

Contents

PAGE		TOPICS/VOCABULARY	GRAMMAR	FUNCTIONS	HOME STUDY
	UNIT 1	AT HOME			
6	Part A	Friends and relatives Interests; family members	<i>be, have got, can;</i> possessive determiners; possessive 's	Describing yourself, friends and family; asking about names	Questions and negatives with <i>be</i> and <i>have got</i> ; possessive determiners; possessive 's
10	Part B	Where I live Furniture; places in a town; holiday cottages; English tours from Erding	<i>there is/are; some/any;</i> prepositions	Describing your house/ flat/town	Living in the West Country
	UNIT 2	LIFESTYLES			
14	Part A	Habits and routines Attitudes towards cooking and food; household tasks	Simple present; adverbs of frequency	Asking for and giving information; telling the time	Questions and negatives; word order; vocabulary work
18	Part B	People Getting to know the British; London	Adjectives and adverbs	Describing people; asking for directions	Special events in London
	UNIT 3	FREE TIME			
22	Part A	Activities and plans Free-time activities and hobbies	Present progressive (present and future); present progressive and simple present	Talking about things you are doing/plan to do	Present progressive (present and future); questions in the present
26	Part B	Work-life balance Everyday activities; English radio in Germany; an American journalist in Berlin	<i>love, hate, like, etc. +</i> <i>-ing</i> form; relative clauses	Expressing preferences; describing people/ activities (with relative clauses)	Geocaching
	UNIT 4	CHANGING TIMES			
30	Part A	Then and now Budget airlines; air travel	<i>was/were;</i> simple past (regular verbs)	Comparing past and present; talking about the past	Simple past; word order; vocabulary work
34	Part B	In the pub Pubs; everyday situations	Simple past (irregular verbs)	Talking about the past; telling a story; everyday phrases	An Irish folk tale: Finn and Fingal
38	PROGRESS CHECK 1	UNITS 1–4			
	UNIT 5	CITY LIFE			
40	Part A	Shopping Princes Square; shopping; clothes; souvenirs	<i>some/any; a lot of/lots</i> <i>of; much/many</i>	Describing clothes; talking to shop assistants	<i>some/any, etc.; much/</i> <i>many; a lot of/lots of;</i> adjectives; vocabulary work
44	Part B	Festivals The Edinburgh Festival; Scotland; Burns Night; the Scottish Country Dancers of Hamburg	Present perfect	Talking about experiences in the past	Cape Breton's Celtic Colours International Festival

PAGE		TOPICS/VOCABULARY	GRAMMAR	FUNCTIONS	HOME STUDY
UNIT 6		WORK			
48	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</i>) <i>used to</i> ; simple past; vocabulary work
52	Part B	At the office In the office; team-building and fitness in an office	Simple past and past progressive	Office communication; situating past events	The English and the Welsh
UNIT 7		HOLIDAYS			
56	Part A	Dos and don'ts Preparing for a holiday; entering Canada; rules and signs; coping with stress	Modal auxiliaries	Giving advice	Modal auxiliaries; vocabulary work
60	Part B	Talking about the future Holiday in space; forever young; Indian hobbyists; a Blackfoot in Potsdam	Future with <i>will</i>	Making predictions; completing a questionnaire	The worlday: combining work and holidays
UNIT 8		PROS AND CONS			
64	Part A	The media Youth and media; statistics; TV shows; TV schedules	Comparison of adjectives; <i>more/most, less/least, few/fewer/fewest</i> ; prepositions of time; ordinal numbers; the date	Making comparisons; talking about statistics; giving dates	American/British English; <i>more/most, less/least</i> ; comparison(s); vocabulary work
68	Part B	Agreeing and disagreeing Life in the USA; an internet forum; travel tips for the USA; tipping	Short answers; question tags	Agreeing and disagreeing; comparing dos and don'ts	Poetry in Motion; <i>I finally managed to speak to her</i> by Hal Sirowitz
72	PROGRESS CHECK 2	UNITS 5–8			
UNIT 9		GETTING AROUND			
74	Part A	Directions Directions; theme parks	Giving directions; conditional sentences (type 1)	Giving directions; checking to make sure you understand; talking about possibilities	Following directions; conditional sentences (type 1); prepositions
78	Part B	On the road Plans; Graceland; an Elvis impersonator from Speyer	Future with <i>going to</i> and <i>will</i>	Expressing intentions/ plans; expressing spontaneous decisions	Hurricanes
UNIT 10		HOME AND AWAY			
82	Part A	Cultural differences Christmas in Australia	Present perfect and simple past	Talking about a holiday	Present perfect and simple past; vocabulary work
86	Part B	Eating out Ethnic food; Australia Day; in a restaurant	<i>since/for</i> with the present perfect	Relating past events and experiences; ordering a meal	Art of the Aboriginal people
90	FILES		123	VOCABULARY: GEOGRAPHICAL NAMES	
96	KEY TO HOME STUDY AND PROGRESS CHECKS		124	VOCABULARY: OTHER PLACES AND NAMES	
99	TRANSCRIPTS		127	ACKNOWLEDGEMENTS	
109	VOCABULARY: A – Z		128	AUDIO CDS – TRACK LIST	