Cambridge University Press 978-0-521-18182-2 – Objective Advanced Felicity O'Dell and Annie Broadhead Table of Contents <u>More information</u>

Map of Objective Advanced Student's Book

ΤΟΡΙΟ	EXAM PRACTICE	GRAMMAR	VOCABULARY
Unit 1 Getting to know you 10-13 People and places	Paper 5 Speaking: 1 Paper 4 Listening: 4	Conditionals	CULTURE AND PLACES Collocations
Exam folder 1 14–15	Paper 3 Use of English: 1 Multiple-choice gap fill		
Unit 2 Keeping in touch 16–19 Making contact	Paper 2 Writing: 1 and 2 Paper 5 Speaking: 1	Prepositions and phrasal verbs (1)	INFORMAL WRITING Words with multiple meanings
Writing folder 1 20-21	Informal and formal writing		
Unit 3 In the public eye 22–25 In the media	Paper 1 Reading: 3	Wishes and regrets	INTERVIEWS AND THE MEDIA Idioms (verb + <i>the</i> + object)
Exam folder 2 26–27	Paper 3 Use of English: 2 Open gap fill		
Unit 4 Acting on advice 28-31 Memory techniques	Paper 3 Use of English: 3	Modals and semi-modals (1)	ADVICE AND INSTRUCTIONS Prefixes and suffixes
Writing folder 2 32–33	Formal writing		
Unit 5 Dear Sir or Madam 34–37 Dream jobs	Paper 2 Writing Paper 4 Listening: 2	Relative clauses	FORMAL WRITING Connotation
Units 1–5 Revision 38–39			
Unit 6 Connections 40-43 Communications technology	Paper 1 Reading	Phrasal verbs (1)	phone messages Collocations with <i>have, do, make,</i> <i>take</i>
Exam folder 3 44-45	Paper 3 Use of English: 3 Word formation		
Unit 7 A successful business 46–49 The world of work	Paper 1 Reading: 3 Paper 3 Use of English: 4 Paper 3 Use of English: 3	Reason, result and purpose	WORK AND BUSINESS
Writing folder 3 50–51	Reports		
Unit 8 Being inventive 52–55 Inventions	Paper 5 Speaking	Modals and semi-modals (2)	DESCRIBING OBJECTS Positive and negative adjectives
Exam folder 4 56–57	Paper 3 Use of English: 4 Gapped sentences		
Unit 9 I have a dream 58-61 Social change	Paper 4 Listening Paper 5 Speaking: 3	Future forms	speeches Metaphors
Writing folder 4 62–63	Describing a novel (set texts)		

4

MAP OF OBJECTIVE ADVANCED STUDENT'S BOOK

Cambridge University Press 978-0-521-18182-2 – Objective Advanced Felicity O'Dell and Annie Broadhead Table of Contents <u>More information</u>

ΤΟΡΙΟ	EXAM PRACTICE	GRAMMAR	VOCABULARY
Unit 10 You live and learn 64–67 Further study	Paper 1 Reading: 1 Paper 3 Use of English: 3 Paper 2 Writing Paper 5 Speaking	Participle clauses	ACADEMIC ENGLISH Word formation
Units 6-10 Revision 68-69			
Unit 11 Fashion statements 70–73 Fashion	Paper 4 Listening: 2 Paper 5 Speaking: 2	Reported speech	FASHION
Exam folder 5 74–75	Paper 3 Use of English: 5 Key word transformations		
Unit 12 Leaf through a leaflet 76–79 Making decisions	Paper 2 Writing Paper 4 Listening: 2	<i>-ing</i> forms	DESIGN Verbs with the <i>-ing</i> form
Writing folder 5 80-81			
Unit 13 Fact or fantasy 82–85 Dreaming	Paper 1 Reading Paper 4 Listening	Past tenses and the present perfect	DESCRIPTIVE LANGUAGE Adjective order
Exam folder 6 86-87	Paper 1 Reading: 1 Themed texts		
Unit 14 Evolving language 88–91 Human communication	Paper 4 Listening: 3 Paper 4 Listening: 2 Paper 1 Reading: 3 Paper 3 Use of English: 3	The passive	COMMUNICATION Word formation
Writing folder 6 92–93	Essays		
Unit 15 In my view 94–97 Family life	Paper 1 Reading: 3 Paper 5 Speaking: 3 Paper 4 Listening: 4	The infinitive	FAMILY LIFE Expressing opinions
Units 11-15 Revision 94-95			
Unit 16 What if? 100–103 Mini sagas	Paper 2 Writing	Hypothesising	COMPETITION ENTRIES Idioms of the body
Exam folder 7 104–105	Paper 1 Reading: 2 Gapped text		
Unit 17 Rave reviews 106–109 The arts	Paper 1 Reading: 1 Paper 5 Speaking Paper 4 Listening: 2	Articles	THE ARTS Giving a positive or negative review
Writing folder 7 110-111	Reviews		
Unit 18 May I introduce? 112–115 White lies	Paper 5 Speaking	Emphasis	SMALL TALK Playful language
Exam folder 8 116-117	Paper 1 Reading: 1, 3 and 4 Multiple choice and multiple matching		

MAP OF OBJECTIVE ADVANCED STUDENT'S BOOK

5

CAMBRIDGE

Cambridge University Press 978-0-521-18182-2 – Objective Advanced Felicity O'Dell and Annie Broadhead Table of Contents <u>More information</u>

ΤΟΡΙϹ	EXAM PRACTICE	GRAMMAR	VOCABULARY	
Unit 19 Do it for my sake 118–121 Persuasion	Paper 5 Speaking Paper 3 Use of English: 4	Language of persuasion	PROPOSALS AND NEGOTIATIONS Words with different meanings	
Writing folder 8 122–123	Proposals			
Unit 20 Feeding the mind 124–127 Food, pictures and science	Paper 1 Reading: 1 Paper 3 Use of English: 3 Paper 4 Listening Paper 5 Speaking: 4	Inversion	FOOD, PICTURES AND SCIENCE Word formation	
Units 16-20 Revision 128-129				
Unit 21 Natural wonders 130–133 Beauty spots	Paper 2 Writing	Range of grammatical structures	TRAVEL ARTICLES Travel idioms	
Exam folder 9 134–135	The Listening test			
Unit 22 Under the weather 136–139 Climate change	Paper 4 Listening Paper 5 Speaking	Interpreting and comparing	Climate change Weather and climate collocations Interpreting and comparing	
Writing folder 9 140-141	Persuasive writing			
Unit 23 I really must insist 142–145 Putting your point across	Paper 4 Listening: 3 Paper 2 Writing Paper 5 Speaking	Phrasal verbs (2)	PUTTING YOUR POINT ACROSS Phrasal verbs	
Exam folder 10 146-147	The Speaking test			
Unit 24 News and views 148–151 Stories in the news	Paper 1 Reading: 3 Paper 4 Listening	Connecting words	NEWS STORIES Precise or dramatic language	
Writing folder 10 152–153	Articles			
Unit 25 Intelligence 154–157 Intelligence and studies	Paper 3 Use of English: 2	Complex sentences and adverbial clauses	INTELLIGENCE Research and reporting on results	
Units 21-25 Revision 158-159				
Grammar folder 163-176				
Answers and recording scripts 177-231				

MAP OF OBJECTIVE ADVANCED STUDENT'S BOOK

6