

Contents

UNIT	TED TALK	GRAMMAR	VOCABULARY
 <p>1 Identity 8–17</p>	<p>404, the story of a page not found Renny Gleeson</p> <p>AUTHENTIC LISTENING SKILL Recognizing key terms CRITICAL THINKING Relevant examples PRESENTATION SKILL Giving examples</p>	Present tenses: active and passive	Tasks and interests
 <p>2 Careers 18–27</p>	<p>Keep your goals to yourself Derek Sivers</p> <p>AUTHENTIC LISTENING SKILL Listening for signposts CRITICAL THINKING Using appropriate evidence PRESENTATION SKILL Thinking about your audience</p>	Future forms and uses	Career collocations
REVIEW 1 (UNITS 1 AND 2) Balance 28			
 <p>3 Growth and development 30–39</p>	<p>Global population growth, box by box Hans Rosling</p> <p>AUTHENTIC LISTENING SKILL Focused listening CRITICAL THINKING Supporting the main argument PRESENTATION SKILL Using props</p>	Present perfect simple and continuous	Personal growth: abstract nouns
 <p>4 Success and failure 40–49</p>	<p>Success is a continuous journey Richard St. John</p> <p>AUTHENTIC LISTENING SKILL Collaborative listening CRITICAL THINKING Challenging assumptions PRESENTATION SKILL Repeating key phrases</p>	Narrative tenses <i>used to</i> and <i>would</i>	Success and failure Countable and uncountable nouns
REVIEW 2 (UNITS 3 AND 4) Krochet Kids 50			
 <p>5 Exercise 52–61</p>	<p>Got a meeting? Take a walk Nilofer Merchant</p> <p>AUTHENTIC LISTENING SKILL Intonation: rising inflection CRITICAL THINKING Reflecting on experiences PRESENTATION SKILL Beginning with a strong statement</p>	Modals and related verbs: past forms (1)	Finance
 <p>6 Communication 62–71</p>	<p>Please, please, people. Let's put the 'awe' back in 'awesome' Jill Shargaa</p> <p>AUTHENTIC LISTENING SKILL Listening for gist CRITICAL THINKING Reading between the lines PRESENTATION SKILL Being authentic</p>	Zero, first and second conditionals	Consumerism: phrasal verbs
REVIEW 3 (UNITS 5 AND 6) FooARage Skateboard Company 72			

PRONUNCIATION	READING	LISTENING	SPEAKING	WRITING
Word stress Using intonation to ask a question	A personal view on personal branding	Networking	The Internet and me Personal branding Making an impression (Meeting people)	An online profile Writing skill: symbols and notes
Elision Elided /d/	Jobs for the future	Little people, big plans Applying for a job	Future goals Learning skills for the future Planning to meet up (Arranging to help someone)	A career goals statement Writing skill: formal language
Intonation in requests	What do you need?	Market research	Popular brands Are you satisfied? Leaving voicemails	Making notes from voicemails Writing skill: abbreviations
Elision of consonants <i>t</i> and <i>d</i> Intonation and meaning	Lessons for life	Reviewing an event	Old habits Passing on lessons learned Discussing suggestions	Minutes (1) Writing skill: bullet points
Word stress in ellipsis	What's in a name?	Young entrepreneurs	Getting motivated A sponsored event Ellipsis: omitting information when the meaning is clear (Answering questions)	An email (1) Writing skill: questions
Words beginning with <i>u</i>	Ethical consumption	Sales talk	Consumerism and the economy Ethical awareness Requesting and giving clarification (Consumer to consumer)	A consumer review Writing skill: intensifiers

UNIT	TED TALK	GRAMMAR	VOCABULARY
 7 Innovation and technology 74–83	The sore problem of prosthetic limbs David Sengeh AUTHENTIC LISTENING SKILL Dealing with accents CRITICAL THINKING Asking significant questions PRESENTATION SKILL Taking the audience on a journey	Passives	Innovation: verbs Online operations
	 8 Balance 84–93	How to make the work–life balance work Nigel Marsh AUTHENTIC LISTENING SKILL Elision: dropped vowels CRITICAL THINKING Convincing the listener PRESENTATION SKILL Pace and emphasis	Verb patterns with <i>-ing</i> and infinitive
REVIEW 4 (UNITS 7 AND 8) Enova 94			
 9 Creative thinking 96–105	Doodlers, unite! Sunni Brown AUTHENTIC LISTENING SKILL Understanding fast speech CRITICAL THINKING Supporting arguments PRESENTATION SKILL Supporting key points with slides	Relative clauses	Personality adjectives (1)
	 10 Connections 106–115	5 ways to listen better Julian Treasure AUTHENTIC LISTENING SKILL Dealing with unknown vocabulary CRITICAL THINKING Identifying problems and solutions PRESENTATION SKILL Body movement and gesture	Reported speech
REVIEW 5 (UNITS 9 AND 10) Alpha Communication 116			
 11 Resources 118–127	Cloudy with a chance of joy Gavin Pretor-Pinney AUTHENTIC LISTENING SKILL Vowels: sounds and spelling /aʊ/ and /əʊ/ CRITICAL THINKING Identifying the ‘take away’ message PRESENTATION SKILL Being enthusiastic	Articles Quantifiers	Resources Quantities
	 12 Change 128–137	Dare to disagree Margaret Heffernan AUTHENTIC LISTENING SKILL Grammatical chunks CRITICAL THINKING Relevant background information PRESENTATION SKILL Using pauses	Third conditional Mixed conditional sentences Extension: <i>wish</i>
REVIEW 6 (UNITS 11 AND 12) GiveMeTap 138			

PRONUNCIATION	READING	LISTENING	SPEAKING	WRITING
Linking with /w/	The real value of digital tools	New ways of doing things	Technology in everyday life New ideas for unexpected problems Asking and talking about how something works	A formal online message Writing skill: being clear and precise
Stress in expressions	Leisure time around the world	Adjusting the balance Taking a break	Making the most of your time Giving advice Discussing options (A day off)	An email (2) Writing skill: linking expressions
Stress and meaning	The left brain – right brain debate	Launching a new product	Are you persuaded? Boosting your creativity Co-operating in a discussion: turn-taking (Organizing a campaign)	A personal account Writing skill: informal language
Sounds and meaning	Cross-cultural awareness	Two sides to every story Helplines	Two sides to every story Leaving tips Taking part in a meeting: RASA (Comparing experiences)	Minutes (2) Writing skill: reporting verbs
Linking with /r/	Life in the slow lane	Making enquiries	How much is too much? Making a difference Making and responding to enquiries (Finding out about a club)	Short emails Writing skill: fixed expressions
Tone and meaning	A letter to my younger self	Managing change	What if ... ? Never again! Being assertive (Tricky situations)	Letter of complaint Writing skill: past modals (2)