

Contents

Theme	Reading	Grammar
1 Person to person Communication Relationships <i>page 6</i>	FCE Reading Part 3 Mobile phones • scanning B2 Exam Practice Tuareg marriage customs	<ul style="list-style-type: none"> • present simple • present continuous • state verbs • present perfect simple • present perfect continuous FCE Use of English Part 4: transformations
2 24/7 Jobs Services Daily life <i>page 18</i>	FCE Reading Part 1 Busking B2 Exam Practice Job advertisements	<ul style="list-style-type: none"> • past simple • past continuous • <i>used to</i> and <i>would</i> • past perfect simple • past perfect continuous FCE Use of English Part 2: open cloze
Review 1 <i>page 30</i>		
3 Open your mind! Education Learning <i>page 32</i>	FCE Reading Part 2 First day B2 Exam Practice University brochure	<ul style="list-style-type: none"> • comparatives and superlatives • gradable and non-gradable adjectives • question forms • question tags FCE Use of English Part 4: transformations
4 Changes Science Technology Social change Crime <i>page 44</i>	FCE Reading Part 3 Crime in the 21 st century B2 Exam Practice Bill Gates	<ul style="list-style-type: none"> • infinitive and <i>-ing</i> forms • future forms • time clauses in the future FCE Use of English Part 2: open cloze
Review 2 <i>page 56</i>		
5 Movement Travel Transport <i>page 58</i>	FCE Reading Part 2 I get around B2 Exam Practice Outdoor activities	<ul style="list-style-type: none"> • modal verbs (1) • <i>so</i> and <i>such</i> • <i>too</i> and <i>enough</i> FCE Use of English Part 4: transformations

Vocabulary	Listening	Speaking	Writing
<ul style="list-style-type: none"> • communication • phrasal verbs • <i>say, tell</i> and <i>speak</i> • character adjectives • word partners • prefixes and suffixes FCE Use of English Part 3: word formation	FCE Listening Part 1 multiple choice	FCE Speaking Part 1 <ul style="list-style-type: none"> • expressing likes and dislikes • talking about ambitions • syllable stress 	FCE Writing Part 2 non-transactional letter (job application) <ul style="list-style-type: none"> • topic vocabulary • paragraphing
<ul style="list-style-type: none"> • shops and services • phrasal verbs • <i>do</i> and <i>make</i> • work and jobs • adjective endings • easily confused words FCE Use of English Part 1: multiple choice cloze	FCE Listening Part 2 sentence completion	FCE Speaking Part 2 <ul style="list-style-type: none"> • <i>-ing</i> and <i>-ed</i> adjectives • comparing • pronunciation of <i>-ed</i> endings 	FCE Writing Part 2 story <ul style="list-style-type: none"> • setting the scene • describing action • commenting on events • adverb formation
<ul style="list-style-type: none"> • education and learning • easily confused words • phrasal verbs • noun suffixes • word patterns with <i>get</i> and <i>take</i> • expressions with <i>set</i> FCE Use of English Part 3: word formation	FCE Listening Part 3 multiple matching	FCE Speaking Part 3 <ul style="list-style-type: none"> • making suggestions • pronunciation 	FCE Writing Part 2 article <ul style="list-style-type: none"> • making a statement • expressing point of view
<ul style="list-style-type: none"> • technology • society and crime • word partners • prepositions • phrasal verbs FCE Use of English Part 1: multiple choice cloze	FCE Listening Part 4 multiple choice	FCE Speaking Part 4 <ul style="list-style-type: none"> • expanding on answers • conversation fillers 	FCE Writing Part 1 transactional letter <ul style="list-style-type: none"> • formal and informal register • expanding on notes • opening and closing • making suggestions
<ul style="list-style-type: none"> • means of transport • easily confused words • word partners • prepositions • travel • phrasal verbs FCE Use of English Part 3: word formation	FCE Listening Part 1 multiple choice	FCE Speaking Complete test	FCE Writing Part 2 essay <ul style="list-style-type: none"> • listing points • giving explanations • giving examples • making suggestions

Theme	Reading	Grammar
6 Mother Nature Environment Food page 70	FCE Reading Part 1 School dinners B2 Exam Practice Yellowstone National Park	<ul style="list-style-type: none"> passive voice articles countable and uncountable nouns FCE Use of English Part 2: open cloze

Review 3 page 82

7 Beauty Appearance Fashion Art page 84	FCE Reading Part 2 All in the name of beauty B2 Exam Practice The functions of tattoos	<ul style="list-style-type: none"> zero conditional first conditional second conditional causative form FCE Use of English Part 4: transformations
--	---	--

8 For pleasure Entertainment Hobbies Sport Physical activity page 96	FCE Reading Part 3 Highland dancing B2 Exam Practice Visiting places of scientific interest	<ul style="list-style-type: none"> relative clauses unreal past third conditional FCE Use of English Part 2: open cloze
--	--	--

Review 4 page 108

9 Words Media Advertising page 110	FCE Reading Part 1 Word-of-mouth advertising B2 Exam Practice Printing museum brochure	<ul style="list-style-type: none"> reported speech reported questions FCE Use of English Part 4: transformations
--	---	--

10 Different places Cultures Nationalities page 122	FCE Reading Part 2 Culture shock B2 Exam Practice Foreign food restaurant guide	<ul style="list-style-type: none"> modal verbs (2) inversion FCE Use of English Part 2: open cloze
---	--	--

Review 5 page 134

Pair work page 136
Grammar reference page 138
Vocabulary file page 150
Writing bank page 160
Speaking bank page 168

Vocabulary	Listening	Speaking	Writing
<ul style="list-style-type: none"> health and diet phrasal verbs word partners cooking and eating the natural world prepositions FCE Use of English Part 1: multiple choice cloze	FCE Listening Part 2 sentence completion	FCE Speaking Parts 1 and 2 <ul style="list-style-type: none"> talking about yourself expanding on answers describing people's feelings commonly made mistakes 	FCE Writing Part 2 Report <ul style="list-style-type: none"> analyzing the task using headings explaining the purpose of writing making recommendations speaking in general concluding

<ul style="list-style-type: none"> appearance and fashion word partners phrasal verbs match, suit, fit, go with art word formation FCE Use of English Part 3: word formation	FCE Listening Part 3 multiple matching	FCE Speaking Parts 3 and 4 <ul style="list-style-type: none"> keeping the conversation going 	FCE Writing Part 2 article <ul style="list-style-type: none"> writing about what people do linking words and phrases expressing preferences
--	--	--	--

<ul style="list-style-type: none"> sports, hobbies and pastimes sports equipment phrasal verbs entertainment word partners easily confused words FCE Use of English Part 1: multiple choice cloze	FCE Listening Part 4 multiple choice	FCE Speaking Parts 1 and 2 <ul style="list-style-type: none"> talking about your interests describing objects and places silent letters 	FCE Writing Part 2 essay <ul style="list-style-type: none"> participle clauses introducing arguments giving reasons describing results/effects
---	--	---	--

<ul style="list-style-type: none"> radio and television phrasal verbs newspapers word formation advertising FCE Use of English Part 3: word formation	FCE Listening Part 2 sentence completion	FCE Speaking Parts 3 and 4 <ul style="list-style-type: none"> responding to comments pronunciation 	FCE Writing Part 2 review <ul style="list-style-type: none"> paragraphing using adjectives introducing the subject explaining what it is about saying what you liked about it making recommendations
--	--	---	--

<ul style="list-style-type: none"> buildings adjectives places prepositions easily confused words phrasal verbs FCE Use of English Part 1: multiple choice cloze	FCE Listening Part 4 multiple choice	FCE Speaking Complete test	FCE Writing Part 1 transactional email <ul style="list-style-type: none"> editing your work expanding notes answering questions reminding and reassuring
--	--	-----------------------------------	--