

CONTENTS

SEQUENCE 01: BRITAIN: PAST, PRESENT AND FUTURE

10

*In this sequence you will read about various factors that have shaped Britain: its **Empire**, its **society** today and how individuals view and inhabit it. You will learn about **immigrants**, **new English literature**, and the role Britain plays in today's world and especially in **Europe**.*

TOPIC	TEXT TYPES	SKILLS	
Lead-in	Pictures	Describing pictures / Developing a mindmap	10
01 The days of Empire			12
1 Images of Empire	Pictures	Describing and analysing pictures	12
KEY FACTS: Building the British Empire			14
2 The British in India	A first hand account and an extract from a non-fiction book	Listening / Reading / Analysing a writer's aims / Writing a letter to the editor	16
3 The white man's burden	A poem	Describing pictures / Analysing a poem / Writing a speech	19
4 A disappearing world	Extracts from a novel	Reading / Comparing characters / Analysing point of view	21
SPOTLIGHT ON: Point of view			26
IMPROVE YOUR WRITING: Using the simple present for writing about texts			26
5 The British Empire: good or bad?	–	Writing / Comparing advantages and disadvantages	27
IMPROVE YOUR WRITING: Comparing advantages and disadvantages			27
02 British life and politics			28
1 How the United Kingdom is governed	An information booklet	Visualising information / Making a quiz	29
KEY FACTS: Britain's political parties			31
2 The Queen at work	Videos	Viewing / Analysing video	32
KEY FACTS: The constitutional monarchy of the UK			32
3 Who wants a monarchy?	Statistics	Interpreting statistics	33
SPOTLIGHT ON: Interpreting statistics			34
4 Britain's social classes	A video and an extract from a novel	Viewing / Writing a diary entry / Writing a review / Reading / Analysing a novel extract / Mediating	35
03 New voices			39
KEY FACTS: Immigration into Britain since World War II			40
1 In-a Brixtan Markit	A poem	Listening / Analysing a poem / Writing a report or dialogue	42
2 BBC Video Nation	Videos	Viewing / Analysing videos	44
3 Dancing to their tune?	Extracts from a novel	Reading / Analysing a narrative perspective / Characterising people / Writing a dialogue	45
IMPROVE YOUR WRITING: Expressing an opinion			50

04 Finding a role in today's world			51	
1	The Commonwealth	Videos	Viewing / Analysing videos	52
KEY FACTS: The Commonwealth of Nations			52	
2	London: a world city	A newspaper article	Reading / Analysing an argumentative text / Writing an argumentative text / Role play	53
SPOTLIGHT ON: Argumentative texts			55	
3	Britain and Europe	An extract from an essay	Reading / Making a bar chart / True/false / Analysing the writer's intention /	56
KEY FACTS: Britain and Europe			56	
IMPROVE YOUR WRITING: Using varied adjectives			59	
4	Britain's future role in the world	A web article	Reading / Analysing text type / Writing and presenting an interview	60

SEQUENCE 02: NORTH AMERICAN DREAMS 62

*This sequence explores the concept of a great dream often connected to the USA and Canada. You will learn about the **ideals** of the USA's founders, their revolutionary **values** and their **belief** in a better world. You will see how many people have tried to realise their personal dreams in North America: from early settlers to former slaves, immigrants and Native Americans. You will learn how this American Dream is part of an American **national identity**. But you will also see that the **reality** for many people can be harsh. The final topic deals specifically with **Canada** as a **promised land** for immigrants. Here you will learn why more and more of them tend to prefer the **suburbs** to the **city**.*

TOPIC	TEXT TYPES	SKILLS		
Lead-in	Pictures	Describing pictures / Collecting ideas	62	
01 The USA: The making of a nation			64	
1	Free and independent states	An extract from a historical document	Explaining a timeline / Reconstructing a summary / Analysing a line of argumentation / Describing a painting	64
KEY FACTS: The Bill of Rights			66	
2	Europeans and Americans	A public letter	Summarising / Analysing the intention of a text	67
3	Moving west	A first-hand account	Analysing point of view and tone / Comparing expectations / Designing a poster	69
KEY FACTS: Moving west			69	
02 Creating dreams in the US			73	
1	My dream realised	An autobiography	Analysing the structure of a plot / Writing a literary analysis / Doing research	74
KEY FACTS: Immigration to the USA			77	
2	Zeitoun's story	An extract from a biography	Characterising a person / Writing an interior monologue	78
3	The new immigrants	A book extract	Structuring a text / Analysing purpose and style / Rewriting a text in another tone	82
SPOTLIGHT ON: Style			85	

03 Dreams and doubts			86
1	Frederick Douglass	A poem	Reading / Analysing a poem / Analysing imagery 87
KEY FACTS: The fight against discrimination of African Americans			88
2	Hunger in New York City	A poem	Writing an acrostic / Analysing a poem's perspective / Writing a poem / Conducting an interview 89
KEY FACTS: Native Americans			90
SPOTLIGHT ON: Elements of poetry			91
3	More than a storm	An extract from a non-fiction book	Reading / Analysing a text / Analysing a cartoon / Writing a letter 92
4	America and the world	A radio interview	Listening 95
04 The Canadian mosaic			96
1	A promised land?	An extract from a novel	Reading / Characterising the narrator / Analysing the tone / Acting out a conversation 97
KEY FACTS: Black Loyalists			97
SPOTLIGHT ON: Analysing narrative texts			102
IMPROVE YOUR WRITING: Formulating a text analysis			102
2	A dream of multiculturalism	A book extract and a newspaper article	Reading / Structuring information / Summarising 104
KEY FACTS: Canada as a multicultural society			104
3	A better life in the suburbs	A newspaper article	Reading / Analysing a writer's intentions / Designing a poster 109
4	Volunteering in Canada	A newspaper article	Mediating 111
SEQUENCE 03: GOING GLOBAL			112
<i>This sequence focuses on the global world of today. You will concentrate on the global world of work and business, on English as a global language and on challenges for political organisations working globally, such as the United Nations Organisation and its peacekeeping missions.</i>			
TOPIC	TEXT TYPES	SKILLS	
Lead-in	Pictures	Describing pictures / Collecting ideas	112
01 Living in a globalised world			114
1	Multinational companies	An extract from a careers website	Reading / Analysing the writer's intentions / Holding a silent discussion / Writing a letter of application 114
IMPROVE YOUR WRITING: 'by doing sth.' / '(in order) to do sth.'			115
2	Sharing knowledge	Listening text	Listening / Summarising 116
3	The changing world map	An online article	True/false / Examining the author's attitude / Writing a newspaper article 117
4	Globish around the world	A video	Viewing / Making a timeline / Analysing a video / Writing an email 119
KEY FACTS: The development of the English language			119

5	A globalised world	Key facts box	Collecting material / Completing a key facts box	121
KEY FACTS: Aspects of globalisation				121
02 Challenges of globalisation				122
1	Rich and poor	Maps and a video	Analysing and comparing maps / Viewing / Analysing a video / Rewriting the video voiceover	123
SPOTLIGHT ON: Irony				124
2	Rich multinationals, poor people	A video	Viewing / Doing research / Doing a presentation / Making a documentary radio programme	125
3	The economics of global warming	A newspaper article	Reading / Analysing the tone of a text / Writing a speech	126
4	Global culture	Two online articles	Reading / Examining the writer's attitudes / Holding a panel discussion	128
03 Keeping the world's peace				130
KEY FACTS: Conflicts around the world				131
1	The experience of war	An extract from a short story	Summarising / Characterising a person / Writing an email	133
SPOTLIGHT ON: Creative writing				134
2	The victims of war	A report and statistics	Summarising / Visualising statistics / Discussing issues to do with refugees	135
3	What is peacekeeping?	Extracts from a speech	Reading / Analysing a speaker's aims in a speech	138
KEY FACTS: The United Nations Organisation				138
4	Singing for peace	A rap song	Listening / Analysing a song / Writing a post	142
04 Into a global future				143
SPOTLIGHT ON: Cartoons				144
1	Globalisation: for or against?	Articles from newspapers, online magazines and brochures	Sharing information in 'Expert groups' / Mediation	145
2	This House believes ...	–	Preparing and carrying out a debate / Keeping minutes / Writing an article for an e-zine	151
SPOTLIGHT ON: A formal debate				151

SEQUENCE 04: INDIA RISING

152

India's post-colonial experience is examined in this sequence. After a short historical overview you will look at India, both as a country full of tradition and one that is undergoing change. You will see how society's norms, e.g. castes, shape the lives of individuals and how society is arranged according to the concept of 'them and us'. And you're going to have a look at the changing norms and values in the lives of men and women.

TOPIC	TEXT TYPES	SKILLS	
Lead-in	Pictures	Describing pictures / Collecting ideas	152
01 Birth of a nation			
1	Modern India's many roots	Informative texts from various sources	154

2	Partition	An online article	Reading / Making a timeline / Summarising / Creative writing	157
3	The birth of a nation	A speech	Reading / Analysing a speech	160
SPOTLIGHT ON: Speeches				161
02 The new India				162
1	A visit to Infosys	A video	Viewing / Analysing a video / Doing a role-play	163
2	India's new middle class	A newspaper feature article	Reading / Summarising / Analysing the writer's intention / Mediating	164
3	Poverty in India	An article and statistics	Reading / Understanding and explaining statistics	166
KEY FACTS: India's caste system				166
IMPROVE YOUR WRITING: Connecting sentences				168
4	Untouchable	Listening	Listening / Designing a poster	169
KEY FACTS: Dalits				169
5	A British Indian's view of the new India	A newspaper article	Reading / Answering true/false questions / Analysing a writer's intention / Mediating	170
03 Women and men in India today				172
1	Marriage in India	Marriage ads	Reading / Organising a talk show	173
2	Changing roles	A blog	Reading / Analysing a blog / Doing a role-play	175
3	The dark sides of being a woman in India	A documentary video	Viewing / Analysing a video / Writing a review	177
4	Good advice is rarer than rubies	A short story	Reading / Analysing a short story / Creative writing	178
04 India on screen				183
1	The boy from the slums who wins a quiz show	Extracts from a novel, a radio play and a film script	Reading / Listening / Comparing literary genres	184
SPOTLIGHT ON: Fictional genres				184
KEY FACTS: Vikas Swarup Q&A (2005)				185
2	Welcome to Bollywood	An informative text	Doing research / Giving a presentation	192

SEQUENCE 05: SHAKESPEARE AND HIS WORLD 194

In this sequence you will get an overview of Shakespeare, his life, his times and his work. You will read **sonnets** as well as extracts from his famous plays **Macbeth**, **Hamlet** and **Romeo and Juliet** and study characters in **extreme situations**.

TOPIC	TEXT TYPES	SKILLS	
Lead-in	Pictures	Describing pictures / Collecting ideas	194
01 Shakespeare and his times			
1	Shakespeare's life	Text from a website	196
2	England's golden age	An informative text	Collecting, structuring and presenting information in a suitable form / Doing further research
3	Performing plays in Shakespeare's times	An extract from a non-fiction book	

02 Speaking in verse			201	
1	A sonnet	Sonnets 18 and 73	Listening / Reading / Analysing a sonnet / Analysing imagery	202
2	Thou's and thou's	An extract from <i>Hamlet</i>	Reading / Acting out a scene / Summarising / Analysing a scene	204
KEY FACTS: Shakespeare's English			206	
3	Shakespeare's verse	–	Analysing Shakespeare's verse	207
03 Looking at a play			208	
1	The prologue	The prologue of <i>Romeo and Juliet</i>	Reading / Analysing structure and rhyme scheme / Analysing the function of a prologue	209
2	Juliet's balcony	Extracts from Act II, Scene II	Reading / Acting out a scene / Analysing the scene / Writing a diary entry	210
3	Friar Laurence's plan	Extracts from Act IV, Scene I	Reading / Rewriting a scene / Analysing the function of this scene / Writing a diary entry	213
4	No happy ending	Extracts from Act V, Scene III	Reading / Presenting freeze-frame tableaux / Analysing the structure of a drama / Defining tragedy	215
SPOTLIGHT ON: Rhetorical devices			217	
04 Shakespeare today			218	
1	Why bother with Shakespeare?	A web article	Mediating / Doing presentations	219
2	Problems with Shakespeare	A newspaper feature article	True/false / Analysing text type and the writer's intentions / Commenting	221
3	Helping to understand?	A modern translation and a comic book (<i>Macbeth</i>)	Completing sentences / Analysing the scenes / Comparing the versions / Analysing a comic strip / Writing an email	223

SEQUENCE 06: FUTURE WORLDS

228

The last sequence deals with aspects of future worlds and **utopias**: you will experience how **ideals** can (or can't) become **reality**, and how **visions** may lead to **change**. You will read excerpts from a **Science Fiction** novel. And you will examine what influence the digital age has had on **media** use. You will then discuss the pros and cons of cloning, one example of the achievements of **science** and **technology**.

TOPIC	TEXT TYPES	SKILLS		
Lead-in	Pictures	Describing pictures / Collecting ideas	228	
01 Imagining a different world			230	
1	100 years from now	An old magazine article	Reading / Analysing the writer's intention / Writing predictions	230
2	Life in 1984	Extracts from <i>1984</i>	Reading / Describing a dystopian world / Analysing an exposition / Conducting an interview / Analysing points of view / Writing a review	233
3	Paradise on Earth?	A text from a website	Reading / Writing an email	238
4	Utopia	–	Imagining a utopian world	240
KEY FACTS: Utopias and dystopias			240	

02 Living in the digital society			241	
1	Living without your iPod ...	Extracts from a book	Reading / Summarising / Analysing writing style and language / Performing a role-play	242
IMPROVE YOUR WRITING: Including examples and referencing			244	
2	Virtual environments	Videos	Viewing	247
3	Is Big Brother here already?	A newspaper article	Completing sentences / Presenting arguments	248
03 New sciences, better world?			250	
1	In the future there will be dinosaurs	Extracts from a novel	Reading / Analysing point of view / Rewriting text / Characterising / Analysing plot structure / Writing an article	251
SPOTLIGHT ON: 'Showing' and 'telling' as narrative techniques			252	
KEY FACTS: The real Jurassic Park: cloning animals			258	
2	Feeding the world	An article from an online encyclopaedia	Reading / Conducting a role-play / Mediating	260
KEY FACTS: Genetic modification			260	
04 Sci-fi!			265	
1	Choosing a memory keeper	Extracts from a short story	Reading / Defining Science Fiction	266

REFERENCE SECTION			272
Activity chest			272
Glossary			276
Skills			286
Exam Practice			311
Business English			324
Everyday English			328
Wordfields			334
Acknowledgements			340
Words for tasks			344

Abbreviations and symbols

<i>adj.</i>	adjective
<i>adv.</i>	adverb
<i>n.</i>	noun
<i>v.</i>	verb
<i>AE</i>	American English
<i>BE</i>	British English
<i>fml.</i>	formal
<i>infml.</i>	informal
<i>sb.</i>	somebody
<i>sth.</i>	something

CD 2 sound file on CD

DVD 1 film or video on DVD

additional tasks (optional)

For possible solutions:
Webcode: LC323180-332-1

is a code that can be entered at www.cornelsen.de/webcode. This connects you directly to a specific website related to a section of the textbook.