Start

		·	
Unit	Language Focus	Vocabulary	Reading
		Greetings The alphabet Numbers (0-20) E-mail addresses How much do you know in English? Good-byes	Greetings
2 Around the Globe page 12	<i>To be</i> : singular (I / you) <i>To be</i> : singular (he / she / it) Plural nouns <i>To be</i> : plural (we / you / they)	Countries Continents / Nationalities Numbers (21-100) TRT: about	Mystery Celebrity Gifts Nationalities
3 Children of the World page 20	Possessive 's Possessive adjectives <i>Have</i> Present Simple—Yes / No questions Frequency adverbs	Family members Times Daily activities / Days of the week Time expressions TRT: <i>sure</i>	Lifestyles Blogs
4 A Time and a Place <i>page 28</i>	<i>There is / There are Some / Any</i> Adjectives Present Simple (information questions)	Classroom objects Prepositions Things and places Rooms in a house Adjectives (describing cities) TRT: <i>that's</i>	My room Anytown, USA Two Cities
Flashback 1 pag	ge 36		
5 Time Out page 38	<i>Can / Can't Would like to Have to How much?</i>	Jobs / Places Looks Colors Likes and dislikes Online shopping Saying prices TRT: <i>me too / me either</i>	Jobs and free time activities Looks Shop online
6 Getting Away	Present Continuous (affirmative /	The weather	On vacation

Present Continuous (affirmative / On vacation 6 Getting Away The weather negative) Vacation words Tsunami page 46 Food World breakfasts Present Continuous (question forms) Present Simple / Present Continuous **TRT:** *How about...?* 7 What's New? Regular verbs / Past Simple (affirmative Technology A diary from 2010 Past and Present / negative) Electronic waste Past Simple (irregular verbs) Households page 54 TRT: Did you? You did? Past Simple (question forms) 8 Memory Simple Past: to be Months & ordinal numbers Bono and Beyoncé Questions with was / were Changes (adjectives) Pop facts (information questions + Yes / No Hobbies Untimely deaths page 62 questions) TRT: so World birthdays

Flashback 2 page 70

Communication Bank page 72	Transcripts page 84
Reference Guide page 75	Irregular verbs page 91
Reference Guide Answer Key page 83	Phonetic Chart page 92

Greetings Interview Cell phone game Saying good-bye Image: Cell phone game Saying good-bye Image: Cell phone game Saying good-bye Image: Cell phone game I	Takeout English
Describing photos Class surveyContractions How old are you?Contractions A' and A'Do you have? Yes, I do. / No, 	in Class 1
I don't. What do you usually do at? Saying the time Class surveyRoutines A woman's worldMy hometownWord stressGivin directWhere do you keep these things?Classrooms Describing apartments Life in BirminghamMy hometownWord stressGivin directFree time activities Likes and dislikesFree time activities Occupations Likes and dislikes ShoppingFree time activities Doccupations Likes and dislikesFree time activities Occupations Likes and dislikes ShoppingCan / can'tMakWhat's the weather like?What are the people doing? Vacation plans World breakfastsDiary A postcard textFoodsEatin newHousehold chores When did you last?What people did yesterday Domestic jobs Talking about the weekendA journalWord stress (final -ed)Read newWhere / When were you born?Two fansA childhoodwas / wereSayi	n Class 2
things? Describing apartments Life in Birmingham Image: Constant of the second of	Felling time
Likes and dislikesOccupations Likes and dislikes ShoppingJuices and dislikes ShoppingJuices and dislikes 	Giving directions
Likes and dislikesOccupations Likes and dislikes ShoppingJuices and dislikes ShoppingJuices and dislikes 	
Vacation plans World breakfastsA postcard textMord stressRead newHousehold chores When did you last?What people did yesterday Wartime evacuees Domestic jobs Talking about the weekendA journalWord stress (final -ed)Read newWhere / When were you born?Two fansA childhoodwas / wereSayi	Making offers
When did you last? Wartime evacuees Domestic jobs Talking about the weekend (final -ed) new Where / When were you born? Two fans A childhood was / were Sayi	Eating out
	Reacting to news
When you were nine years Happy birthday old?	Saying the right hing!

Unit	Language Focus	Vocabulary	Reading
0 Welcome! page 6	What's your name? I'm (Mary). My name's (John). Preview: Subject pronouns Question words	Numbers 1-100 Days and months The alphabet The Real Thing: <i>Excuse me, what's your name?</i>	
1 Hello, Good-bye page 8	The verb <i>be</i> Indefinite articles: <i>a, an</i> Questions with <i>be</i> and <i>do</i> Preview: Present Simple 1	Greetings Work Countries and languages Personal information The Real Thing: <i>See you!</i>	Web page with personal information Membership forms
2 Friends and Families page 16	<i>this, these</i> and plural nouns Possessives Questions with <i>do</i> and <i>does</i> Present Simple 2 Preview: How much? Would you like? Do you have?	Family members Jobs and occupations Morning routines Drinks and snacks The Real Thing: <i>Thanks.</i>	Short job descriptions Descriptions of morning routines A simple menu WORKBOOK: Descriptions of families
3 Home Sweet Home page 24	<i>there is / there are</i> <i>have / has</i> determiners Recycling: <i>a, an</i> <i>Would you like?</i> Preview: The verb <i>like</i>	Places in a town Rooms and facilities Colors and furniture The Real Thing: <i>Really.</i>	Descriptions of homes
World English DVD	1: At Home page 32		
Flashback 1 page 34			
4 What's Happening? page 36	<i>go, like, love</i> + <i>-ing</i> Present Continuous	Free time activities Talking about habits Tourist attractions The Real Thing: <i>Hello.</i>	Easy quiz Short movie reviews Cyber guide to a city WORKBOOK: Tourism brochure
5 A Weekend Away page 44	<i>can</i> for ability Countable & uncountable nouns <i>a pair of</i> Present Continuous for future plans Past Simple 1 & 2 Recycling: <i>a, an, some</i> Present use of the Present Continuous Preview: Irregular past verbs	Skills Items for a weekend away The Real Thing: <i>The usual, nothing special.</i>	Informal e-mail describing an excursion Simple directions

Speaking	Listening	Writing	Pronunciation	Takeout English
Days and months Numbers and letters	Numbers and letters	A brief note introducing yourself	/ i /	Classroom language
Introducing yourself and giving personal information	People introducing themselves Talking about languages and countries Song: "Hello, Good- bye!", by The Beatles	A web message Introductions WORKBOOK: Writing an e-mail (punctuation)	<i>be</i> : short forms Word stress: <i>Yes, I do.</i> / <i>No, I don't</i>	<i>Can you repeat that, please?</i>
Talking about family, jobs and morning routines Ordering food and drink	People introducing their family Describing jobs Talking about morning routines Paying the check at a restaurant	A short description of your morning routine WORKBOOK: Describing your family (linking words 1)	<i>do</i> : strong / du / and weak / də / forms <i>Would you like?</i> : / dyu /	Telling time 1
Describing your home and area	People talking about where they live	A short description of an ideal home WORKBOOK: Describing where you live <i>(there is / are, has / have)</i>	/ə/ and /ər/	Reserving a hotel room
Describing what you are doing at the moment and what you do in your free time Making arrangements	People talking about their free time, what they are doing and their plans for the day	A simple tourist guide to your town or city WORKBOOK: Writing a postcard (time expressions)	Telling time: schwa /ə/	Telling time 2
Talking about what you can do Describing plans	People discussing abilities and plans for the weekend	Informal e-mail describing what you did last weekend WORKBOOK: Answering an advertisement (linking words 2)	<i>-ed</i> endings: /d/, /t/ and /əd/ WORKBOOK: can, can't	Invitations

Unit	Language Focus	Vocabulary	Reading
6 That Was Then page 52	Recycling: Past Simple of regular verbs	Physical descriptions Time expressions in the past Household objects The Real Thing: Fillers: <i>Well, I mean</i>	Short stories about the past TV review WORKBOOK: Description of a television house
World English DVD Flashback 2 page 62	2: Saloon page 60		
7 In the Spotlight page 64	Adverbs of frequency Contrasting Present Simple and Present Continuous Recycling: <i>Would you like?</i>	Daily routines Expressions of frequency Numbers and dates The Real Thing: <i>So</i>	Newspaper article about someone's work Short quiz about lifestyle Magazine article describing someone's life
8 Getting It Right page 72	Imperatives <i>must, mustn't</i> Recycling: Past Simple	Prepositions of place Locations Instruction verbs The Real Thing: <i>Get it? See?</i>	Rules, instructions and directions Article describing location WORKBOOK: Descriptions of board games
9 Let's Celebrate! page 80	Object pronouns <i>should, shouldn't</i> Rules and obligations Recycling: Present Simple	Celebrations Birthday gifts The Real Thing: <i>There are four of us.</i>	Article giving advice Descriptions of local festivals
World English DVD	3: Fiesta! page 88		
Flashback 3 page 90 10 The Good Life page 92	Quantifiers Recycling: Question forms (past and present tenses) Preview: Zero conditional: <i>if</i> and <i>when</i>	Food Minor illnesses The weather The Real Thing: <i>Really?</i>	Remedy for a cold Report on the quality of life in a town Description of a town or city WORKBOOK: Article about health
11 Dream Destinations page 100	Recycling: Modal verbs: <i>can, must</i> and <i>should</i> Preview: going to Have you ever	Describing landscapes Clothes Tourist attractions The Real Thing: <i>Yeah</i> .	Postcard describing a favorite place E-mail describing a future trip and inviting a friend Short descriptions of hotels and tourist locations
12 Adventures and Achievements page 108	Recycling: Tense review Preview: Present Perfect and Past Simple Irregular past participles 4: Around the World page 110	Fears and phobias Reading materials The Real Thing: <i>Maybe, I don't know.</i>	Short articles about attempts at breaking records WORKBOOK: Stories describing experiences

Flashback 4 page 118

Communication Bank page 120

Reference Guide page 126

Transcripts page 136

4

Speaking	Listening	Writing	Pronunciation	Takeout English
Describing childhood memories Telling simple stories about the past Role-playing a radio interview	Listening to short radio interviews Song: "His Latest Flame" by Elvis Presley	A story in the past A short TV review WORKBOOK: Describing an invention (linking words 3)	Vowel sounds in irregular past verbs: /b/, /ɛ/, /æ/ and /o/ Stress in word groups	Asking a favor
Discussing lifestyles and daily routines Making arrangements	Listening to a simple radio interview People talking about numbers and dates	A short article about a change in lifestyle WORKBOOK: Writing a diary (sequencers 1)	Third person <i>s</i> : /s/, /z/ and /əz/	Making arrangements
Giving simple directions Explaining how something works Talking about rules and regulations	Following simple directions Somebody talking about rules	Describing a location Rules and instructions for a game WORKBOOK: Writing an e-mail (giving instructions)	must, mustn't	Giving directions
Describing celebrations in the past Talking about obligations in everyday life	People describing festivals	A short article describing a festival WORKBOOK: Writing an informal letter (writing notes)	should, shouldn't	Congratulating

Talking about and comparing diets Describing the weather and your mood	Someone describing a healthy diet Someone describing a trip and the weather	A cold remedy A short report about a town or city Describing the weather WORKBOOK: Writing a report about a city (expanding notes)	The weather: <i>rainy, raining</i>	At the drugstore
Describing a place and saying why you like it Describing your vacation plans and comparing them to others	People describing hotels A tourist guide giving information Song: "Perfect Day" by Lou Reed	A short description of a place An informal invitation WORKBOOK: Asking for more information (sequencers 2)	going to WORKBOOK: /u/, /ər/ and /ə/	Making suggestions
Discussing world records Describing famous people's lives	People answering questions about what makes them nervous	A biography of a friend A short biography of a personal hero WORKBOOK: Writing about your experiences (suddenly)	/æ/ and /ɑ/	Reacting to news

Unit	Language Focus	Vocabulary	Reading
1 The Concrete Jungle page 6	Subject and object questions Recycling Present Simple & Past Simple Question words	City adjectives Compound nouns The Real Thing <i>a little</i>	Person and city profiles Newspaper article about London Promotional texts
2 Lives and Loves page 14	Past Simple and Past Continuous <i>used to</i> Recycling Past Simple	Describing people Relationship verbs The Real Thing <i>-ish</i>	Article about meeting partners Questionnaire about friendship Short text about <i>Friends</i>
3 Work It Out page 22	Present Perfect <i>for & since</i> Present Perfect + <i>yet</i> Recycling Present Perfect & Past Simple	Jobs Job adjectives The Real Thing <i>you see / let me see</i>	Web page about job candidates Quiz about stress Article about the "rat race" Short job ads and application letter
	1: Jobs and Cities, page 30		
Flashback 1, page 32			
4 Sportsmania page 34	Modals of obligation: <i>mustn't</i> and <i>don't have to</i> Recycling <i>can / can't, have to / don't</i> <i>have to, must / mustn't</i>	Sports Sports equipment and places Attributes for sport The Real Thing <i>so, such</i>	Article about Nike and Umbro Biography of a sports star Article about Olympic emblems
5 In Transit page 42	will and going to might Recycling going to for intentions	Vacation items Travel collocations Hotel room facilities The Real Thing <i>So do I / Neither do I</i>	Travel itinerary Article about years off Vacation e-mails
6 Food to Go page 50 World English DVD	(not) as as more / less / fewer + noun + than the most / least + noun First conditional Recycling should Comparatives and superlatives 2: The Cinnamon Club, page	Fast food Recipe words The Real Thing <i>far / by far</i>	Quiz about junk food Article about chocolate Synopsis of a TV show
Flachback 2 page 60	2. The Chinamon Club, pag		

Flashback 2, page 60

Speaking	Listening	Writing	Pronunciation	Takeout English
Interviewing a partner Describing your city Talking about movies and famous cities	Describing how a city has changed Describing famous cities Song: "New York, New York"	A short text about a classmate "Promote your town" – an ad	Word stress	Classroom language
Discussing physical appearance Talking about how people meet each other Describing personal changes	Describing partners Talking about best friends	A love story from picture prompts A soap opera WORKBOOK Writing stories	/š/	Picking up
Hypothesizing about jobs Discussing stressful situations Discussing job interviews	Describing jobs Discussing choices Job interviews	A job application letter	/y/ and /j/	A job interview

Discussing favorite sports Discussing celebrity endorsements	Talking about favorite sports Descriptions of various sports A TV commercial discussion	Poster presentation WORKBOOK Writing about an interest	/n/ and /ŋ/ Connected speech	Joining a gym
Discussing vactions Talking about years off Practicing making decisions	Talking about vacation preparations Describing plans for a year off People making decisions	A vacation e-mail	Contractions with <i>will</i> : /l/	Reserving a hotel room
Talking about diet Discussing addictions Giving advice about health and other problems	Talking about fast food Interview with a chocoholic Talking about losing weight Listening to a recipe	A recipe WORKBOOK Writing about your opinions	/u/ and /ʊ/ Food	Ordering food

Unit	Language Focus	Vocabulary	Reading
7 Money Talk page 62	Passive voice – present and past Present Perfect for recent events (with <i>just</i> and <i>already</i>) Recycling Present Perfect	Money collocations <i>make</i> and <i>do</i> The Real Thing I suppose / I guess	Questionnaire about money Company histories Text about antiglobalization
8 Gossip page 70	Past Perfect Recycling Passive voice Past tenses	The press <i>see, watch, look at</i> The Real Thing <i>don't you think? isn't he?</i>	Biographical texts Short newspaper articles Report of a survey on gossip
9 Hi-tech page 78	Second conditional Reported statements Recycling First conditional	Gadgets Time verbs The Internet Machine nouns and verbs The Real Thing <i>No way!</i>	Article about attitudes to technology Quiz about cell phones
World English DVD Flashback 3, page 88	3: Retail Therapy, page 86		
10 Global Chat page 90	Adverbs Relative pronouns: <i>who,</i> <i>which, that, where</i> Recycling Adverbs	Foreign words The Real Thing kind of / sort of / lots of / about	Article about Spanglish Article about languages Ad for a language course
11 Street Styles page 98	<i>-ing</i> form Adjective order The infinitive Recycling <i>used to</i>	Clothes nouns and adjectives Street styles The Real Thing <i>stuff</i>	Short descriptions of people's clothes Personality color quiz Questionnaire about fashion
12 Alternatives page 106	Definite and zero article speculation: <i>could, might, may,</i> <i>must, can't</i> Recycling	Forms of transportation <i>get</i> + preposition <i>-ed</i> / <i>-ing</i> adjectives The Real Thing	Article about cars Article about protesters Novel extract
World English DVD	Future structures 4: Who Speaks English? p	actually, to be honest, in fact	Description of future homes

Flashback 4, page 116

Communication Bank page 118

Speaking	Listening	Writing	Pronunciation	Takeout English
Discussing market leaders and globalization Analyzing and describing ads	Describing spending habits A live news report Discussing ads	An ad	/a/ and /ə/	Apologies and excuses
Discussing celebrities Debate about the paparazzi Defining gossip	Talking about celebrities "A day in the life of a paparazzo" Gossipy conversations Song: "I Heard It through the Grapevine"	A news story WORKBOOK A profile of a movie star	/h/	Gossiping
Talking about time saved and wasted with new technology Discussing pros and cons of cell phones Talking about websites, the Internet and chat rooms	Teenagers talking about technology Cell phone conversations A favorite website A conversation about a date Problems with machines	Giving instructions	'd and 'll / ay /	Telephoning – business or pleasure?

Discussing life abroad Analyzing small talk Asking and answering quiz questions Discussing classroom rules	Anecdotes about life as an expatriot Small talk People persuading a friend to learn a language	Quiz questions WORKBOOK Writing about advantages and disadvantages	/č/ and /k/	Giving advice
Talking about changes of image Describing personality Talking about fashion	Describing fashion style A favorite article of clothing Talking about favorite music Talking about dressing up	Writing sentences about changes of look A description of an article of clothing A class survey	/š/ and /ž/	Shopping for clothes
Discussing pros and cons of cars Preparing a speech Making predictions about the future Discussing buildings	Talking about transportation Discussing protesters Discussing the future Discussing buildings Song: "Driving in My Car"	A day planner WORKBOOK Writing a letter to a newspaper	/u/, /yu/ and /ə/	Future plans

Language Focus	Vocabulary	Reading
Present Simple, Present Continuous & Present Perfect <i>just</i> Recycling: Past Simple	Jobs Character adjectives Phrasal verbs with <i>up</i> Time expressions & linking phrases The Real Thing: just	Girls Still Choose "Women's Jobs" Stop Being a Stereotype Every Picture Tells a Story Yoko Ono's biography
Quantifiers: <i>few, little, enough</i> Present Perfect / Past Simple Recycling: Countable & uncountable nouns	Types of homes / materials Furniture Property The Real Thing: <i>whole</i>	World homes The Gospel According to IKEA Kosovan Refugees
The infinitive <i>-ing</i> form Recycling: Giving advice: <i>should</i> & <i>must</i>	Body parts Health problems Allergies Organs of the body The Real Thing: <i>by the way</i>	Cosmetic vs reconstructive surgery Unusual remedies Medical ethics
1 The African Potato / T	he Cannabis Debate page	930
Question forms Indirect questions Recycling: Past Simple & Present Perfect <i>for & since</i>	Negative prefixes Art words Likes & dislikes Censorship The Real Thing: <i>point</i>	Nightmare neighbors Picasso & Tracey Emin
Present Perfect Simple & Present Perfect Continuous <i>make, let, be allowed to, be</i> <i>made to</i>	School subjects Education words The Real Thing: <i>anyway</i>	Facebook Universities in different countries Vocational colleges
The passive voice Recycling: Adjectives	Genres Movie words Gradable & ungradable adjectives TV shows The Real Thing:	<i>Pan's Labyrinth</i> reviews Bollywood facts Reality TV Is Here to Stay
	Present Simple, Present Continuous & Present Perfect <i>just</i> Recycling: Past Simple Quantifiers: <i>few, little, enough</i> Present Perfect / Past Simple Recycling: Countable & uncountable nouns The infinitive <i>-ing</i> form Recycling: Giving advice: <i>should</i> & <i>must</i> 1 The African Potato / T Question forms Indirect questions Recycling: Past Simple & Present Perfect <i>for & since</i> Present Perfect Simple & Present Perfect Continuous <i>make, let, be allowed to, be</i> <i>made to</i> The passive voice Recycling:	Present Simple, Present Continuous & Present Perfect justJobs Character adjectives Phrasal verbs with up Time expressions & linking phrases The Real Thing: justRecycling: Past SimpleJobs Character adjectives Phrasal verbs with up Time expressions & linking phrases The Real Thing: justQuantifiers: few, little, enough Present Perfect / Past SimpleTypes of homes / materials Furniture Property The Real Thing: wholeCountable & uncountable nounsBody parts Health problems Allergies Organs of the body The Real Thing: by the wayThe African Potato / The Cannabis Debate pageQuestion forms Indirect questions Recycling: Past Simple & Present Perfect for & sinceNegative prefixes Art words Likes & dislikes Censorship The Real Thing: pointPresent Perfect Simple & Present Perfect Continuous make, let, be allowed to, be made toSchool subjects Education words The Real Thing: anywayThe passive voice Recycling: AdjectivesGenres Movie words Gradable & ungradable adjectives

Flashback 2 page 60

Speaking	Listening	Writing	Pronunciation	Takeout English / Zoom In
Discussing jobs Discussing stereotypes Describing photos	An argument Life story of Hillary Clinton	A profile WORKBOOK: Describing a photograph	Word building & word stress (1)	Zoom In: Collocations: <i>take</i> WORKBOOK: Takeout English: Having an argument
Describing your house Discussing refugees Apartment sharing	Talking about rooms Dressing rooms Nightmare roommates WORKBOOK: How to interpret information when you listen	An ad for a roommate	Silent consonants	Takeout English: Renting a room WORKBOOK: Zoom In: piece
Discussing cosmetic surgery Giving advice for health problems Discussing allergies	Interview with cosmetic surgeon Why allergies are increasing	A "get well soon" note WORKBOOK: Informal writing: e-mails	Pronunciation & spelling	Zoom In: Collocations: <i>way</i> WORKBOOK: Takeout English: Sounding sympathetic

Discussing antisocial behavior Discussing art Debating censorship WORKBOOK: How to speak politely	Nuisance behavior Interview about clothing taboos Interview with a censor	A discursive composition	Sounding natural & polite	Takeout English: Polite requests WORKBOOK: Zoom In: point
Discussing school subjects Talking about courses Pros & cons of university systems Discussing exams	People talking about teachers Facebook website Preparing for exams	A CV WORKBOOK: Writing a scholarship application letter	Review of strong & weak forms of modals & auxiliaries	Zoom In: Collocations: Education words WORKBOOK: Takeout English: Inquiring
Discussing movies Discussing TV shows Debating "trash" TV	Discussion about movies Radio report about interactive show WORKBOOK: How to enjoy watching a movie with subtitles	A movie review	Silent vowels	Takeout English: A night in or out? WORKBOOK: Zoom In: Television words

Unit	Language Focus	Vocabulary	Reading
7 Crime Doesn't Pay page 62	Alternatives to modal verbs Reported questions Verb patterns Recycling: Modal verbs	Crimes Punishments Identity theft Piracy The Real Thing: <i>bother</i>	Crimes in world cities Cyber Bullying Rock stars' opinions on music piracy
8 In the Hot Seat page 70	Unreal conditionals: present & past Recycling: Real conditionals	Prepositional phrases Local problems The Real Thing: <i>Who cares? / I don't care</i>	Quotations by famous politicians Infamous scandals
9 Global Inequality page 78	Future forms Recycling: <i>will</i> & <i>going to</i>	Charities NGOs Global concerns The Real Thing: <i>still, mind you, though</i>	UN World Food Program Amnesty International, Friends of the Earth & Oxfam Nike
<u> </u>	3 Riding the Storm /	White-collar Prisone	rs page 86
Flashback 3 <i>page</i> 88 10 Culture Shock <i>page</i> 90	Articles Expressing contrast Recycling: Comparatives & superlatives	Personality adjectives Compound adjectives Marriage & gifts The Real Thing: <i>that's all / and all (that)</i>	Global beauty Wedding gifts around the world Prejudice in the workplace WORKBOOK: How to interpret notices
11 Icons page 98	Defining & nondefining relative clauses which what Modals of deduction (past) Recycling: Modals of deduction (present)	Types of music Music words Homophones The Real Thing: <i>that kind / sort of thing</i>	Biographical texts Quotations about & by Eminem Good luck charms
12 On the Couch page 106	I wish & If only	<i>self-</i> Phrasal verbs Madness & genius The Real Thing: <i>it / that depends</i>	An extract from <i>Bridget Jones's Diary</i> The E-Quiz Link Between Madness & Genius WORKBOOK: How to use your dictionary
World English DVD	4 Bantu Refugees pag	ie 114	

Flashback 4 *page116*

Communication Bank page 118

crimesSingaporeWORKBOOK:or annoyedDebating appropriate punishmentsRadio report about identity theftA news articleor annoyed	Zoom In: Collocations: rob & steal
Discussing music Opinions on music piracy	WORKBOOK: Takeout English: Accepting & rejecting offers
leadersHow to spot a liareditor& word stress (2)Telling & detecting liesRadio phone-in about	Takeout English: Making excuses WORKBOOK: Zoom In: care
	Zoom In: Collocations: <i>mind</i> WORKBOOK: Takeout English: Applying for voluntary work

Discussing cultural misconceptions & comparisons Discussing global beauty Predicting survey results	Cultural misconceptions Unlikely couples Radio program about a marriage survey	Taking notes A short report on marriage	Review of strong & weak forms of pronouns, articles & conjunctions	Takeout English: Generalizing WORKBOOK: Zoom In: Compound adjectives with prepositions
Talking about tastes in music Talking about cultural icons Discussing the role of protest songs	Top five CDs People giving opinions about Eminem People discussing lucky charms Songs: "Strange Fruit"	A description of a lucky charm WORKBOOK: Writing text messages	Homophones	Zoom In: Phrasal verbs with <i>out</i> WORKBOOK: Takeout English: Signs & notices
Doing & discussing a quiz about emotional intelligence Talking about dreams Discussing madness & genius	A radio phone-in on people's problems People talking about their childhood dreams Two biographies Song: "I've Never Been to Me"	A biography	Prepositions & sentence stress	Takeout English: Feeling blue WORKBOOK: Zoom In: Adjectives + dependent prepositions

Unit	Language Focus	Vocabulary	Reading
1 Identity page 6	Using the <i>to</i> -infinitive Recycling: Auxiliary verbs & tenses	Free-time activities Compound adjectives The Real Thing: <i>you know</i>	Report: Class survey "Nurse Identifies Dr. Who" Celebrity profile WORKBOOK: How to make small talk
2 Tall Tales page 14	Past habits Recycling: Narrative tenses	Reporting verbs Descriptive adjectives Expressions with <i>in</i> Communication The Real Thing: <i>The thing is</i>	Unusual news stories Movie reviews "A Family Christmas" Anecdotes
3 GlobeTrotting page 22	Future predictions & intentions Question tags	Means of transportation Leisure activities Describing vacations trips & places The Real Thing: <i>like</i>	Article about two explorers Vacation competition webpage "Travel in a Trixi" Australia WORKBOOK: How to improve your English on the Internet
	1: Lindbergh - 75 Yea	rs on & Holiday page 30	
Flashback 1 page 32 4 Nature or Nurture?	Causative <i>have</i> Future Perfect & Future Continuous	Health & lifestyle collocations The Real Thing: even	"Nature or Nurture?" Differences between the sexes Article about <i>Heroes</i>
page 34	Recycling: The continuous aspect		
	Recycling:	Using the Internet News & newspapers The Real Thing: You know what I mean?	News stories "The Four Most Influential Blogs" "Your News, Your Views" WORKBOOK: How to interpret newspaper headlines
page 34 5 In the News	Recycling: The continuous aspectPassive constructions Conjunctions of purpose & reasonRecycling:	Using the Internet News & newspapers The Real Thing:	"The Four Most Influential Blogs" "Your News, Your Views" WORKBOOK: How to interpret newspaper

2

Speaking	Listening	Writing	Pronunciation	Takeout English / Zoom In
Answering a questionnaire A class survey Role play: memory loss Discussing professional lookalikes		Questionnaire Report: hobbies & interests Celebrity profile	Listening strategies	Takeout English: Less direct questions WORKBOOK: Zoom In: Phrasal verbs with get
Talking about movies Describing celebrations Childhood memories Telling an anecdote	News stories People talking about a movie and a news story Anecdotes	News story Summary of a movie WORKBOOK: Writing a story	Telling stories	Zoom In: get + adjective WORKBOOK: Takeout English: Exaggeration
Talking about famous travelers Discussing transportation systems Planning a visit to Sydney	People talking about travel experiences Couple talking about vacation competitions Visiting a city Interview with a <i>trixista</i> Couple visiting Sydney	A travel brochure	Sound game	Takeout English: Suggestions & preferences WORKBOOK: Zoom In: Travel prepositions
Discussing identity and upbringing	Lecture on gender stereotypes	A discursive essay	Connected speech I	Zoom In: will

Discussing identity and upbringing Talking about gender stereotypes Predictions about the distant future Reacting to predictions	Lecture on gender stereotypes People making predictions about 2050	A discursive essay WORKBOOK: Writing about opinions	Connected speech I	Zoom In: will WORKBOOK: Takeout English: Giving opinions
Discussing headlines Talking about blogs vs traditional media Debating the role of the press Presenting a news report	Radio broadcasts People discussing article about blogging People talking about a controversial picture A radio news interview Song: " News of the World"	A news report A blog posting	Intonation & emphasis	Takeout English: Talking about preferences WORKBOOK: Zoom In: phrasal verbs with <i>up</i>
Talking about dedicated people Discussing similarities in cultures Retelling a fairy tale	People talking about an exhibit Alternative version of a fairy tale	WORKBOOK: Writing informal e-mails	How do you pronounce it?	Zoom In: so WORKBOOK: Takeout English: Language of discussions

Unit	Language Focus	Vocabulary	Reading
7 One World page 62	Inversion Reporting questions, intentions & advice Recycling: Reported speech	Environmental problems Vacations Waste / garbage Alternative energy The Real Thing: Rhetorical expressions	Global warming debate Website about voluntourism Article about waste disposal WORKBOOK: How to give a talk
8 The Perfect Choice page 70	Hypothetical or imaginary situations Synonyms of <i>if</i> Recycling: Conditional sentences	Feelings Personal relationships The Real Thing: <i>about</i>	E-mails to advice columnist Extracts from travel guides A refugee's journey from Afghanistan to England "The Perfect Best Friend"
9 Work Experience page 78	Using the <i>-ing</i> form Split sentences Recycling: Infinitive or <i>-ing</i> form	Tools Jobs Compound nouns Echoing The world of work The Real Thing: <i>actually</i>	Article about two dangerous jobs Dress code at work A cover letter WORKBOOK: How to build your vocabulary
<u> </u>	O 3: The Value of a D	egree page 86	
Flashback 3 page 88	3		
10 New Speak page 90	Alternatives to relative clauses Future in the past Recycling: Relative clauses	Body language Dealing with stressful situations The Real Thing: Vague language	"The Perfect Name" Article about addiction to cell phones A self-help leaflet
11 The Wider World page 98	Quantifiers Emphasis in comparisons	Asian activities & philosophies Asian food Cooking verbs The Real Thing: <i>mind you</i>	Extract from novel Asian Dub Foundation / Manu Chao "If It's Tuesday, This Must Be Bangkok" Sushi recipe WORKBOOK: How to understand different accents
12 Consumer Society page 106	Intensifiers Adjective order Recycling: The perfect aspect	Advertising The music industry Fashion styles The Real Thing: <i>fact</i>	"Spam or Popups?" Goth culture
World English DVI Flashback 4 page116	D 4: The Haçienda - I	Rise and Fall page 114	

Communication Bank page 118

Reference Guide page 128

Speaking	Listening	Writing	Pronunciation	Takeout English / Zoom In
Discussing environmental problems Choosing vacation destinations Discussing how to deal with waste Talking about alternative energy sources	Radio interview about <i>An</i> <i>Inconvenient Truth</i> Opinions of voluntourism destinations People giving opinions about recycling Experts discussing alternative energy sources	Letter to the editor	Pronunciation & Spelling I	Takeout English: Expressing doubt WORKBOOK: Zoom In: -able
White lies Talking about problems and giving advice Discussing refugees Describing one's best friend	Advice columnist giving advice People expressing three imaginary wishes Sadiq describing his journey to England Three people talking about their best friend Song: "Perfect"	WORKBOOK: Writing a magazine article	Pronunciation & Spelling II	Zoom In: Negative prefixes WORKBOOK: Takeout English: Asking for and giving advice Giving compliments
Talking about different jobs Talking about employers and employees Discussing job advertisements	People talking about their jobs People solving a problem at work Radio report describing results of two surveys	Cover letter for job application	Word stress	Takeout English: Complaining and criticizing WORKBOOK: Zoom In: work / job
Talking about body language Role-playing a difficult conversation Reacting to difficult situations	People describing communication problems Four conversations about small problems Using cell phones People describing difficult situations A complaint to a travel agent	Ad for a product Text messages WORKBOOK: Writing a report	Connected speech II	Zoom In: Phrasal verbs with <i>talk</i> WORKBOOK: Takeout English: Putting someone off
Describing Asian activities and philosophies Talking about multi- cultural societies Planning an imaginary trip to Asia Describing national cuisine	People describing yoga, origami and Feng Shui People describing their cultural background Two friends planning a trip to Asia Four people describing their national cuisine Song: "New Way, New Life"	A recipe	Word stress & homographs	Takeout English: Expressing contrasting ideas WORKBOOK: Zoom In: as / like
Analysing ads Compiling an album Discussing street cultures Giving opinions about "Adbusters" Giving a presentation	Expert describing advertising techniques Couple talking about cover versions Review of Putumayo CD Creating an "Adbuster" advertisement	WORKBOOK: Complaining about a product or service	Word pronunciation game	Zoom In: Phrasal verbs with back & away WORKBOOK: Takeout English: Discussing advertising

Unit	Language Focus	Vocabulary	Reading			
1 Attitude page 6	Overview of continuous & perfect verb forms Spoken stance markers	Words with multiple meanings Graffiti Religion Bad attitudes WORKBOOK: The Real Thing: well	"Ash, Ads and Bans" "Muslim Girls Risk Careers for Headscarves"			
2 Communication page 14	The future with <i>will</i> Cohesive devices	Cell phone features Clothes Communication verbs Attitudes WORKBOOK: The Real Thing: all	"Cell, Cell, Cell—a Mobile Future" A dress code "Avoiding Miscommunication" Body language & interviews			
World English DVD 1	World English DVD 1: American Graffiti / Extreme Fighting page 22					
3 Hate page 24	Adding emphasis Uses of <i>get</i>	Expressing annoyance Personal qualities & characteristics Word building Words from a poem Anger & annoyance idioms The Real Thing: <i>funny</i>	TV Guide <i>Bitcherel</i> poem New articles about rage "More Action, Less Words"			
4 Relationships page 32	Modal verbs	Relationship problems Breaking up Formal & business language Phrasal verbs The Real Thing: <i>of course</i>	"The Body Beautiful?" "Relationships in the Workplace" "Man and Dolphin"			
World English DVD 2: Rent a Pet page 40						
5 Clubs page 42	Overview of passive forms Distancing devices Quantifiers with & without <i>of</i>	Collocations with <i>club</i> Teenage problems Words used as nouns & verbs Adjectives & descriptive phrases The Real Thing: whatever	Descriptions of clubs "Time Banks" "Fraternities & Sororities" "Las Maras" Clubbing			
Flashback 1 page 50						

Speaking	Listening	Writing	Takeout English / Zoom in
Changes in attitudes Advertising techniques Bans & other measures Describing graffiti Controversial issues Bad attitudes	Smoking ban in Ireland The history of graffiti Opinions on integration vs. segregation	A letter to a newspaper	Takeout English: Taking turns WORKBOOK: Zoom in: thing
Cell phone use Acceptable & unacceptable phone use What your clothes say about you School uniforms Clothing & labels Communication problems Self-improvement books & courses	Camera phones The history of clothing Communication courses Communication breakdown Non-verbal communication	A guide to cell phone etiquette A Web page for young people	Zoom in: take WORKBOOK: Takeout English: Creating rapport
Annoying things	People talking about pet	A leaflet giving advice	Takeout English:
Role play: Room 101 Successful relationships Rating personal qualities & characteristics Rage incidents Complaining about products or services	peeves Room 101 TV show People talking about their relationships <i>Bitcherel</i> poem	Theater giving advice	Softening the message WORKBOOK: Zoom in: place
Why relationships fail Role play: Relationship break-ups Body shapes & sizes Workplace legislation Problems with friends & colleagues People & animals	A wedding day Breaking up Changing body shapes Problems with friends & colleagues Relationships between people & animals	Advice column replies A good relationship guide	Zoom in: turn WORKBOOK: Takeout English: Making apologies & excuses
Joining clubs Time banks	Club membership An interview with a clubber	A discursive essay	Takeout English:
Teenage problems Urban gangs Favorite clubs Design a club	An interview with a clubber		Presenting arguments & counterarguments WORKBOOK: Zoom in: beat

Vorid English DVD 3: Lost Page 54Spoke techn7 Happiness page 64Regre The p or fut8 Numbers page 72Disco Moda8 Numbers page 72Disco Moda9 SpaceGivin thing		Emotional ups & downs Action verbs Advertising hooks	 "Thinking of Having Children?" Effects of family position on character Teen curfews A modern version of a fairy tale Happiness quotations How to be happy
7 Happiness page 64Regre The p or fut8 Numbers page 72Disco ModaWorld English DVD 4: Strict Givin 	ets bast with present	Emotional ups & downs Action verbs Advertising hooks	
Page 64 The portion or fut 8 Numbers Disco page 72 Moda World English DVD 4: Strict Givin thing 9 Space Givin thing	bast with present	Action verbs Advertising hooks	
World English DVD 4: Strie 9 Space Givin thing		Types of humor The Real Thing: <i>thing</i>	Angela's Ashes Jokes from different countries
9 Space Givin	ourse markers als in the past	Old-fashioned language Positive & negative characteristics Word building Codes Spoken language Compound adjectives The Real Thing: <i>yeah</i>	Numbers in different cultures "It's a Small Online World" "An Amazing Coincidence?" "Numerology Can Change Your Life!" Number facts
9 Space Givin	ctlv Ballroom / 7	•	page 80
page 82 Invers	g information about		A day tour of Soweto "The End of the Office?" "The High-Rise Shanty Town" "City of Dreams"
	<i>every / each</i> ciple clauses	Stance markers Euphemisms Movie words Text types The Real Thing: I'd better / I gotta	"Go Bags" An obituary Last lines Non-verbal communication Good-bye in different cultures
World English DVD 5: The	End of the Elep	hant? page 98	
Flashback 2 <i>page100</i>			

Language Practice Activities page 104 Communication Activities page 116

	Speaking	Listening	Writing	Takeout English / Zoom in
	Positive & negative aspects of having children Parents & families Family position & personality Children's free time: past & present Punishments Controlling teenagers Retelling fairy tales	Views on parenthood Kids' pastimes Radio talk shows on spanking Naughty stories	Tests for prospective parents A modern version of a fairy tale	Zoom in: keep WORKBOOK: Takeout English: Paraphrasing & understatement
	Happiness is In hindsight Childhood memories Wish lists Advertising & happiness Laughter & humor Telling jokes	Ideas of happiness Looking back on life Wishes An interview with a comedian	A biographical extract	Takeout English: Cheering someone up
	Special numbers Coincidences Numerology Codes & secret numbers	Professions & numbers Six degrees of separation Life path numbers The history of secret codes	A numerology profile	Zoom in: one / it
_	Demonstration of the second	Crease to be clone	A tourist trail	Talas sect Free dials
	Personal space Vacation activities Tourist trails Office life Working from home You and your desk Improving cities A place to live Buildings & architecture Role play: A planning meeting	Space to be alone Desk psychology Squatting Interview with an architect	A report	Takeout English: Describing dimensions WORKBOOK: Zoom in: over
	Evaluate emergency plans Frank Sinatra Gossip Describing funeral traditions Famous movies Alternative endings Saying good-bye	Sinatra's coffin Funeral traditions Movie endings Different good-byes	An obituary Writing an ending	Zoom in: end WORKBOOK: Takeout English: Awkward moments