

Contents

Topics / Vocabulary

Grammar

Functions

Home study

7

GETTING TO KNOW EACH OTHER

8

UNIT 1

AT HOME

Part A Friends and relatives

Interests; family members

be, have got, can;
possessive
determiners;
possessive 's

Describing yourself, friends
and family; enquiring
about names

Questions and negatives
with *be + have got*;
possessive determiners;
possessive 's; vocabulary
work; Learner's Journal

12

Part B Where I live

Furniture; places in a town;
Devon and Cornwall;
holiday cottages

there is/are;
prepositions

Describing your house/
flat / town

Living in the West Country

16

UNIT 2

LIFESTYLES

Part A Habits and routines

Attitudes towards cooking
and food; household tasks

Simple present;
adverbs of frequency

Asking for and giving
information

Questions and negatives;
sentence order; vocabulary
work; Learner's Journal

20

Part B People

European stereotypes;
London and its visitors

Adjectives and adverbs

Describing people (character
traits); asking the way

Special events in London

24

UNIT 3

FREE TIME

Part A Activities and plans

Evening school; business
travel

Present progressive
(present and future)

Talking about things you are
doing / plan to do

Present progressive
(present and future);
questions with the
present; Learner's Journal

28

Part B Mind and body

Activities; fitness; radio in
the UK

love, hate, like, etc.
+ *-ing* form; relative
clauses

Expressing preferences;
describing people (with relative
clauses); making suggestions

Swimming by Dave Barry

32

BUSINESS
OPTION 1

Jobs and the workplace

34

UNIT 4

CHANGING TIMES

Part A Then and now

The Celtic Tiger; Dublin

there was / were; Simple
past (regular verbs)

Comparing past and
present

Simple past; vocabulary
work; Learner's Journal

38

Part B In a pub

Pubs in Ireland; an Irish
patchwork

Simple past (irregular
verbs)

Talking about the past; telling
a story; everyday phrases

An Irish folk tale: Finn
and Fingal

42

PROGRESS
CHECK 1

Units 1–4

Topics/Vocabulary	Grammar	Functions	Home study
-------------------	---------	-----------	------------

44 **UNIT 5 SHOPPING**

Part A In the city Princes Square; shopping; clothes; souvenirs	<i>some/any; a lot (of)/lots (of); much/many</i>	Service encounters	<i>some/any, etc.; a/an; much/many; a lot (of)/lots (of); adjectives; vocabulary work; Learner's Journal</i>
---	--	--------------------	--

Part B Experiences The Edinburgh Festival; Scotland; song: Mull of Kintyre	Present perfect	Talking about experiences in the past	The legend of William Wallace
--	-----------------	---------------------------------------	-------------------------------

52 **UNIT 6 AT WORK**

Part A Looking back Wales; working life	Simple past and <i>used to</i>	Talking about the way things used to be; talking about work	<i>(never) used to</i> ; simple past; vocabulary work; Learner's Journal
---	--------------------------------	---	--

Part B At the office In an office; The National Cycle Network	Simple past and past progressive	Office communication; situating past events	The English and the Welsh: a story
---	----------------------------------	---	------------------------------------

60 **BUSINESS OPTION 2 On the phone**

62 **UNIT 7 HOLIDAYS**

Part A Do's and don'ts Managing stress; entering Canada; rules and signs	Modal auxiliaries	Giving advice	Modal auxiliaries; vocabulary work; Learner's Journal
--	-------------------	---------------	---

Part B Talking about the future Pre-holiday stress; a Canadian travelogue	Future with 'will'	Making predictions; working with surveys and questionnaires	Excerpt from short story <i>Bluffing</i> by Gail Helgason
---	--------------------	---	---

70 **UNIT 8 PROS AND CONS**

Part A The entertainment society Neil Postman; dates; statistics	Ordinal numbers; <i>more/most, less/least; comparison(s)</i>	Making comparisons	<i>more/most, less/least; comparison(s); vocabulary work; Learner's Journal</i>
--	--	--------------------	---

Part B Agreeing and disagreeing Internet forum; travel tips for the USA; tipping	Short answers; question tags	Agreeing and disagreeing; comparing people	Poetry in motion; <i>I finally managed to speak to her</i> by Hal Sirowitz
--	------------------------------	--	--

78 **PROGRESS CHECK 2 Units 5–8**

Topics / Vocabulary	Grammar	Functions	Home study
---------------------	---------	-----------	------------

80

UNIT 9

GETTING AROUND

Part A Directions

Directions; animal and marine life parks

Prepositions of place and time; conditional sentences (type 1)

Giving directions; checking to make sure you understand; talking about possibilities

Following directions; conditional sentences (type 1); prepositions; Learner's Journal

84

Part B On the road

Mobility; climate and the weather; Florida; renting a car in the US

Future with 'going to' and 'will'

Expressing intentions / plans; expressing spontaneous decisions

Hurricanes

88

BUSINESS OPTION 3

Travelling

90

UNIT 10

A TASTE OF DOWN UNDER

Part A Cultural differences

Australia; customs

Present perfect and simple past

Reporting

Present perfect and simple past; vocabulary work; Learner's Journal

94

Part B Eating out

Ethnic food; Australia Day; in a restaurant

since / for; ago

Relating past events and experiences; ordering a meal

Art of the Aboriginal people; National Sorry Day

98

FILES

107

GRAMMAR

108 *Grammatical terms*

109 *Grammar and exercises*

149 *Irregular verbs*

Appendix

150 *Transcript*

158 *Key: Home study / Progress checks*

161 *Key: Grammar exercises*

163 *Vocabulary: Unit by unit*

183 *Vocabulary: A–Z*

196 *Geographical names*

197 *Other places and names*

199 *Classroom language*

200 *Phonetic script*