
Contentsiv

EV - Extend your vocabulary    P - Pronunciation

Coursebook contents map

Grammar Reading texts Listening texts Vocabulary Speaking and
Pronunciation

U
N
IT 1

Facts
page 6

Articles (a, an) (p7)

Be (p9)

Global English facts (p6) Number plates from
around the world (p8)

International words (p7)

Numbers 1–10 (p8)

Conversations about cars (p9)

P The alphabet (p7)

Figures
page 10

Possessive adjectives (p13) The power of numbers (p10)

The UK and US …
telecommunication facts and
figures (p12)

Numbers and ordinals
(p10)

Completing forms (p13)

Numbers 11–99, ordinals
(p10)

Email and website
addresses (p12)

EV about (p12)

Numbers in a sequence (p10)

Finding out personal details
(p13)

Function globally:	 Meeting people	 (p14)
Global voices:	 Introducing yourself	 (p15)

Writing:	 A form	 (p16)
Study skills:	 Classroom language	 (p17)

U
N
IT 2

Where
page 18

Prepositions (from, in, near)
(p19)

Wh- questions (1) (p21)

The created capital (p21) Megacities (p18)

Cities and countries
(p19)

Megacities (p18)

Describing places (p20)

EV also and too (p20)

Where are you from? (p19)

Important factors in choosing a
place to live (p21)

P Nationalities (p18)

When
Page 22

Present simple (3rd person)
(p23)

Present simple (negative)
(p25)

The cross-border commuter
(p22)

Calendars around the world
(p24)

Telling the time (p22)

The cross-border
commuter (p22)

Dates (p24)

Daily routine (p22)

Time and dates (p24)

A typical day (p23)

P /s/, /z/ and /ɪz/ (p23)

Function globally:	 Asking and telling the time	 (p26)
Global English:	 Three circles of global English	 (p27)

Writing:	 Favourite days   	 (p25)
	 Describing a routine   	 (p28)
Study skills:	 Working with other people	 (p29)

U
N
IT 3

Family
Page 30

Possessive ’s (p31)

Questions with do/does
(p33)

Shakespeare’s tragic families
(p30)

Clans (p32)

Clans (p32) Family (p30)

Colours (p32)

Find someone who (p33)

P Intonation in questions
(p33)

Friends
page 34

Wh- questions (2) (p35)

Object pronouns (p37)

Meeting places around the
world (p34)

Man’s best friend? (p36)

Man’s best friend? (p36) Describing what you do
with friends (p35)

Adjectives to describe
characteristics (p36)

EV really (p36)

Talking and asking about
friends (p34 & 35)

P Emphasising (p37)

Function globally: 	 Showing interest	 (p38)
Global voices:	 Your family	 (p39)

Writing:	 Your family   	 (p31)
	 A personal description   	 (p40)
Study skills:	 Dictionary skills 1: using a learner’s dictionary	(p41)

U
N
IT 4

Bed
page 42

There is / There are (p43) Unusual hotels (p42)

The CouchSurfing project
(p45)

Describing a home (p45) Hotel facilities (p42)

Furniture (p44)

Inventing a hotel (p43)

Talking about your house (p45)

P Consonant clusters (p44)

Breakfast
page 46

Countable and uncountable
nouns (p47)

Quantifiers (a lot of, much,
many, some) (p49)

A full English breakfast (p46)

Hungry planet (p48)

Breakfasts from English
speaking countries (p46)

Food and drink (p46)

Fresh and processed food
(p48)

EV a type of, a kind of, a
sort of (p46)

Describing a picture of a
breakfast (p47)

P Linking words (p47)

Function globally:	 Making and responding to offers	 (p50)
Global English:	 Delicious English	 (p51)

Writing:	 Writing about what you eat/would like to eat	(p49)
	 An email to a hotel	 (p52)
Study skills:	 Learning new words	 (p53)

U
N
IT 5

Film
page 54

Frequency adverbs (every
day / week / month) (p55)

World cinema (p54)

Make a pitch (p56)

World cinema (p54) A trip to the cinema (p55)

Types of film (p57)

A trip to the cinema (p55)

P /ɪ/ and /iː/ (p56)

Television
page 58

Frequency adverbs (always,
often, sometimes …) (p59)

Television theories (p60) People talking about
television programmes
(p58)

Television programmes
(p58)

Phrasal verbs (turn down,
turn off) (p60)

EV see, watch (p60)

Television habits (p59)

Talking about television (p61)

P Phrasal verbs (turn down,
turn off) (p60)

Function globally:	 Shopping	 (p62)
Global voices:	 Going to the cinema	 (p63)

Writing:	 Writing a pitch	 (p57)
	 A review	 (p64)
Study skills:	 Making notes	 (p65)

9780230032965.Text_1.indd 4 11/08/2010 16:15

Contents v

Grammar Reading texts Listening texts Vocabulary Speaking and
Pronunciation

U
N
IT 6

Work
page 66

Can (possibility) (p67)

Can (ability), adverbs (p69)

The Gallup survey (p66)

10 facts about … typing
(p68)

Benefits at work (p67) Jobs (p66)

Abilities (p69)
P Can (p69)

Study
page 70

Was / Were (p71)

Questions with was / were
(p73)

Important firsts … centres of
learning (p70)

School days (p73)

Important firsts …
centres of learning (p70)

School days (p73)

Types of school (p70)

School subjects (p72)

EV a (little) bit (p73)

Schools in your country (p70)

School subjects (p72)

Talking about school (p73)

P Two-syllable words (p72)

Function globally:	 Making requests and responses	 (p74)
Global voices:	 Your favourite teacher	 (p75)

Writing: 	 Writing about a job	 (p67)
	 A job application	 (p76)
Study skills:	 Learning grammar	 (p77)

U
N
IT 7

News
page 78

Past simple (regular verbs)
(p79)

Past simple (irregular verbs)
(p81)

The news … from local to
global (p78)

All the President’s Men (p80)

The news … from local
to global (p78)

All the President’s Men
(p80)

EV history and story (p80)
A news story (p81)

P The past simple (p81)

Weather
page 82

It (p83)

Past simple (questions and
negative) (p85)

The great Eskimo vocabulary
hoax (p82)

Storm chasing (p84)

Storm chasing (p84) Weather (p82) Conversations with it (p83)

Opinions about weather (p84)

A day out (p85)

P /w/ and /h/ (p85)

Function globally:	 Speaking on the telephone	 (p86)
Global voices:	 Your favourite weather	 (p87)

Writing:	 A biography	 (p79)
	 Describing an event	 (p88)
Study skills: 	 Remembering words	 (p89)

U
N
IT 8

Coming
page 90

Present continuous (p91)

Present simple & present
continuous (p93)

Pedal power (p90)

Coming to Hong Kong (p92)

The Mid-Levels
Escalators (p92)

Transport (p90)

Big numbers (p92)

EV come and go (p92)

Transport questionnaire (p91)

A travel dialogue (p93)

P /ŋ/ (p91)

Going
page 94

The comparative (p95)

The infinitive of purpose
(p96)

Culture shock! (p94)

Global migration (p96)

Global migration (p96)

Feelings (p94)

Feelings (p94)

What would you take and
why? (p97)

Changes in population (p96)

What would you take and why?
(p97)

P Weak and strong forms
(p97)

Function globally:	 Asking for directions	 (p98)
Global English:	 English place names	 (p99)

Writing:	 An email about culture shock	 (p95)
	 A report	 (p100)
Study skills: 	 Understanding learning aims 	 (p101)

U
N
IT 9

Life
page 102

Present perfect (p103)

The superlative (p105)

One planet, one place!
(p102)

Rites of passage (p104)

A conversation about
unusual species (p102)

Nature (p102)

Life events (p104)

Contact with nature (p103)

Life events (p104)

A tradition in your country
(p105)

Style
page 106

Have got (p107)

One and ones (p109)

Body styles (p106) Parts of the body (p106)

The history of fashion
(p109)

Parts of the face (p107)

Clothes (p108)

EV talking about colours
(p109)

P /s/ and /ʃ/ (p108)

Function globally:	 Talking about health problems	 (p110)
Global English: 	 English advertising goes to the movies	 (p111)

Writing: 	 Describing someone	 (p107)
	 A speech	 (p112)
Study skills: 	 Dictionary skills 2: learning about words	 (p113)

U
N
IT 10

Fun
page 114

The –ing form (p115)

Going to (p117)

Masters of fun (p114)

Malta (p116)

Reasons for visiting
Malta (p116)

Free time activities (p114)

Places in a city (p116)

EV fun and funny (p114)

Free time activities (p114)

Malta (p116)

Planning a weekend for
someone (p117)

Games
page 118

Present perfect and past
simple (p119)

A ball can change the world
(p118)

Kim’s Game (p120)

Popular language
games (p120)

Sports (p118)

Playing games (p121)

EV -less and -ful (p118)

Asking about sport (p119)

Playing games (p120)

Explaining a game (p121)

P Word bingo (p120)

Function globally:	 Making suggestions	 (p122)
Global English:	 Language play	 (p123)

Writing:	 An email to a friend	 (p124)
Study skills:	 Using graded readers	 (p125)

Communication activities: 
�Student A: (p126)    Student B: (p128)

Additional material:  (p130)
Phonetic symbols:  (p135)

Grammar focus:  (p136) Audioscript:  (p152) Irregular verbs: (p158)

9780230032965.Text_1.indd 5 11/08/2010 16:15

