


CONTENTS

UNIT	VOCABULARY	LISTENING	GRAMMAR	READING	GRAMMAR	TEDTALKS	SPEAKING	WRITING
 <p>1 Who are you? Pages 8–19</p>	<p>Personality</p> <p>Vocabulary Building Collocations</p>	<p>A conversation where students greet each other and discuss their interests</p>	<p>Simple present and present continuous</p> <p>Pronunciation -s verb endings</p>	<p>It's Written All Over Your Face</p> <p>Tip: Previewing</p>	<p>Verb patterns: Verb + -ing or infinitive with to</p>	 <p>Half a million secrets</p>	<p>Talking about likes and dislikes</p>	<p>An introductory postcard</p> <p>Writing Skill Introducing yourself</p>
 <p>2 Where the Heart Is Pages 20–31</p>	<p>Describing where you live</p> <p>Vocabulary Building Suffix -ion</p>	<p>A news report about a special city</p>	<p>Simple past</p> <p>Pronunciation /zd/ and /st/ endings of <i>used</i></p>	<p>All the Comforts of Home</p> <p>Tip: Skimming</p> <p>Critical Thinking Analyze fact and opinion</p>	<p>Past continuous</p> <p>Pronunciation -ing in fast speech</p>	 <p>Magical houses, made of bamboo</p>	<p>Giving reasons</p>	<p>A travel review describing a house</p> <p>Writing Skill Answering <i>Wh</i>-questions</p>
 <p>3 Health and Happiness Pages 32–43</p>	<p>Being well</p> <p>Vocabulary Building Synonyms</p>	<p>A lecture about “whole-person” healthcare</p>	<p>Quantifiers; <i>How much / How many?</i></p> <p>Pronunciation Nuclear stress</p>	<p>Feeling No Pain</p> <p>Tip: Identifying the order of events</p> <p>Critical Thinking Making ideas clear</p>	<p>Phrasal verbs</p>	 <p>The amazing story of the man who gave us modern pain relief</p>	<p>Agreeing, disagreeing, and conceding a point</p>	<p>An opinion essay</p> <p>Writing Skill Hedging</p>
 <p>4 Learning Pages 44–55</p>	<p>Education</p> <p>Vocabulary Building Adjectives with -ful and -less</p>	<p>A conversation about a school project where students videoconference with other students around the world</p>	<p>Comparative and superlative adjectives</p> <p>Pronunciation Linking and elision</p>	<p>Nothing's Impossible</p> <p>Tip: Scanning</p> <p>Pronunciation Adjective stress</p> <p>Critical Thinking Analyzing quotations</p>	<p>Comparative forms</p>	 <p>Don't eat the marshmallow!</p>	<p>Asking about opinions; Making comparisons; Making a decision</p>	<p>An inquiry email</p> <p>Writing Skill Responding to an ad</p>
 <p>5 Family and Friends Pages 56–67</p>	<p>How's it going?</p> <p>Vocabulary Building Adjectives ending in -al</p>	<p>A podcast about how people greet each other around the world</p>	<p>Present perfect and simple past</p> <p>Pronunciation /d/, /t/, /ɪd/ verb endings</p>	<p>From Child to Adult—In One Day</p> <p>Tip: Recognizing the topic and main idea</p>	<p>Present perfect with <i>for, since, already, just, and yet</i></p>	 <p>Why we laugh</p>	<p>Talking about availability; Accepting and denying an invitation</p>	<p>Informal invitations and replies</p> <p>Writing Skill Politely making and replying to invitations</p>

CONTENTS

UNIT	VOCABULARY	LISTENING	GRAMMAR	READING	GRAMMAR	TEDTALKS	SPEAKING	WRITING
 <p>6 Do Your Best Pages 68–79</p>	Goals and expectations Vocabulary Building Negative prefixes	A podcast about two stores with different takes on “perfection”	Modals: obligation, prohibition, permission, advice Pronunciation Reduced <i>have to</i> and <i>has to</i>	Not So Fast Tip: Recognizing cause and effect Critical Thinking Making inferences	Zero conditional Pronunciation Conditional intonation	 <p>Teach girls bravery, not perfection</p>	RESHMA SAUJANI Reshma Saujani’s idea worth spreading is that the world can benefit from all the innovations and problems women would solve if they were socialized to take risks and embrace imperfection. Authentic Listening Skills Contrast	Giving advice Writing Skill Explaining problems and solutions ; Essay structure
 <p>7 Tell Me What You Eat Pages 80–91</p>	Foods, drinks, and flavors Vocabulary Building Suffixes: Verb → noun	A conversation where students discuss classroom projects: the future of food and unexpected food facts	Predictions and arrangements	The Most Important Farmers Tip: Identifying main ideas	First conditional	 <p>The global food-waste scandal</p>	TRISTRAM STUART Tristram Stuart’s idea worth spreading is that good, fresh food is being wasted on a colossal scale—and that we have the power to stop this tragic waste of resources. Authentic Listening Skills Prediction Critical Thinking Supporting evidence	Planning a meal: Making suggestions, describing food, and making decisions Writing Skill Describing a place
 <p>8 Buyer’s Choice Pages 92–103</p>	A product’s life Vocabulary Building Compound nouns	A fashion podcast about a clothing company that cares	Second conditional	Saving the Surf Pronunciation Compound noun stress Tip: Pronoun cohesion Critical Thinking Identifying supporting information	Defining relative clauses	 <p>Our campaign to ban plastic bags in Bali</p>	MELATI AND ISABEL WIJSEN The Wijsens’ idea worth spreading is that when kids apply their energy and perseverance to improve the world, they can bring about amazing changes. Authentic Listening Skills Content words Critical Thinking A speaker’s authority	How to persuade Writing Skill Using persuasive language
 <p>9 All in a Day’s Work Pages 104–115</p>	Jobs Vocabulary Building Dependent prepositions	A conversation about a National Geographic explorer’s career and what students want to do in life	Past perfect	Does School Prepare You for the World of Work? Tip: Understanding different points of view Critical Thinking Identifying tone	Reported speech	 <p>The surprising thing I learned sailing solo around the world</p>	DAME ELLEN MACARTHUR Ellen MacArthur’s idea worth spreading is that we live in a world of infinite possibilities but finite resources—and this requires creative thinking about our global economy and our individual lifestyles. Authentic Listening Skills Weak forms	Talking about careers Pronunciation <i>Wh-</i> question intonation
 <p>10 Remote Control Pages 116–127</p>	Technology Vocabulary Building Word forms	A lecture about the history of communication technology	Passive voice Pronunciation Passive voice stress	Playing Against Computers that Learn Tip: Chunking Critical Thinking Counterarguments	Passives with <i>by + agent</i>	 <p>How to control someone else’s arm with your brain</p>	GREG GAGE Greg Gage’s idea worth spreading is that we can use DIY neuroscience equipment to help more people understand and participate in brain science. Authentic Listening Skills Reduced forms Critical Thinking Analyze how a message is delivered	Talking about pros and cons; Looking at two sides in an argument Writing Skill Making a suggestion