Ukrainian (p104)	The relationship between the English and the French (p103)	Stereotypes (p102) EV I mean (p105) Love (p105)	English and French satirical images (p102) P Word stress (p102) A Short History of Tractors in Ukrainian (p104)
	Hate page 106	Verb patterns: verbs followed by prepositions (p106)	Room 101 (p106) Classic sporting rivalries (p108)	Sports (p108)		P Sentence stress and meaning (p106) Categories (p107) Sports (p108)
	Function globally: Giving and accepting compliments (p110) Global English: Strong language (p111)				Writing: Expanding sentences An informal email (p109) Study skills: Improving your listening skills (p113)	
UNIT 10	Beginnings page 114	Verb form review (p117)	Famous opening lines (p114) Birthday customs (p116)	Descriptions of novels (p114)	EV Beginnings and endings (p114) Books and reading (p115) Celebrations (p116)	P Silent letters (p114) Reading questionnaire (p115) Birthday customs (p116) Verb form review (p117)
	Endings page 118	Reflexive pronouns (p118)	Unhappy endings: the wives of Henry VIII (p118) Famous farewells (p120)	Death in sixteenth century England (p118)	Death (p118) EV farewell (p120) Leaving (p120)	A presentation (p119)
	Function globally: Saying goodbye (p122) Global voices: A favourite film (p123)				Writing: A thank-you letter A farewell email or speech A speech (p117) Study skills: Using your dictionary: exploring synonyms (p125)	

Communication activities:
Student A: (p126) Student B: (p128)

Additional material: (p130)

Grammar focus: (p132)

Audioscript: (p152)