

1 Friends

Friends
Lifestyle
Communication
page 4

- S** Friends
 - S** Getting to know you
 - S** How people communicate
- Anecdote:** A friend who is different from you
- WB W** Emails

- R** David Schwimmer: Q&A
 - R** Keeping in touch
 - R** Three people talking about keeping in touch with friends
 - R** That was then. This is now
- Useful phrases:** Meeting friends unexpectedly

- G** Question forms. Tense review. Questions with prepositions. Subject questions. Adverbs of frequency
- V** Friendship expressions
- V** *Extra* Using a dictionary
- P** Fractions and percentages

2 Adrenalin

Experiences
Sports
Injuries
page 12

- S** Exciting experiences
 - S** Sports
 - S** Injuries
- Anecdote:** A time when you were in a dangerous/exciting situation
- S** Describing a city/town
- WB W** Story

- R** deadmike.com
 - R** Three people talking about experiences
 - R** Two people talking about sports they do
- Useful phrases:** Giving advice about complaints or injuries

- G** Present perfect simple. Past simple and continuous. Comparatives and superlatives
- V** Gradable and non-gradable adjectives. Time expressions. Sports
- V** *Extra* Adjectives: exploring synonyms
- P** Intonation to show strong feelings

3 Relationships

Family
Dating
Character
page 20

- S** Personal photos
 - S** Family
 - S** Firsts
 - S** Dating
- WB W** Informal letter

- R** Who do you carry around?
 - R** Twenty-first century dating
 - R** Two people talking about their relationships
 - R** Six people talking about their ideal partner
 - R** What's your type?
- Useful phrases:** 'Less direct' language

- G** Dynamic and stative meanings. Present perfect simple and continuous
- V** Family. Relationships. Describing character
- V** *Extra* Sounds and spelling
- P** Word stress

Review A
page 28

Pages 28, 29: Grammar / Vocabulary / Pronunciation review
Pages 30, 31: Reading & Listening. Writing & Speaking • Song: *You've Got a Friend*

4 Party

Festivals
New year
Parties
page 32

- S** Festivals
 - S** New Year
 - S** Parties
- Anecdote:** A party you've been to
- WB W** Letters of thanks and apologies

- R** Las Fallas
 - R** An interview with someone about Chinese New Year
 - R** How to throw the best party ever (and enjoy it!)
- Useful phrases:** Inviting; making excuses

- G** Phrasal verbs. Future forms. Pronouns: *anybody, somebody*, etc.
- V** Festivals. *do* and *make*. Parties
- V** *Extra* Phrasal verbs
- P** Connected speech: *gonna, gotta, wanna*

5 Edible

Food
Eating
Childhood
page 40

- S** Chocolate
 - S** Describing food
 - S** Eating habits
- Anecdote:** Your childhood memories
- WB W** Letter of complaint

- R** Chocolate trivia
 - R** Some facts about chocolate
 - R** An interview with a person who has eaten some unusual food
 - R** Memories of food
- Useful phrases:** At a restaurant: register

- G** Countable and uncountable nouns. Quantity expressions. *used to / would*
- V** Partitives: *a bar of, a bowl of ...* etc. Describing food. Taste and texture
- V** *Extra* Nouns and articles
- P** Word stress

6 Time

Time
Punctuality
Work
page 48

- S** Time-keeping
 - S** Work and jobs
 - W** Business letters
- WB W** Letter requesting information

- R** Test your attitude to time-keeping
 - R** Time-saving tips: lists
 - R** Three people talking about their jobs
- Useful phrases:** Time idioms and expressions

- G** Prepositions of time. Modals of obligation and permission
- V** Time expressions. Phrasal verbs. Work
- V** *Extra* Words that are sometimes confused
- P** Ordinal numbers

Review B
page 56

Pages 56, 57: Grammar / Vocabulary / Pronunciation review
Pages 58, 59: Reading & Listening. Writing & Speaking • Song: *It's My Party*

WB = **Workbook**. Each unit of the Workbook contains a one-page section which develops practical writing skills.

7 News

Paparazzi
News stories
Crime
page 60

- S** Celebrities and the paparazzi
- S** News stories
- S** Crime
- W** Personal news
- WB W** Essay

- R** An interview with a paparazzo
 - R** News in brief
 - R** A news bulletin
 - R** An email with personal news
- Useful phrases:** Personal news

- G** Verb patterns. Passive structures
- V** Adjectives to describe celebrities. Crime. Headline language
- V** *Extra* Verb patterns
- P** *ed* endings: /t/, /d/, /ɪd/

8 Journey

Travel
Places
Holidays
page 68

- S** Travelling
 - S** Describing places
 - S** Holidays
- Anecdote:** A journey you have been on
- WB W** Describing a place

- R** Extract 1 from *The Beach*
 - R** Extract 2 from *The Beach*
 - R** Bondi/Portinatx beaches
 - R** Two people discussing a friend's travel web page
 - R** Coast to coast
- Useful phrases:** Asking for and giving directions

- G** Modals of deduction. Past perfect
- V** Geographical location. Describing places. Fixed expressions: *now or never, take it or leave it*, etc.
- V** *Extra* Dictionary labels
- P** English names for famous geographical features

9 Opinions

Stereotypes
Books
Films
page 76

- S** Men and women
 - S** Books, films and music
- Anecdote:** A film you enjoyed
- W** A book review
 - WB W** Film review

- R** Men and women: survey
 - R** Men and women: survey results
 - R** Seven conversations about books, films and music
 - R** Mr Nice Guy
 - R** Book choice
 - R** *Pride and Prejudice*: synopsis
- Useful phrases:** Giving your opinion

- G** Reported statements and questions
- V** Books. Films. Music. *ed* and *ing* adjectives
- V** *Extra* Collocations
- P** Word stress

Review C
page 84

Pages 84, 85: Grammar / Vocabulary / Pronunciation review
Pages 86, 87: Reading & Listening. Writing & Speaking • Song: *Somewhere Only We Know*

10 Childhood

Children
Childhood
Parenting
page 88

- S** Children and parents
 - S** Bringing children up
- Anecdote:** An activity you did as a child
- WB W** Letter of advice

- R** Children's descriptions of a mother
 - R** Children defining things
 - R** Lies, white lies ... and psychologists
 - R** TV interview with 'pushy parents'
- Useful phrases:** Describing objects

- G** Defining relative clauses. Real conditionals (first conditional). Indirect questions
- V** Phrasal verbs. Childhood. Verb–noun collocations. Proverbs. *make* and *let*
- V** *Extra* Word families
- P** Words with silent letters

11 Age

Regrets
Age
Dilemmas
page 96

- S** Ageing rockers
- S** Regrets
- S** Age
- S** Discussing dilemmas
- WB W** Story

- R** A conversation about a Rolling Stones gig
 - R** Poem: *If ...* – from a Harley-Davidson advert
 - R** Ageism turned me into a liar
 - R** Conversation between a woman and a man about age
 - R** Three situations and dilemmas
- Useful phrases:** On the telephone

- G** Unreal conditionals (second and third conditionals). Wishes and regrets
- V** Adverbs of attitude and manner. Age
- V** *Extra* Idiomatic expressions
- P** Word stress

12 Style

Fashion
Appearance
Routines
page 104

- S** Physical description
 - S** Describing yourself
 - W** Describing a film character
- Anecdote:** Somebody you met for the first time recently
- WB W** Describing a person

- R** How I get dressed
 - R** Four people talking about their favourite clothes
 - R** Extract from *Come Together*
 - R** Two friends talking about a TV programme, *Ten Years Younger*
 - R** Morning routines
- Useful phrases:** Small talk

- G** Adjective order. *have something done*
- V** Clothes. Physical description. Verb phrases
- V** *Extra* Exploring meanings
- P** Sounds and spelling

Review D
page 112

Pages 112, 113: Grammar / Vocabulary / Pronunciation review
Pages 114, 115: Reading & Listening. Writing & Speaking • Song: *Dedicated Follower of Fashion*