

CONTENTS

LANGUAGE INPUT

Unit	Grammar	Vocabulary	Everyday English
1 Getting to know you p6	Tenses Present, past, future p6-8 Questions Where were you born? p6-8 What do you do? Questions words Who ... ?, Why ... ?, How much ... ? p7	Using a bilingual dictionary p9 Parts of speech adjective, preposition p9 Words with more than one meaning a book to read I booked a table. p9	Social expressions 1 Have a good weekend! Same to you. p13
2 The way we live p14	Present tenses Present Simple Most people live in the south. p14 Present Continuous What's he doing at the moment? p16 have/have got We have a population of ... p15 Have you got a mobile phone? p16	Describing countries a beautiful country the coast This country exports wool. p14 Collocation Daily life listen to music talk to my friends p17	Making conversation Asking questions Showing that you're interested p21
3 It all went wrong p22	Past tenses Past Simple He heard a noise. What did you do last night? p23 Past Continuous A car was waiting. p24	Irregular verbs saw, went, told p23 Making connections break/mend, lose/find p23 Nouns, verbs, and adjectives Suffixes to make different parts of speech discuss, discussion p28 Making negatives pack, unpack p28	Time expressions the eighth of January at six o'clock on Saturday in 1995 p29
4 Let's go shopping! p30	Quantity much and many How much butter? How many eggs? p30 some and any some apples, any grapes p31 something, anyone, nobody, everywhere p32 a few, a little, a lot of p31 Articles a shopkeeper, an old shop, the River Thames He sells bread. p33	Buying things milk, eggs, bread, a packet of crisps, a can of Coke, shampoo, soap, jumpers, department store, antique shop, newsagent, trainers, a tie, conditioner, first class stamps	Prices and shopping £1.99 \$160 What's the exchange rate? How much is a pair of jeans? p37
Stop and check 1 Teacher's Book p130			
5 What do you want to do? p38	Verb patterns 1 want/hope to do, enjoy/like doing looking forward to doing, 'd like to do p38 Future intentions going to and will She's going to travel the world. I'll pick it up for you. p40	Hot verbs have, go, come have an accident go wrong come first p44	How do you feel? nervous, fed up Cheer up! p45
6 Tell me! What's it like? p46	What's it like? What's Paris like? p46 Comparative and superlative adjectives big, bigger, biggest good, better, best p48	Talking about towns modern buildings, night-life p47 Money make money, inherit p50 Synonyms and antonyms lovely, beautiful, interested, bored p52	Directions farm, wood, pond opposite the car park over the bridge p53
7 Famous couples p54	Present Perfect and Past Simple She has written 20 novels. He wrote 47 novels. p54 for and since for three years since 1985 p56 Tense revision Where do you live? How long have you lived there? Why did you move? p56	Past participles lived, written p54 Bands and music guitar, keyboards make a record p57 Adverbs slowly, carefully, just, still, too p60 Word pairs this and that ladies and gentlemen p60	Short answers Do you like cooking? Yes, I do. No, I don't. p61

SKILLS DEVELOPMENT

Reading	Speaking	Listening	Writing (in the Workbook)
'People, the great communicators' – the many ways we communicate p11	Information gap – Joy Darling p8 Discussion – who are your ideal neighbours? p12 Roleplay – exchanging information about two neighbours p12	Neighbours – Steve and Mrs Snell talk about each other as neighbours (jigsaw) p12	Informal letters A letter to a penfriend WB p9
'Living in the USA' – three people talk about their experiences (jigsaw) p18	Information gap – people's lifestyles p16 Exchanging information about immigrants to the USA p18	'You drive me mad (but I love you)!' – what annoys you about the people in your life? p20	Linking words <i>but, however</i> WB p14 Describing a person WB p15
'The burglars' friend' p22 Newspaper stories p24 A short story – 'The perfect crime' p26	Information gap – Zoë's party p25 Telling stories <i>fortunately/unfortunately</i> p25	A radio drama – 'The perfect crime' p26	Linking words <i>while, during, and for</i> WB p20 Writing a story 1 WB p21
'The best shopping street in the world' – Nowy Świat, in Poland p34	Town survey – the good things and bad things about living in your town p32 Discussion – attitudes to shopping p34	'My uncle's a shopkeeper' p33 Buying things p36	Filling in forms WB p26
'Hollywood kids – growing up in Los Angeles ain't easy' p42	What are your plans and ambitions? p39 Being a teenager p42	A song – <i>You've got a friend</i> p44	Writing a postcard WB p32
'A tale of two millionaires' – one was mean and one was generous p50	Information gap – comparing cities p48 Discussion – the rich and their money p50	Living in another country – an interview with a girl who went to live in Sweden p49	Relative clauses 1 <i>who/that/which/where</i> WB p37 Describing a place WB p37
Celebrity interview from <i>Hi! Magazine</i> with the pop star and the footballer who are in love p58	Mingle – Find someone who ... p55 Roleplay – interviewing a band p57 Project – find an interview with a famous person p58	An interview with the band <i>Style</i> p57	Relative clauses 2 <i>who/which/that</i> as the object WB p41 Writing a biography WB p42

Unit	Grammar	Vocabulary	Everyday English
8 Do's and don'ts p62	have (got) to You have to pay bills. I've got to go. p62 should You should talk to your boss. You shouldn't drink coffee at night. p64 must You must go to the dentist. p64	Jobs receptionist, miner, chef p63 Travelling abroad visa, documents p64 Words that go together Verb + complement take responsibility, live abroad p68 Compound nouns post office, headache p68	At the doctor's a cold, the 'flu food poisoning a temperature a prescription p69

Stop and check 2 Teacher's Book p132

9 Going places p70	Time and conditional clauses as soon as, when, while, until When we're in Australia, we'll ... p70 What if ... ? If I pass my exams, I'll ... p71	Hot verbs take, get, do, make take a photo, get angry, do me a favour make up your mind p76 Hotels a double room, ground floor p76	In a hotel I'd like to make a reservation. Can I have a credit card number? p77
-----------------------	---	---	---

10 Scared to death p78	Verb patterns 2 manage to do, used to do, go walking p78 Infinitives Purpose I went to the shops to buy some shoes. p80 what, etc. + infinitive I don't know what to say. p80 something, etc. + infinitive I need something to eat. p80	Shops post office, bookshop p80 Describing feelings and situations frightening, frightened worrying, worried p81	Exclamations He was so scared! He's such an idiot! I've spent so much money! p85
---------------------------	---	--	---

11 Things that changed the world p86	Passives Coca-Cola is enjoyed all over the world. It was invented in 1886. p86-9	Verbs and past participles grown, produced p87 Verbs and nouns that go together tell a story, keep a promise p89	Notices Keep off the grass Out of order p93
---	---	---	---

12 Dreams and reality p94	Second conditional If I were a princess, I'd live in a castle. p94 might I might go to America. p96-97	Phrasal verbs go away, take off your coat The plane took off. I gave up my job. Take them off. p100	Social expressions 2 Congratulations! Never mind. I haven't a clue. p101
------------------------------	---	---	---

Stop and check 3 Teacher's Book p134

13 Earning a living p102	Present Perfect Continuous I've been living on the streets for a year. How long have you been selling The Big Issue? p102 Present Perfect Simple versus Continuous He's been running. He's run five miles. p104	Jobs and the alphabet game – architect, bookseller ... p106 Word formation death, die variety, various p105 Adverbs mainly, possibly, exactly, carefully p105	Telephoning Is that Mike? I'm afraid he's out. Can I take a message? p109
-----------------------------	---	--	--

14 Love you and leave you p110	Past Perfect They had met only one week earlier. p110 Reported statements She told me that she loved John. She said that she'd met him six months ago. p113	Words in context p116	Saying goodbye Have a safe journey! Thank you for a lovely evening. p117
-----------------------------------	--	-----------------------	--

Stop and check 4 Teacher's Book p136

Tapescripts p118

Grammar Reference p129

Word list Teacher's Book p152

SKILLS DEVELOPMENT

Reading

Speaking

Listening

Writing (in the Workbook)

Problem page – three problems, six suggestions p66

Jobs – a game p63
Discussion – house rules p63
Asking questions about places p65
Roleplay – acting a dialogue p67
Group work – a letter to a problem page p67

Holidays in January – three people's advice on what to do in their country in January p65
At the doctor's p69

Writing letters
Formal letters WB p47

The world's first megalopolis – a city of 40 million people p75

What will you do? p72
Discussion – what will life be like in the 21st century? p73
What are the biggest cities in the world? p74

Life in 2050 – an interview with Michio Kaku, Professor of Theoretical Physics p73

Linking words 2
Advantages and disadvantages WB p52

'Don't look down' – walking on a dangerous footpath p78
'Into the wild' – an American boy's search for freedom p82

'When I was young' – talking about your childhood p80
Describing feelings p81
Roleplay – Tom and Jamie p85

When I was young p80
It was just a joke – a boy called Jamie kidnapped his friend p84

Writing letters
Formal and informal letters 1 WB p57

Three plants that changed the world – tobacco, sugar and cotton (jigsaw) p90

Exchanging information about three plants p90
Discussion – which plants have been good and bad for the world? p90

The world's most common habit: chewing gum – the history of chewing gum p92

Writing a review of a book or film WB p63

The vicar who's a ghostbuster p98

Giving advice – *If I were you, I'd ...* p96
Telling stories – tell the class a ghost story p98

An interview with a woman who heard voices p98

Adverbs WB p68
Writing a story 2 WB p68

A funny way to earn a living – a rollerskater in a supermarket, a beachcomber, and a hot air balloonist (jigsaw) p106–7

Information gap – Steven Spielberg p104
Discussion – What is a good job? p106
Roleplay – phoning a friend p108

Giving news – a telephone conversation between Craig and his mother p108

Writing letters
Expressions in different kinds of letters WB p74
Formal and informal letters 2 WB p75

A love story p110
A short story – 'The tale of two silent brothers' p114

A love story: the end of the story – write your ideas p112
Arguments in families p114
What happens next in the story? p115

An interview with Carmen Day p113
A song – *Talk to me* p116

Writing a story 3 WB p80

Appendix 1 – Irregular verbs p143

Appendix 2 – verb patterns p143

Phonetic symbols – inside back cover