

CONTENTS

Inside a Unit x
Acknowledgments xvi
Credits xvii

UNIT 1 Customs and Traditions 2

The Present

LESSON 1: Simple Present: Statements and Questions 4

Reading: *An Afar Wedding* 4

- 1.1 Simple Present: Affirmative and Negative Statements 6
- 1.2 Simple Present: Questions and Answers 7
- 1.3 Frequency Adverbs with the Simple Present 8

LESSON 2: Present Progressive and Simple Present 12

Reading: *Diwali* 12

- 1.4 Present Progressive: Affirmative and Negative Statements 14
- 1.5 Present Progressive: Questions and Answers 15
- 1.6 Action and Non-Action Verbs 16

Review the Grammar 20

Connect the Grammar to Writing: Write about a Tradition 22

UNIT 2 Survival 24

The Past

LESSON 1: Simple Past 26

Reading: *The Lion Guardians Project, Kenya* 26

- 2.1 Simple Past: Affirmative and Negative Statements 28
- 2.2 Simple Past: Questions and Answers 29

LESSON 2: Past Progressive and Simple Past 33

Reading: *Community Radio in Guatemala* 33

- 2.3 Past Progressive: Affirmative and Negative Statements 35
- 2.4 Past Progressive: Questions and Answers 36

LESSON 3: Past Time Clauses 39

Reading: *Surviving an Avalanche* 39

- 2.5 Past Time Clauses with *When* and *While* 41
- 2.6 Past Time Clauses with *When*: Events in Sequence 42

LESSON 4: Repeated Past Actions: *Used To* and *Would* 46

Reading: *Who Owns the Past?* 46

- 2.7 *Used To*: Affirmative and Negative Statements 48
- 2.8 *Used To*: Questions and Answers 49
- 2.9 *Would*: Repeated Past Actions 50

Review the Grammar 53

Connect the Grammar to Writing: Write about a Difficult Experience 56

Nouns

LESSON 1: Plural and Possessive Nouns; *Another* and *Other* 60Reading: *Sangomas of Southern Africa* 60

- 3.1 Spelling Rules for Regular and Irregular Plural Nouns 62
- 3.2 Possessive Nouns 63
- 3.3 *Another* and *Other* 64

LESSON 2: Count and Non-Count Nouns 68

Reading: *Superfoods* 68

- 3.4 Count Nouns and Non-Count Nouns 70
- 3.5 More Non-Count Nouns 71

LESSON 3: Quantity and Measurement Words 74

Reading: *The Science of Sports* 74

- 3.6 Quantity Words with Count and Non-Count Nouns 76
- 3.7 Measurement Words with Non-Count Nouns 77

Review the Grammar 81

Connect the Grammar to Writing: Write Opinion Paragraphs 84

UNIT 4 Going Places

Pronouns, Prepositions, and Articles

LESSON 1: Personal Pronouns and Possessive Adjectives 88

Reading: *Getting Around Mexico City* 88

- 4.1 Subject and Object Pronouns 90
- 4.2 Possessive Adjectives and Pronouns 91
- 4.3 Reflexive Pronouns 92

LESSON 2: Prepositions of Time, Place, and Direction 96

Reading: *Diving in the Bahamas* 96

- 4.4 Prepositions of Time 98
- 4.5 Prepositions of Place and Direction 99

LESSON 3: Articles 103

Reading: *Andrew Skurka's Alaska-Yukon Expedition* 103

- 4.6 Indefinite and Definite Articles 105
- 4.7 Generalizations vs. Specific References 106

LESSON 4: Articles with Place Names 110

Reading: *Greg's and Maya's Travel Blogs* 110

- 4.8 *The* and No Article: Geographic Names 112
- 4.9 Other Uses of *The* and No Article with Place Names 113

Review the Grammar 116

Connect the Grammar to Writing: Write about a Place 118

The Present Perfect

LESSON 1: Present Perfect: Statements and Questions 122

Reading: *Asia's Aral Sea* 122

- 5.1 Present Perfect: Statements 124
- 5.2 Present Perfect: Questions and Answers 126
- 5.3 Using Adverbs with the Present Perfect 127

LESSON 2: Present Perfect with *For* and *Since* 130

Reading: *Paro, the Robot Seal* 130

- 5.4 Present Perfect with *For* and *Since* 132
- 5.5 Present Perfect: Past Time Clauses with *Since* 133

LESSON 3: Present Perfect and Simple Past 136

Reading: *The Composites* 136

- 5.6 Present Perfect and Simple Past: Indefinite or Definite Past Time 138
- 5.7 Present Perfect and Simple Past: Incomplete or Complete Time 139

LESSON 4: Present Perfect Progressive 144

Reading: *Good Times and Bad Times for the Inuit* 144

- 5.8 Present Perfect Progressive: Statements 146
- 5.9 Present Perfect Progressive: Questions and Answers 147
- 5.10 Present Perfect Progressive and Present Perfect 148

Review the Grammar 151

Connect the Grammar to Writing: Write about Changes 154

UNIT 6 Appearances and Behavior

Adjectives and Adverbs

LESSON 1: Adjectives 158

Reading: *Koalas Fight Back!* 158

- 6.1 Adjectives 160
- 6.2 Nouns as Adjectives 161
- 6.3 Word Order of Adjectives 162

LESSON 2: Adverbs 165

Reading: *Moko —The Art of Maori Tattoos* 165

- 6.4 Adverbs of Manner 167
- 6.5 Adverbs of Degree 168

Review the Grammar 172

Connect the Grammar to Writing: Write a Description of an Animal 174

The Future

LESSON 1: Future with *Will* and *Be Going To* 178

Reading: *A Star-Studded Trip You'll Never Forget* 178

7.1 Future with *Will* 180

7.2 Future with *Be Going To* 182

LESSON 2: Using Present Forms to Express the Future 186

Reading: *The Future of Work* 186

7.3 Simple Present: Future Schedules 188

7.4 Present Progressive for Future Plans 189

LESSON 3: Comparison of Future Forms; Future Time Clauses 192

Reading: *Fatima's Blog: Ocean News and Views* 192

7.5 Comparison of Future Forms 194

7.6 Future Time Clauses with *After*, *As Soon As*, *When*, *Before* 195

Review the Grammar 200

Connect the Grammar to Writing: Write about the Future 202

UNIT 8 Consumer Society

Comparatives and Superlatives

LESSON 1: Comparative Adjectives and Adverbs 206

Reading: *What is a Consumer Society?* 206

8.1 Comparative Adjectives 208

8.2 Comparative Adverbs 209

8.3 Completing Comparisons 210

LESSON 2: Comparisons with (Not) *As . . . As* and *Less* 213

Reading: *Online Reviews: ★ or ★★★★★?* 213

8.4 Comparisons with *As . . . As* 215

8.5 Comparisons with *Less* and *Not As . . . As* 216

LESSON 3: Superlative Adjectives and Adverbs 220

Reading: *Mount Everest: The Highest Garbage Dump in the World?* 220

8.6 Superlative Adjectives and Adverbs 222

8.7 More on Superlative Adjectives and Adverbs 223

Review the Grammar 227

Connect the Grammar to Writing: Write a Product Review 230

UNIT 9 The Natural World

Conjunctions and Adverb Clauses

LESSON 1: Conjunctions 234

Reading: *What's for Dinner?* 234

9.1 Conjunctions: *And*, *Or*, *So*, *But* 236

9.2 *And + Too*, *So*, *Either*, *Neither* 237

LESSON 2: Adverb Clauses: Cause and Contrast 242

Reading: *Volcano Watching* 242

9.3 Adverb Clauses: Cause 244

9.4 Adverb Clauses: Contrast 245

LESSON 3: Adverb Clauses: Future Conditional 250

Reading: *The Sounds of the Sea* 250

9.5 Adverb Clauses: Future Conditional 252

9.6 Adverb Clauses: *If* and *When* 253

Review the Grammar 258

Connect the Grammar to Writing: Write about Causes and Effects 260

UNIT 10 Work and Play

262

Gerunds and Infinitives

LESSON 1: Gerunds 264

Reading: *Jason deCaires Taylor* 264

10.1 Gerunds as Subjects and Objects 266

10.2 Gerunds as the Object of a Preposition 267

LESSON 2: Infinitives; Infinitives and Gerunds 271

Reading: *The World's Highest Skydive* 271

10.3 Verb + Infinitive 273

10.4 Verb + Object + Infinitive 274

10.5 Verb + Gerund or Infinitive 275

LESSON 3: More Uses of Infinitives 279

Reading: *Tiny Creatures in a Big Ocean* 279

10.6 Infinitives of Purpose 281

10.7 *Too* + Infinitive 282

10.8 *Enough* + Infinitive 283

Review the Grammar 287

Connect the Grammar to Writing: Write a Biography 290

UNIT 11 People and Places

292

Relative Clauses

LESSON 1: Subject Relative Clauses 294

Reading: *Petra and the Bedul Bedouin* 294

11.1 Subject Relative Clauses 296

11.2 Subject Relative Clauses: Verb Agreement 297

LESSON 2: Object Relative Clauses 301

Reading: *Lek Chailert and the Elephant Nature Park* 301

11.3 Object Relative Clauses 303

11.4 Object Relative Clauses without Relative Pronouns 304

LESSON 3: Relative Clauses with Prepositions and with *Whose* 308

Reading: *Cycling and the Isle of Man* 308

11.5 Object Relative Clauses with Prepositions 310

11.6 Relative Clauses with *Whose* 311

Review the Grammar 314

Connect the Grammar to Writing: Write a Classification Essay 316

Modals: Part 1**LESSON 1: Ability: Past, Present, and Future 320**Reading: *The Art of Trash* 32012.1 Ability: *Can* and *Could* 32212.2 Ability: *Be Able To* 32412.3 Past Ability: *Could* and *Was/Were Able To* 325**LESSON 2: Possibility and Logical Conclusions 330**Reading: *Old Meets New in Argentinian Music* 33012.4 Possibility: *May*, *Might*, and *Could* 33212.5 Logical Conclusions: *Must* and *Must Not* 334**LESSON 3: Permission and Requests 336**Reading: *After the Show* 33612.6 Permission: *May*, *Could*, and *Can* 33812.7 Requests: *Would*, *Could*, *Can*, *Will* 339**Review the Grammar** 344**Connect the Grammar to Writing:** Write a Review 346**UNIT 13 Sports****Modals: Part 2****LESSON 1: Necessity and Prohibition 350**Reading: *I'm a Female Judo Player. Ask Me Anything!* 35013.1 Necessity: *Must* and *Have To* 35213.2 Prohibition (*Must Not*, *May Not*, *Can't*, *Couldn't*) and Lack of Necessity (*Not Have To*) 354**LESSON 2: Advisability and Expectation 359**Reading: *Man versus Horse* 35913.3 Advisability: *Should* and *Ought To* 36113.4 Expectations: *Be Supposed To* 362**Review the Grammar** 366**Connect the Grammar to Writing:** Write an Opinion 368**UNIT 14 Innovations****Verbs****LESSON 1: Transitive and Intransitive Verbs 372**Reading: *Cars without Drivers* 372

14.1 Transitive and Intransitive Verbs 374

14.2 Direct and Indirect Objects with *To* and *For* 37514.3 Direct and Indirect Objects: Word Order with *To* and *For* 377

LESSON 2: Phrasal Verbs 382

Reading: *Podcast 23—Innovations: Wearable EEGs* 382

14.4 Phrasal Verbs 384

14.5 Transitive and Intransitive Phrasal Verbs 385

14.6 Transitive Phrasal Verbs: Separable and Inseparable 386

Review the Grammar 390

Connect the Grammar to Writing: Write about an Innovative Product 392

UNIT 15 Windows on the Past 394

Passive Voice and Participial Adjectives

LESSON 1: Passive Voice 396

Reading: *The Moche of Northern Peru* 396

15.1 Active and Passive Voice 398

15.2 Passive Voice: Present, Past, and Future Forms 399

LESSON 2: Passive Voice with Modals; Using the By Phrase 404

Reading: *A Treasure Ship Tells Its Story: The SS Republic* 404

15.3 Passive Voice with Modals 406

15.4 Using the By Phrase 407

LESSON 3: Participial Adjectives 413

Reading: *What's New in Ancient Rome?* 413

15.5 Past Participial Adjectives 415

15.6 Present Participial Adjectives 416

Review the Grammar 420

Connect the Grammar to Writing: Write about an Important Memory 422

UNIT 16 Exploration 424

Noun Clauses and Reported Speech

LESSON 1: Noun Clauses with That 426

Reading: *Discovering a Lost City* 426

16.1 Noun Clauses with That 428

16.2 Noun Clauses with That: More Expressions 430

LESSON 2: Noun Clauses with Wh- Words and If/Whether 434

Reading: *The Voyage of the Kon-Tiki* 434

16.3 Noun Clauses with Wh- Words 436

16.4 Noun Clauses with If/Whether 437

LESSON 3: Quoted and Reported Speech 442

Reading: *Is Space Exploration Still a Good Idea?* 442

16.5 Quoted Speech 444

16.6 Reported Speech 446

16.7 Reporting Verbs 447

Review the Grammar 453

Connect the Grammar to Writing: Write about a Journey 456

Appendices A1

Glossary of Grammar Terms G1

Index I1

Credits (cont'd) C1