

Contents

Business fundamentals						
PAGES 6–9 Company types and structures Company finance Supply chain CVs and cover letters						
	About business	Vocabulary	Grammar	Speaking	Writing	Case study
1 Corporate culture PAGE 10	1.1 Work culture and placements Reading: <i>Monkey business</i> Discussion: Unwritten rules in the workplace	1.2 Work organization and responsibility Company departments Job titles Describing responsibilities	1.3 Past tenses and advice structures Past simple and continuous, past perfect <i>should, ought to, it's a good idea to</i>	1.4 Meetings one-to-one Expressions for giving diplomatic advice Roleplay: a one-to-one meeting	1.5 A placement report Analysis: report structure Language focus: formal phrases	1.6 Counselling Discussion, reading, listening and writing related to counselling and giving advice
2 Customer support PAGE 22	2.1 Call centres Reading: <i>Manila calling</i> Discussion: The location of call centres	2.2 Customer service and telephoning Personal qualities Describing problems Phrasal verbs for phoning	2.3 Asking questions and giving instructions <i>Yes/No</i> questions <i>Wh-</i> questions <i>Have to, might have to, need to</i>	2.4 Dealing with problems by telephone Expressions for giving instructions Roleplay: a technical problem	2.5 Formal and informal correspondence Analysis: formal vs informal Language focus: email expressions	2.6 Cybertartan Software Discussion, reading, listening and presentation related to a customer service centre in Scotland
Reviews 1 and 2 PAGES 34–35						
3 Products and packaging PAGE 36	3.1 Packaging Reading: <i>Wrap rage</i> Discussion: Packaging an electronic toy	3.2 Specifications and features Measurements Product description Expressions for product presentations	3.3 Relative clauses, articles and noun combinations Relative clauses <i>Alan, the</i> and no article Noun combinations	3.4 Presentations – structure Expressions for structuring a presentation Roleplay: presentation of a new product	3.5 A product description Analysis: structure of a product description Language focus: features and benefits	3.6 Big Jack's Pizza Discussion, reading, listening and presentation related to a Hong Kong fast food chain
4 Careers PAGE 48	4.1 Career choices Reading: <i>Ten tips for creating a career that lights your fire</i> Discussion: Managing your career	4.2 Careers, personal skills and qualities Job benefits Recruitment and employment verbs Skills and qualities	4.3 Present tenses Present simple, present continuous Present perfect, present perfect continuous	4.4 Job interviews Expressions for answering job interview questions Roleplay: job interviews	4.5 A CV Analysis: structure of a CV Language focus: appropriate CV expressions	4.6 Gap years and career breaks Reading, listening, writing and roleplay related to gap year placements and career breaks
Reviews 3 and 4 PAGES 60–61						
5 Making deals PAGE 62	5.1 Retailing Reading: <i>Retail finds its new best friend</i> Discussion: Social media and shopping	5.2 Negotiating and retailing Collocations for negotiating E-tail transactions	5.3 Conditionals and recommendations <i>If + present simple + will</i> <i>If + past simple + would</i> <i>Recommend, advise, suggest</i>	5.4 Negotiations – bargaining Expressions for bargaining and making offers Roleplay: a negotiation	5.5 A proposal Analysis: structure of a proposal Language focus: options and contingencies	5.6 St John's Beach Club Reading, listening and discussion related to negotiating an incentive travel package in Antigua
6 Company and community PAGE 74	6.1 Corporate social responsibility Reading: <i>The Johnson & Johnson Credo</i> Discussion: Different aspects of corporate social responsibility	6.2 Meetings, ethical behaviour and social performance Meetings expressions Adjectives for talking about ethics CSR collocations	6.3 The passive and reported speech Passive structures Reported speech – <i>tell, promise, assure, ask, say, guarantee, claim, explain, imply, state</i>	6.4 Meetings – teamwork Expressions for contributing to meetings Roleplay: meetings	6.5 Reports and minutes Analysis: the structure of minutes and reports Language focus: linking words and expressions	6.6 Phoenix Discussion, reading, listening and roleplay related to a car recycling plant in Australia
Reviews 5 and 6 PAGES 86–87						
7 Mergers and acquisitions PAGE 88	7.1 Risks and opportunities in M&A Reading: <i>Lessons in M&A</i> Discussion: The pros and cons of taking over a business	7.2 Business performance Financial information Describing charts and graphs Results and consequences	7.3 Future forms and expressing likelihood <i>Will and going to</i> Present continuous <i>Could, may, might, be likely/unlikely to, be bound to</i>	7.4 Presentations – visuals Expressions for describing slides and visual aids Roleplay: a presentation	7.5 Presentation slides Analysis: presentation slide layout Language focus: being brief and concise	7.6 Calisto Discussion, listening, reading and presentation related to a musical instruments manufacturer in Central America
8 International trade PAGE 100	8.1 Export sales and payment Reading: <i>Pinball wizard learns from mistakes</i> Discussion: Payment methods for exporters	8.2 International deals and payments Making and processing payments Credit and insurance Business transactions	8.3 Prepositions Time expressions with <i>in, on</i> and <i>at</i> <i>Ago, last, next, yesterday</i> and <i>tomorrow</i> Dependent prepositions	8.4 Negotiations – diplomacy Expressions for checking understanding, correcting and reformulating Roleplay: negotiations	8.5 Requests and reminders Analysis: formulating requests for payment Language focus: sounding polite	8.6 Jeddah Royal Beach Resort Discussion, reading and listening related to a luxury resort in Jeddah
Reviews 7 and 8 PAGES 112–113						
Additional material PAGES 114–121 Grammar and practice PAGES 122–137 Recordings PAGES 138–151						
Glossary PAGES 152–158						