

Contents

1
p6

Vocabulary

Appearance
Personality
Synonyms and partial synonyms
Pronunciation: *gh*

Reading

Avatars and their creators
English icons
Describing people

Grammar

Present simple and present continuous
State and action verbs

International cultural knowledge:
English icons
Popular culture:
Song: *She's leaving home* by The Beatles

2
p18

Transport and travel
Accommodation
Phrasal verbs connected with travel
Pronunciation: Word stress in phrasal verbs and nouns

Charley Boorman's travels:
By any means
Sailing round the world
Marco Polo
A travel postcard

Past simple, past continuous and past perfect
Used to

Cross-curricular – History:
Sailing round the world
Cross-curricular – Geography:
Hurricanes

► Gateway to Exams 1–2 p30

3
p32

Cities and houses
Adjectives describing a city
Extreme adjectives
Pronunciation: Word stress – extreme adjectives

An old English town ... in China
Long-distance commuting
The London Pass – a leaflet
The London Eye Mystery
Describing a place: Liverpool

Present perfect simple and past simple
Ever, never, for, since, yet, already, just
Present perfect continuous

International cultural knowledge:
Sightseeing in London
Literature:
The London Eye Mystery by Siobhan Dowd

4
p44

Food
Describing food
Prefixes

The future of food
This is just to say... – poem
Thanksgiving Day traditions
Organising a party – conversation
Invitations and replies

Will, be going to
Present simple and present continuous for future
Future continuous and future perfect

Literature:
A poem about food
Cross-curricular – Economics:
The US Fast Food Industry
International cultural knowledge:
Thanksgiving Day

► Gateway to Exams 3–4 p56

5
p58

School and university subjects
Words connected with school and university
Noun suffixes *-er, -or, -ist, -ian, -ee*
Pronunciation: Word stress in noun suffixes

Studying at university
Starting at university
The Open University
Letter of application

Modal verbs of obligation, prohibition, advice and permission
First and second conditional

International cultural knowledge:
Finding out about a British university
Student life in Britain
The biggest university in Britain

Listening	Writing	Speaking	Exam success/Study skills
<p>Describing personality</p> <p>Describing pets and personalities</p> <p>Song: <i>She's leaving home</i></p> <p>Meetings and introductions</p>	<p>Describing a famous person</p> <p>Describing appearance with look</p> <p>Making notes</p> <p>An informal email</p>	<p>Describing yourself</p> <p>Pair interviews</p> <p>Asking for personal information</p>	<p>Reading: True/false activities</p> <p>Grammar: Form, use and meaning</p> <p>Listening: Identifying the speaker</p> <p>Studying: Taking responsibility</p>
<p>Describing accommodation</p> <p>Hurricanes – radio programme</p> <p>Marco Polo</p> <p>Buying a train ticket</p>	<p>Past habits</p> <p>Making notes</p> <p>Giving emphasis – a holiday postcard</p>	<p>Giving opinions</p> <p>Talking about a special journey</p> <p>Planning a film</p> <p>Talking about extreme weather</p> <p>Role-play: At a ticket office</p>	<p>Writing: Checking your work</p> <p>Vocabulary: Learning new words</p> <p>Speaking: Having a conversation / Everyday expressions</p>
<p>Describing places and buildings in a city</p> <p>The Erasmus project</p> <p>Describing photos – personal opinions</p>	<p>Making notes</p> <p>An informal letter describing a place</p>	<p>Describing places and buildings</p> <p>Describing photos</p> <p>Preferences and personal opinions</p>	<p>Reading: Missing sentences / Prediction</p> <p>Use of English: Multiple-choice cloze activities</p> <p>Writing: Steps in the writing process</p>
<p>Food qualities</p> <p>The US Fast Food Industry</p> <p>Life in the year 2050 – predictions</p>	<p>Making notes</p> <p>A poem of apology</p> <p>Explanations of words and phrases in context</p> <p>Invitations and replies – formal and informal</p>	<p>Describing food</p> <p>Making predictions</p> <p>Presenting a project</p> <p>Making plans</p> <p>Pronunciation: Intonation in suggestions and offers</p> <p>Role-play: An invitation to a meal</p>	<p>Grammar: Knowing which structure to use</p> <p>Speaking: Negotiating</p> <p>Writing: Transactional tasks</p> <p>Vocabulary: Prefixes and suffixes</p>
<p>Instructions</p> <p>University life</p> <p>Extra-curricular activities</p> <p>Describing photos</p>	<p>Descriptions and opinions</p> <p>Making notes</p> <p>Formal letter of application</p>	<p>Pair interviews – school</p> <p>Giving advice and comparing ideas</p> <p>Talking about university courses</p> <p>Making hypotheses</p> <p>Describing photos</p> <p>Role-play: An interview</p>	<p>Use of English: Cloze activities</p> <p>Speaking: Spoken and written language</p> <p>Reading: Reading for general and specific information</p> <p>Writing: Following the instructions</p>

Vocabulary

Reading

Grammar

6
p70

Everyday inventions
Operating technology
Prepositional phrases with
adjectives

The Ig Nobel prizes
Correction fluid
I, Robot by Isaac Asimov
Computer problems
A *for* and *against* essay

The passive
Have something
done

Literature:
I, Robot by Isaac Asimov
Cross-curricular – Science:
The world of robots

► Gateway to Exams 5–6 p82

7
p84

Sports
Sports venues and
equipment
Phrasal verbs connected
with sport
Pronunciation: syllable stress

Sports superstitions
Chess boxing
The Battle of Marathon
Oscar Pistorius
A film review – *Coach Carter*

Defining relative
clauses
Non-defining
relative clauses

Cross-curricular – History:
The first marathon runner
Cross-curricular – Physical Education:
Modern marathons
Too young to run?

8
p96

Art, theatre, music
Artists
Adjectives ending in *-ing*
and *-ed*
Pronunciation: *-ed* endings

Modern Art
Irish music
The Picture of Dorian Gray by
Oscar Wilde
Event announcement

Reported speech –
statements
Reported speech –
questions
Reported speech –
commands

International cultural knowledge:
Irish music and dance
Literature:
The Picture of Dorian Gray
by Oscar Wilde

► Gateway to Exams 7–8 p108

9
p110

Nations
State and politics
Adjective suffixes

The UK government
The mystery of Louis XV11
Shakespeare
John F Kennedy
the Commonwealth
Small Island by Andrea Levy
My Bad Day - narrative

Modal verbs of
speculation and
deduction – present
and past
Third conditional
Pronunciation: *Have*
strong and weak
forms
Narrative tenses

Cross-curricular – Geography:
A family of nations
Cross-curricular – History:
The SS Empire Windrush
Literature:
Small Island by Andrea Levy

10
p122

Shops
Shopping
Collocations with *money*

Scent marketing
Bluewater shopping centre
Formal letter of complaint

Indeterminate
pronouns: *some-*,
any-, *no-*, *every-*
So and *such*
Pronunciation: *So*
and *such*
I wish and *If only*

International cultural knowledge:
A British shopping centre
Cross-curricular – Economics:
Buy Nothing Day
Popular Culture:
Song: *If I had a million dollars*

► Gateway to Exams 9–10 p134

► Wordlists 136

► Study skills 146

► Exam success 150

► Speaking bank 154

Listening	Writing	Speaking	Exam success/Study skills
<p>Everyday inventions</p> <p>Pronunciation: sentence stress</p> <p>Robots – documentary</p> <p>Iris recognition</p> <p>Opinions about new technology</p>	<p>Definitions</p> <p>Basic instructions</p> <p>Making notes</p> <p>Paragraphing and planning</p> <p>A <i>for</i> and <i>against</i> essay</p>	<p>Pair discussion</p> <p>Talking about science fiction</p> <p>Agreeing and disagreeing</p> <p>A class debate</p>	<p>Writing: Paragraphs</p> <p>Listening: Multiple-choice activities</p> <p>Speaking: Accuracy and fluency</p> <p>Reading: Matching activities</p>
<p>Sports and equipment</p> <p>The Battle of Marathon</p> <p>Children and long-distance running</p> <p>The origin of tennis</p> <p>Arguments and opinions – a presentation</p>	<p>Definitions</p> <p>Making and organising notes</p> <p>A film review</p>	<p>Guess the sport</p> <p>Talking about sports</p> <p>Introducing arguments and giving examples</p> <p>Giving a presentation</p> <p>Describing a film</p>	<p>Listening: True/false activities</p> <p>Speaking: Giving presentations</p> <p>Pronunciation: The importance of word stress</p> <p>Grammar: Learning from your mistakes</p>
<p>Live entertainment</p> <p>The art gallery</p> <p>A school trip</p>	<p>Making notes</p> <p>An announcement</p>	<p>Follow-up questions</p> <p>Reporting feelings</p> <p>Describing a past event</p>	<p>Speaking: Reporting past events</p> <p>Writing: Thinking about the reader</p> <p>Reading: Deducing meaning</p> <p>Listening: Staying calm and positive</p>
<p>The SS Empire Windrush – radio programme</p> <p>The Titanic</p> <p>Students describing photos</p>	<p>Making notes</p> <p>A story</p>	<p>Discussing elections and voting</p> <p>Making speculations and deductions</p> <p>Describing photos 2</p>	<p>Use of English: Word formation cloze</p> <p>Vocabulary: Remembering words</p> <p>Speaking: Thinking of what to say</p> <p>Writing: Timing yourself</p>
<p>Shopping conversations</p> <p>Buy Nothing Day – radio programme</p> <p>Song: <i>If I had a million dollars</i></p> <p>Customer complaints</p>	<p>Linkers – formal</p> <p>A formal letter of complaint</p>	<p>Shopping habits</p> <p>Wishes and regrets</p> <p>At a clothes shop: buying, problems and solutions</p>	<p>Exams: Doing well</p> <p>Study: Reflection and forward planning</p> <p>Writing: Improving your writing</p> <p>Speaking: Oral exams</p>