

B2

Student's Book
David Spencer

MACMILLAN

**Get
t
e
w
a
y**

Contents

	Vocabulary	Reading	Grammar	
1 p6	Life and study at university <i>Do and make</i>	Student helpline Internet forum Gap year experiences Efficient revision Informal emails	Present tenses Past tenses Present perfect Gerunds and infinitives 1	International Cultural Knowledge: Gap years
2 p18	Work and jobs Conditions and stages of a job Phrasal verbs: Work	Job descriptions The best job in the world English and immigration English in the workplace: Jargon	Past perfect Past and present habits Gerunds and infinitives 2	Cross-curricular – Economics: Learning English for work Cross-curricular – Language: Learning workplace jargon
▶ Gateway to Exams 1–2 p30				
3 p32	Space and space travel <i>Travel, trip, journey, voyage</i> Prefixes	Space quiz Space junk <i>The War of the Worlds</i> Science-fiction stories	Future forms Future activities in the past Future continuous Future perfect simple and continuous	Cross-curricular – Media studies/ Literature: <i>The War of the Worlds</i> by H.G. Wells
4 p44	Personality adjectives Noun suffixes	What makes a genius? Extraordinary facts about Einstein The 'hobbit' Personality descriptions: Patrick Rothfuss	Making comparisons Articles <i>So/such/too/enough</i>	Cross-curricular – Science: Albert Einstein Cross-curricular – Philosophy: What is intelligence?
▶ Gateway to Exams 3–4 p56				
5 p58	Buying and selling Money and banking Phrasal verbs: Money and shopping	Opening a bank account Q & A by Vikas Swarup Instructions: How to use a cashpoint	Modal verbs of obligation, prohibition and advice Speculation and deduction: Past, present and future	Cross-curricular – Literature: Q & A by Vikas Swarup International Cultural Knowledge: Money quiz

Listening	Writing	Speaking	Exam success/Study skills
<p>Vocabulary quiz</p> <p>Introduction to gap years</p> <p>Tips for exam revision/ preparation</p> <p>Expressing individual preferences</p>	<p>Questions about experience</p> <p>Project: Poster advertising gap year</p> <p>Taking notes in informal interviews</p> <p>Reply to a request in an email</p>	<p>Pair interviews and reports</p> <p>Expressing preferences</p>	<p>Vocabulary: Using a dictionary</p> <p>Reading: Multiple matching</p> <p>Speaking: Accuracy and fluency</p> <p>Writing: Transactional tasks</p>
<p>People describing their jobs</p> <p>Workplace jargon</p> <p>Helicopter parents</p> <p>Pronunciation: Stress for emphasis</p> <p>Expressions in stimulus-based discussions</p>	<p>Writing interview questions</p> <p>Writing an essay plan</p> <p>An opinion essay 1</p>	<p>Describing jobs</p> <p>Talking about work plans</p> <p>Stimulus-based discussions 1</p>	<p>Vocabulary: Studying phrasal verbs</p> <p>Listening: Matching speakers and statements</p> <p>Speaking: Stimulus-based discussions</p> <p>Writing: Paragraphs</p>
<p>Pronunciation: Word stress</p> <p><i>The War of the Worlds</i> by H.G. Wells</p> <p><i>Dear Future Me</i> radio extract</p> <p>Space research and government spending</p>	<p>Predictions</p> <p>Making a plan</p> <p>A story: Science fiction</p>	<p>Discussing future problems</p> <p>Checking future predictions</p> <p>Stimulus-based discussions 2</p> <p>Expressing and justifying opinions</p>	<p>Reading: Missing sentences</p> <p>Grammar: Learning from mistakes</p> <p>Listening: Prediction</p> <p>Writing: Stories</p>
<p>Multiple intelligences</p> <p>Animal intelligence</p> <p>Presentation on the value of exams</p>	<p>Project: Geniuses</p> <p>A summary</p> <p>A description of a hero</p>	<p>Preparing and giving a presentation 1</p>	<p>Vocabulary: Keeping records</p> <p>Use of English: Word formation cloze</p> <p>Speaking: Presentations</p> <p>Writing: Checking</p>
<p>Pronunciation: Silent letters</p> <p>A quiz programme</p> <p>The history of money</p> <p>Comparing and contrasting photos</p>	<p>School rules/advice</p> <p>Deductions and speculations</p> <p>A formal letter of complaint</p>	<p>Speculation and deduction</p> <p>Talking about photos: Comparing and contrasting</p>	<p>Reading: Skimming and scanning</p> <p>Listening: Completing notes</p> <p>Speaking: Talking about photos</p> <p>Writing: Writing a plan</p>

	Vocabulary	Reading	Grammar	
6 p70	The body Health Idioms: Health	Healthy habits Teenagers and nutrition The effects of technology on health	Conditionals <i>Unless, as long as, provided/providing (that), in case</i> Third conditional Mixed conditional <i>I wish/If only</i>	Cross-curricular – Science/Nutrition/PE: Nutrition for teenagers Cross-curricular – Science/Popular culture: A healthy recipe from a teen chef

► Gateway to Exams 5–6 p82

7 p84	Music and film Media habits Compound nouns and adjectives	How teenagers consume media Arts reviews	Reported speech – statements and questions Other reporting structures	International Cultural Knowledge: Glastonbury Festival Popular culture: Woodstock Song: <i>Woodstock</i> by Joni Mitchell
8 p96	Natural disasters Prepositional phrases with verbs	News reports The Icelandic eruption Planetary threats Giving aid in a disaster	The passive: Verbs with two objects; with <i>say, know</i> , etc Passive infinitives and gerunds	Cross-curricular – Science: Possible planetary threats Popular culture: Disaster movies

► Gateway to Exams 7–8 p108

9 p110	Everyday technology Verbs and phrasal verbs: Technology and computers	Useful inventions <i>Hybrids</i> by David Thorpe Article: The use of mobile phones Report: The use of new technology at school	Defining and non-defining relative clauses Nominal clauses with <i>that, what, all</i>	Cross-curricular – Computer science: The world of hackers Literature: <i>Hybrids</i> by David Thorpe
10 p122	Newspaper sections Newspaper headlines News: Collocations	Headlines Newspaper stories Comparing newspaper stories	Inversion Participle clauses Indirect questions Question tags Pronunciation: Intonation	International Cultural Knowledge: Tabloids and quality papers Cross-curricular – Media studies: Comparing newspaper stories

► Gateway to Exams 9–10 p134

► Wordlists 136

► Exam success 149

► Study skills 145

► Progress checks 154

Listening	Writing	Speaking	Exam success/Study skills
Recipe for egg fried rice My favourite sport	Planning a meal Making notes A for-and-against essay	Cooking habits Negotiating and collaborating Ways to beat stress	Reading: Prediction Use of English: Sentence transformations Speaking: Keep talking Writing: For-and-against and opinion essays
Pronunciation: Word stress in compound nouns Song: <i>Woodstock</i> Film habits Presenting an argument: Emphasis and examples	Project: An information brochure A review	Media habits questionnaire Reporting a discussion and an interview Discussions 1 (presenting arguments)	Reading: Deducing meaning Listening: Gist and specific information Speaking: Discussions and negotiation Writing: Reviews and articles
Reports on natural disasters Film reviews Animals predicting natural disasters	An opinion essay 2 (using linkers correctly)	Talking about natural disasters Inventing a plot for a film Talking about statistics (numbers, proportions, trends) Fractions and percentages	Reading: Multiple choice Listening: True/False/Not given Speaking: Paraphrasing Writing: Editing
Instructions Radio programme: Hackers Technical problems and solutions Taking mobile phones into class	Instructions Taking notes Project: Designing a computer safety poster A report	Talking about technology Discussions 2 Clarifying and checking understanding	Reading: Reference in a text Use of English: Cloze tests Speaking: Sentence stress Writing: Reports
News stories The press in Britain A robbery A presentation: For and against	Linkers: A review A magazine article	Presentations 2 Opposing points of view	Reading: True/False/Not given Vocabulary: Collocation Listening: Multiple choice Writing: Stages

▶ Speaking bank 156

▶ Additional activities 166

▶ Writing bank 158

▶ Irregular verbs 167