

Contents

reading for gist

Speaking Reading 2

discourse management

Grammar 2

prepositions of

time and place;

indirect questions

Use of English

word formation

multiple-choice cloze;

formal letter/email

agreeing and disagreeing	predicting / speculating	reporti althoug in spite howeve
comparing	reading for specific information	the cau
asking guestions	predicting / reading for	direct a

ing verbs; gh, even though, formation e of, despite,

open cloze; word

report

usative

multiple-choice cloze; transformations

review

asking questions

gist

direct and indirect objects; infinitives of purpose

open cloze; word formation

story

discourse management / text awareness comparing

participles

word formation; transformations

informal letter/email

concept development / discourse management speculating

question tags; impersonal passive

multiple-choice cloze; open cloze

essay

Grammar database Speaking database Writing database Key word database

page 174 page 193 page 194 page 203

Phrasal verb database **Writing Planners** Webquests

page 204 page 206 page 209