

Contents

Unit	Grammar	Vocabulary	Real life	Pronunciation	Listening	Reading	Speaking	Writing	
1 Hello pages 9–20 VIDEO: My top ten photos page 18 ► REVIEW page 20	<i>be: I + am, you + are</i> <i>be: he/she/it + is</i> <i>my, your</i>	the alphabet countries and nationalities numbers 1–10 greetings in the classroom	classroom language		word stress questions	introductions phone numbers	a description of two people an article about international phone calls from New York	introductions a quiz greeting people	text type: an identification card writing skill: capital letters
2 Vacations pages 21–32 VIDEO: A vacation in Australia page 30 ► REVIEW page 32	<i>be: we/they + are</i> <i>be: negative forms</i> <i>be: questions and short answers</i> <i>alan</i> plural nouns	days of the week numbers 11–100 colors car rental	personal information		<i>we're, they're</i> <i>I'm, isn't, aren't</i> <i>be: questions and short</i> answers plural nouns syllables	a description of a place a conversation about a vacation	a description of photos of a trip a conversation about a vacation a quiz about vacation spots	vacation photos on vacation general knowledge	text type: a form writing skill: capital letters
3 Family and friends pages 33–44 VIDEO: Chinese New Year in London page 42 ► REVIEW page 44	<i>his, her, its, our, their</i> possessive 's irregular plural nouns	family people months special occasions	special occasions giving and accepting gifts		possessive 's linking with <i>in</i> intonation	a description of a family from Mexico a conversation about a family from Iraq a description of good friends	a description of a family from Scotland an article about important days	my family people and things celebrations around the world	text type: a greeting card writing skill: contractions
4 Cities pages 45–56 VIDEO: Where's that? page 54 ► REVIEW page 56	prepositions of place <i>this, that, these, those</i> question words	places in a town the time word focus: <i>at</i> snacks	buying snacks		<i>th /ð/</i> linking with <i>can</i>	a description of Astana tourist information	a description of places in a town a description of two famous towers an article about time zones	locations famous places days and times	text type: a text message writing skill: <i>and</i>
5 My things pages 57–68 VIDEO: What's your favorite gadget? page 66 ► REVIEW page 68	<i>can/can't</i> <i>can</i> questions and short answers <i>have/has</i> <i>be + adjective</i> adjective + noun	abilities possessions technology money and prices	shopping		<i>can/can't</i> <i>have/has</i> numbers	a profile of Yves Rossy an interview with a robot expert people talk about their interesting possessions	an article about robots and people a blog post about gadgets	my abilities my things my favorite piece of technology	text type: an email writing skill: <i>but</i>
6 We love it! pages 69–80 VIDEO: At the market page 78 ► REVIEW page 80	<i>like</i> <i>like</i> questions and short answers <i>he/she + like</i> object pronouns	sports interests food opinion adjectives	suggestions		<i>do you ...?</i> <i>likes, doesn't like</i> intonation	a description of a sport in South Africa an interview with a man about sports	an article about a sport a profile of a TV presenter an article about street food	sports interests food	text type: short messages writing skill: punctuation and sentence structure

Unit	Grammar	Vocabulary	Real life	Pronunciation	Listening	Reading	Speaking	Writing	
7 Daily life pages 81–92	simple present <i>I/you/we/you/they</i> prepositions of time simple present questions <i>I/you/we/you/they</i> simple present <i>Wh-</i> questions	routines hobbies weather problems	problems		intonation in questions sentence stress	a description of the Holi festival interviews about hobbies with friends	an article about a day in China an article about the seasons in British Columbia	my partner and I a survey about hobbies my favorite season	text type: a profile writing skill: paragraphs
VIDEO: The elephants of Samburu page 90 ► REVIEW page 92									
8 Work and study pages 93–104	simple present <i>he/she/it</i> simple present questions <i>he/she/it</i> frequency adverbs	job activities education	on the phone		-s and -es verb endings <i>/s/</i> and <i>/z/</i>	an interview about a man's job an interview about an unusual school	an article about jobs on the London Underground an article about a job in a wildlife park	jobs things we usually do	text type: an email writing skill: spelling: double letters
VIDEO: Small ships page 102 ► REVIEW page 104									
9 Travel pages 105–116	<i>there is/are</i> <i>there is/are</i> negative and question forms imperative forms	clothes hotel rooms travel hotels	requests		<i>there are</i> <i>I'd like, We'd like</i>	four people talk about travel a conversation about a trip to Cape Town	an article about things in people's suitcases an article about a trans-Siberian trip	things in my suitcase hotels and tourist places travel tips	text type: travel advice writing skill: <i>because</i>
VIDEO: The people of the reindeer page 114 ► REVIEW page 116									
10 Famous people pages 117–128	<i>be: was/were</i> <i>be: was/were</i> negative and question forms regular simple past verbs	dates describing people activities	apologizing		<i>was/were</i> weak forms sentence stress	a profile of Ayrton Senna a radio program about people we remember	a quiz about "firsts" in exploration an article about the first people in the American continents	dates and events people in my past who was he/she?	text type: an email writing skill: expressions in emails
VIDEO: The space race page 126 ► REVIEW page 128									
11 True stories pages 129–140	irregular simple past verbs simple past negative and question forms simple past <i>Wh-</i> questions	life events word focus: <i>get</i> time expressions	talking about the past		-ed regular simple past verbs <i>did you ...?</i> <i>didn't</i>	old books and documents in Timbuktu an interview with a woman from New Orleans	an article about an unusual discovery a story about an adventure in Madagascar	did it happen? last week and last year one day last week	text type: a life story writing skill: <i>when</i>
VIDEO: True stories? page 138 ► REVIEW page 140									
12 The weekend pages 141–152	present continuous present continuous questions and short answers present continuous for the future prepositions of place tense review	rooms in a house times and places	offers and invitations		<i>going and doing</i> <i>would you ...?</i>	three people talk about weekend activities a description of a family in Indonesia	a short message about next weekend an article about helping people on weekends	my photos next weekend a special weekend	text type: a thank you note writing skill: spelling: verb endings
VIDEO: A day in the life of a lighthouse keeper page 150 ► REVIEW page 152									

COMMUNICATION ACTIVITIES page 153 ► GRAMMAR SUMMARY page 158 ► AUDIOSCRIPTS page 182