

Time to Talk - Pink A Student's Book

Lesson	Title	Pages	In this lesson:	Language		CD tracks
1	How about you?	4 - 7	Keep conversations going	Function	<i>Making conversation</i>	1-3
2	Acting your age?	8 - 11	Discuss how things you like and do have changed	Grammar	used to and past simple	4-7
3	What are you excited about?	12 - 15	Find out about the people in your class	Vocabulary	Adjectives with prepositions	8-10
4	It's a kind of...	16 - 19	Describe things from your culture	Function	<i>Describing and explaining what things are</i>	11
5 skills	Animal trouble	20 - 23	Retell a story	Skills	<i>Extended listening and speaking</i>	12-13
6	Stretching the truth	24 - 27	Talk about lies and making things up	Grammar	<i>Structures with reporting verbs</i>	14
7	Friends and neighbours	28 - 31	Tell people about a relationship in your life	Vocabulary	<i>Some uses of go and get</i>	15
8	I'm sorry, what was that?	32 - 35	Exchange and check information	Function	<i>Checking and confirming information and making yourself clear</i>	16-18
9	I've known him a long time	36 - 39	Share information about your life	Grammar	Present perfect simple and present perfect continuous	19-22
10 skills	Hometown	40 - 43	Talk about a town that you know	Skills	<i>Extended reading and speaking</i>	-
11	Tough customers	44 - 47	Tell people about a problem with something you bought	Vocabulary	come, go, bring and take, with back	23
12	I'm finding it difficult...	48 - 51	Give advice	Function	<i>Expressing difficulty and giving advice</i>	24-26
13	An important interview	52 - 55	Discuss different situations	Grammar	if, when and unless with the zero conditional and first conditional	27
14	How are things?	56 - 59	Ask and answer casual questions	Vocabulary	<i>Some uses of thing</i>	28-29
15 skills	After the tone	60 - 63	Listen to and leave voicemail messages	Skills	<i>Extended listening and speaking</i>	30-37
16	Stereotypes	64 - 67	Discuss stereotypes	Function	<i>Making generalisations and talking about stereotypes</i>	38
17	A new project	68 - 71	Talk about a project	Grammar	Present continuous and going to for plans and intentions	39-40
18	Looking good	72 - 75	Exchange information and opinions	Vocabulary	<i>Expressions with look</i>	41
19	The blame game	76 - 79	Discuss people who have had an effect on your life, or on the world	Function	<i>Giving credit and blaming</i>	42-43
20 skills	Dear me	80 - 83	Choose good advice for a teenager	Skills	<i>Extended reading and speaking</i>	-
	Communication activities	84-88				
	Additional material	89				
	CD script	90-93				
	Homework	94-107				
	Language reference	108-115				
	Homework answers	116-119				