CAMBRIDGE

Cambridge University Press 978-1-107-42201-8 – face2face Upper Intermediate Chris Redston and Gillie Cunningham Frontmatter <u>More information</u>

face2face

Upper Intermediate Student's Book

Chris Redston & Gillie Cunningham

SECOND EDITION

CAMBRIDGE UNIVERSITY PRESS Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press The Edinburgh Building, Cambridge CB2 8RU, UK www.cambridge.org Information on this title: www.cambridge.org/9781107422018

© Cambridge University Press 2013

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2013

Printed in Italy by L.E.G.O. S.p.A.

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-42201-8 Student's Book with DVD-ROM ISBN 978-1-107-60956-3 Workbook with Key ISBN 978-1-107-60957-0 Workbook without Key ISBN 978-1-107-62935-6 Teacher's Book with DVD ISBN 978-1-107-42203-2 Class Audio CDs

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter. Cambridge University Press 978-1-107-42201-8 – face2face Upper Intermediate Chris Redston and Gillie Cunningham Frontmatter <u>More information</u>

98	sson		Vocabulary	Grammar	Real World
4	A global language	p8	language ability	review of the English verb system	
В	Open learning	p10	education	uses of auxiliaries	
С	Getting results	p12	verb patterns (1)		
D	Evening classes	p14			keeping a conversation going
Extra	a Practice 1 and Progress P	ortfolio 1	p115 🚳 Self-study DVD-RO	M 1	
2A	It's bad for you!	p16	expressing frequency	present and past habits, repeated actions and states	
2 B	Life's different here	p18	feelings and opinions	be used to, get used to	
2C	At a glance	p20	word building (1): suffixes		
2D	I see your point	p22			discussion language (1): agreeing and disagreeing politely
Extra	a Practice 2 and Progress F	Portfolio	2 p116 🔇 Self-study DVD-RO	M 2	
3A	Against the law	p24	crime	second conditional; alternatives for if	
3B	It shouldn't be allowed	d! p26	crime and punishment collocations	third conditional	
3C	The cost of crime	p28	verbs and prepositions		
3D	How can I help?	p30			making, refusing and accepting offers
Extra	a Practice 3 and Progress F	Portfolio	3 p117 🚳 Self-study DVD-RO	М 3	
4 A	Urban legends	p32	phrasal verbs (1)	narrative verb forms; Past Perfect Continuous	
4B	First books	p34	books and reading	defining, non-defining and reduced relative clauses	
4C	Very funny!	p36	connecting words: reason and contrast		
4D	How was your day?	p38	ways of exaggerating		saying you're surprised or not surprised
Extra	a Practice 4 and Progress F	Portfolio	4 p118 🚳 Self-study DVD-RO	M 4	
5A	Nature's best	p40	common adjectives	ways of comparing	
5 B	Royal treasures	p42	phrasal verbs (2)	future verb forms; Future Continuous	
5C	The nature of cities	p44	guessing meaning from context		
5D	Carbon footprints	p46	adjectives for giving opinions		discussion language (2): opinions
Extra	a Practice 5 and Progress F	Portfolio	5 p119 酸 Self-study DVD-RO	M 5	
6A	Codes of conduct	p48	phrases with <i>take</i>	uses of verb+ing	
6B	Rebel!	p50	compound adjectives describing character	modal verbs (1); levels of certainty about the future	
	Dress code	p52	back referencing		
SC					

4

	VIDEO See Teacher's DVD		
Speaking	Listening and Video	Reading	Writing
Talking about language ability An English Learner profile		Where's English going?	
Talking about education A role-play	Online vs. Campus universities Help with Listening Contractions		A one-minute conversation
Talking about exams	Exam anecdotes Help with Listening Sentence stress and rhythm	Testing, testing!	
Conversations about everyday topics	VIDEO Chloe and Sophie talk about evening classes		
HELP WITH PRONUNCIATION Sour	nds (1): final letters <i>se</i> p15	Reading and Writing Portfolio	1 Planning and drafting Workbook p64
Attitude to food and diet Talking about old and new habits	Two people's eating habits	Should I eat it or not?	Your eating habits
Different ways of life Talking about things you're used to		Letter from abroad	Things you're used to
Talking about first impressions	First impressions Help with Listening Linking (1): consonant-vowel links; linking /r/ sounds	Trust your instincts	
Discussing controversial statements	VIDEO Val, Amanda and Colin discuss children's eating habits		
HELP WITH PRONUNCIATION Word	d stress (1): suffixes p23	Reading and Writing Portfolio	2 Letters to a newspaper Workbook p66
Questions about how law-abiding we are		Mr Average breaks the law every day	
Discussing the use of guns How life would have been different	Gun crime Help with Listening Third conditional	Unsuccessful robbery	Your imaginary past
Discussing the three strikes law Discussing real-life crimes	The cost of crime Help with Listening Weak forms	Three strikes and you're out	
A role-play about offering to help someone	VIDEO > Tina offers to help Chloe		
HELP WITH PRONUNCIATION Stress	ss and rhythm (1): conditionals p31	Reading and Writing Portfolio	3 Advice leaflets Workbook p68
Two urban legends	Three urban legends	It must be true	
Talking about books and reading Completing a story		Authors – Cecelia Ahern, Stephen King, Stieg Larsson	Completing a story
Talking about practical jokes Telling a true story	A personal funny story Help with Listening Predicting what comes next	April Fool	Using connecting words in sentences
Telling people about your day	VIDEO Judy and Martin talk about the day's problems		
HELP WITH PRONUNCIATION Stres	ss and rhythm (2): auxiliaries p39	Reading and Writing Portfolio	4 A biography Workbook p70
Talking about keeping pets Comparing things		Living jewels	Comparing places, people and things
Life in the year 2050	A trip to Windsor	Windsor Castle and Eton College	Personal plans and arrangements
Wildlife living in towns and cities	Urban foxes Help with Listening Homophones	Going wild in the city	
Talking about the environment	VIDEO Eddy and Tony discuss carbon footprints	How big is your carbon footprint?	
HELP WITH PRONUNCIATION Sour	nds (2): the letters <i>our</i> p47	Reading and Writing Portfolio	5 Preparing a presentation Workbook p7
Talking about how English people behave Tips for British tourists in your country		What are we like?	Tips on social codes
Describing people's character The next two weeks	Green hair!		The future of people you know
Discussing clothes The influence of clothes and appearance	Attitudes to image Help with Listening Linking (2): /w/, /j/ and /r/ sounds	You're labelled!	
A role-play about interrupting people	VIDEO Judy keeps being interrupted		Two conversations
HELP WITH PRONUNCIATION Word	d stress (2): compound adjectives p55	Reading and Writing Portfolio	6 Describing a place that you love Workbook p74

Les	son		Vocabulary	Grammar	Real World		
7A	At the airport	p56	state verbs	simple and continuous aspects; activity and state verbs			
7B	Showpiece of China	p58	business and trade	Present Perfect Simple and Present Perfect Continuous			
7C	Life online	p60	word building (2): prefixes				
7D	You're breaking up	p62	on the phone		problems on the phone		
Extra	Practice 7 and Progress P	ortfolio	7 p121 🚳 Self-study DVD-RO	M 7			
8A	l'm broke	p64	dealing with money	wishes (1); / hope; It's time			
8B	Every little helps	p66	phrasal verbs (3): money	wishes (2); should have			
8C	A bit extra	p68	synonyms				
8D	l didn't realise	p70			apologising		
Extra Practice 8 and Progress Portfolio 8 p122 Self-study DVD-ROM 8							
9A	The silver screen	p72	the cinema	the passive			
9B	What was it like?	p74	entertainment adjectives	as, like, such as, so, such			
9C	Is it art?	p76	homonyms				
9D	It's up to you	p78			making and responding to suggestions		
Extra	Practice 9 and Progress P	ortfolio	9 p123 🚳 Self-study DVD-RC	9 M 9			
10A	How practical are you	? p80	household jobs	have/get something done, get someone to do something, do something yourself			
10B	The youth of today	p82	adjectives for views and behaviour	quantifiers			
10C	Battle of the sexes	p84	compound nouns and adjectives				
10D	I did tell you!	p86			adding emphasis		
Extra Practice 10 and Progress Portfolio 10 p124 🚳 Self-study DVD-ROM 10							
11A	Meeting up	p88	work collocations	describing future events; Future Perfect			
11B	Going into business	p90	business collocations	reported speech			
11C	The coffee shop	p92	verb patterns (2): reporting verbs				
11D	Advertising works	p94	advertising		discussion language (3)		
Extra Practice 11 and Progress Portfolio 11 p125 Self-study DVD-ROM 11							
12A	Where's my mobile?	p96	colloquial words/phrases	modal verbs (2): deduction in the present and the past			
12B	A great inheritance	p98	vague language expressions	modal verbs (3): past forms and related verbs			
12C	Spooky!	p100	idioms				
End	of course review	p103					
Extra Practice 12 and Progress Portfolio 12 p126 🚳 Self-study DVD-ROM 12							
Pair and Group Work p104 Language Summaries p127 Audio and Video Scripts p157							

6

Speaking	Listening and Video	Reading	Writing	
Talking about travel	At an airport			
Discussing things we have wanted to do etc. Talking about China How your country has changed		City on the move	Changes in your country	
Internet habits	The internet Help with Listening Recognising redundancy	Our digital world	An internet survey	
A phone conversation	VIDEO Phone calls between Tony, Eddy, Harry and Sophie			
HELP WITH PRONUNCIATION Stress		Reading and Writing Portfolio	7 Including relevant information Workbook p76	
Things that annoy you	I'll pay you back		Personal wishes	
How to earn extra money Discussing regrets	Help with Listening Wishes	How to make some extra cash	Your regrets	
Tipping customs Who deserves a tip?	Tipping customs in the US and the UK Help with Listening British and American accents	A tipping nightmare!		
Role-play about apologising	VIDEO Eddy and Sophie go to an audition		A conversation	
HELP WITH PRONUNCIATION Sound	ds (3): same stress, different sound p71	Reading and Writing Portfolio 8 Reporting facts Workbook p78		
Talking about films Quiz about the Oscars		And the Oscar goes to		
Describing plays, TV dramas, films etc.	Nightmare Train – the musical		A film, play or TV drama	
Opinions about art Are these real works of art?	What is art? Help with Listening Missing words, reduced infinitives	Destruction art		
Deciding what to do this weekend	VIDEO Chloe and Tina decide where to go			
HELP WITH PRONUNCIATION Sound	ds (4): the letters <i>ie</i> p79	Reading and Writing Portfolio 9 Website reviews Workbook p80		
Household jobs How practical are you?	Who is the most/least practical?			
Youth descrimination Young people in your country		Youth in the 21st century	Young people's behaviour	
Discussion about gender stereotyping	Why Men Lie and Women Cry Help with Listening Contradicting	Gender quiz		
Going out for dinner People you know	VIDEO Judy and Martin invite Val and Harry to dinner			
HELP WITH PRONUNCIATION Word	stress (3): compound nouns p87	Reading and Writing Portfolio 10 A discursive article Workbook		
Talking about work Talking about your future	Arranging to meet Help with Listening Future Perfect and Future Continuous			
Reporting questions and answers	A business opportunity			
Talking about favourite coffee shops/cafés Starting your own business	Decision time Help with Listening Back referencing	A problem at Daisy's		
Ad campaigns Designing an ad campaign	VIDEO Judy has a meeting about a new ad campaign			
HELP WITH PRONUNCIATION Stress	s and rhythm (4): emphasis and meaning p95	Reading and Writing Portfolio 11 Formal and informal emails Workbook p84		
Losing things	Where's my mobile?		Making deductions	
Talking about inheritance Things you would have done		You can't take it with you		
Films, books etc. about ghosts What do you believe in?	A haunted flat Help with Listening Natural rhythm: review	Look behind you!		

Phonemic Symbols p174

Irregular Verb List p174

Self-study DVD-ROM Instructions p175