

		LANGUAGE			SKILLS		
		GRAMMAR	PRONUNCIATION	VOCABULARY			
1	You and me				READING	SPEAKING	
1A	Meeting and greeting	p4	<ul style="list-style-type: none"> the verb <i>be</i> possessive adjectives 's for possession 	<ul style="list-style-type: none"> contractions of <i>be</i> sentence stress 	<ul style="list-style-type: none"> countries and nationalities numbers 1 – 1,000 personal objects 	<ul style="list-style-type: none"> a blog about a summer spent in London approaching a text simple statements with <i>be</i> 	<ul style="list-style-type: none"> asking for and giving personal information asking for clarification
1B	My summer blog	p6				PERSONAL BEST	<ul style="list-style-type: none"> a conversation in a lost property office
1C	Is that a man bag?	p8					
1D	Where's my wallet?	p10					
2	Work and play				LISTENING	WRITING	
2A	What I do	p12	<ul style="list-style-type: none"> present simple: positive and negative present simple: questions 	<ul style="list-style-type: none"> -s and -es endings auxiliary verbs <i>do/does</i> in questions 	<ul style="list-style-type: none"> jobs and job verbs activities (1) 	<ul style="list-style-type: none"> a video looking at work and free-time activities listening for names, places, days and times introduction to the sound /ə/ 	<ul style="list-style-type: none"> opening and closing an informal email connectors: <i>and, but</i> and <i>or</i>
2B	Weekdays, weekends	p14				PERSONAL BEST	<ul style="list-style-type: none"> an email to a friend
2C	Find a flatmate	p16					
2D	A new city	p18					
1 and 2	REVIEW and PRACTICE	p20					
3	People in my life				READING	SPEAKING	
3A	Time together	p22	<ul style="list-style-type: none"> adverbs and expressions of frequency <i>love, like, hate, enjoy, don't mind</i> + noun/-ing form 	<ul style="list-style-type: none"> sentence stress -ing forms 	<ul style="list-style-type: none"> family activities (2) 	<ul style="list-style-type: none"> a website about local clubs and groups you can join scanning a text <i>also</i> and <i>too</i> 	<ul style="list-style-type: none"> making arrangements accepting or declining an invitation
3B	A new group	p24				PERSONAL BEST	<ul style="list-style-type: none"> making arrangements with a friend to do an activity
3C	Opposites attract	p26					
3D	A night out	p28					
4	Home and away				LISTENING	WRITING	
4A	24 hours in the dark	p30	<ul style="list-style-type: none"> prepositions of time present continuous 	<ul style="list-style-type: none"> sentence stress linking consonants and vowels 	<ul style="list-style-type: none"> daily routine verbs the weather and the seasons 	<ul style="list-style-type: none"> a video about the weather in different parts of the world listening for the main idea sentence stress 	<ul style="list-style-type: none"> describing a photo using personal pronouns
4B	Weather around the world	p32				PERSONAL BEST	<ul style="list-style-type: none"> an email describing a holiday
4C	A long weekend	p34					
4D	A holiday with friends	p36					
3 and 4	REVIEW and PRACTICE	p38					
5	What are you wearing?				READING	SPEAKING	
5A	Party time	p40	<ul style="list-style-type: none"> present simple and present continuous <i>can</i> and <i>can't</i> 	<ul style="list-style-type: none"> dates <i>can</i> and <i>can't</i> 	<ul style="list-style-type: none"> clothes ordinal numbers hobbies 	<ul style="list-style-type: none"> an article about uniforms and if we like wearing them identifying facts and opinions adjectives 	<ul style="list-style-type: none"> shopping for clothes offering help
5B	Don't tell me what to wear	p42				PERSONAL BEST	<ul style="list-style-type: none"> a conversation in a clothes shop
5C	Do the things you love	p44					
5D	Can I try it on?	p46					
6	Homes and cities				LISTENING	WRITING	
6A	A small space	p48	<ul style="list-style-type: none"> <i>there is/there are, some/any</i> prepositions of place modifiers 	<ul style="list-style-type: none"> <i>there's/there are</i> sentence stress 	<ul style="list-style-type: none"> rooms and furniture common adjectives places in a city 	<ul style="list-style-type: none"> a video about unusual homes identifying key points contractions 	<ul style="list-style-type: none"> topic sentences describing places
6B	Amazing homes	p50				PERSONAL BEST	<ul style="list-style-type: none"> a description of your town or city
6C	The Big Apple	p52					
6D	Beautiful places	p54					
5 and 6	REVIEW and PRACTICE	p56					

		LANGUAGE			SKILLS
		GRAMMAR	PRONUNCIATION	VOCABULARY	
7	Food and drink	<ul style="list-style-type: none"> countable and uncountable nouns + <i>some/any</i> quantifiers: (<i>how</i>) <i>much/many</i>, <i>a lot of</i>, <i>a few</i>, <i>a little</i> 	<ul style="list-style-type: none"> <i>some/any</i> weak form of 	<ul style="list-style-type: none"> food and drink containers and portions 	READING <ul style="list-style-type: none"> an article about what people eat for lunch around the world skimming a text pronouns and possessive adjectives SPEAKING <ul style="list-style-type: none"> in a restaurant asking politely for something PERSONAL BEST <ul style="list-style-type: none"> ordering food in a restaurant
7A	Food to your door	p58			
7B	Stopping for lunch	p60			
7C	Are you hungry?	p62			
7D	Out for dinner	p64			
8	In the past	<ul style="list-style-type: none"> past simple of <i>be</i>, <i>there was/there were</i> past simple: irregular verbs past simple: regular verbs and past time expressions 	<ul style="list-style-type: none"> <i>was</i> and <i>were</i> -<i>ed</i> endings 	<ul style="list-style-type: none"> inventions life stages irregular verbs 	LISTENING <ul style="list-style-type: none"> a video about our favourite inventions and inspirations listening for numbers, dates and prices phrases WRITING <ul style="list-style-type: none"> planning and making notes sequencers PERSONAL BEST <ul style="list-style-type: none"> a story about an experience you had
8A	Technology through the ages	p66			
8B	Life stories	p68			
8C	Life in the 1980s	p70			
8D	What happened to you?	p72			
7 and 8	REVIEW and PRACTICE	p74			
9	Education, education!	<ul style="list-style-type: none"> past simple: questions verb patterns: verb + <i>to</i> + infinitive 	<ul style="list-style-type: none"> intonation in questions '<i>d like</i> and <i>like</i> 	<ul style="list-style-type: none"> school subjects and education resolutions 	READING <ul style="list-style-type: none"> an article about different education experiences understanding words that you don't know <i>because</i> and <i>so</i> SPEAKING <ul style="list-style-type: none"> making suggestions sounding sympathetic PERSONAL BEST <ul style="list-style-type: none"> describing and responding to problems
9A	School days	p76			
9B	Lifelong learning	p78			
9C	Change your life	p80			
9D	What's the problem?	p82			
10	People	<ul style="list-style-type: none"> comparative adjectives superlative adjectives 	<ul style="list-style-type: none"> -<i>er</i> endings superlative adjectives 	<ul style="list-style-type: none"> adjectives to describe places describing appearance personality adjectives 	LISTENING <ul style="list-style-type: none"> a video about changing our appearance listening for detailed information (1) weak forms WRITING <ul style="list-style-type: none"> writing a description of a person clauses with <i>when</i> PERSONAL BEST <ul style="list-style-type: none"> a description of someone you admire
10A	First dates	p84			
10B	You look so different!	p86			
10C	The yearbook	p88			
10D	Someone that I admire	p90			
9 and 10	REVIEW and PRACTICE	p92			
11	On the move	<ul style="list-style-type: none"> <i>have to/don't have to</i> <i>be going to</i>, future time expressions 	<ul style="list-style-type: none"> <i>have to/has to</i> sentence stress 	<ul style="list-style-type: none"> travel and transport holiday activities 	READING <ul style="list-style-type: none"> an article about the unusual way Jordan Axani found a travel partner reading for detail adverbs of probability SPEAKING <ul style="list-style-type: none"> arriving at a hotel checking information PERSONAL BEST <ul style="list-style-type: none"> a conversation at a hotel reception
11A	Getting to work	p94			
11B	Looking for Elizabeth Gallagher	p96			
11C	Road trip	p98			
11D	At a hotel	p100			
12	Enjoy yourself!	<ul style="list-style-type: none"> present perfect with <i>ever</i> and <i>never</i> present perfect and past simple 	<ul style="list-style-type: none"> sentence stress vowels 	<ul style="list-style-type: none"> entertainment opinion adjectives 	LISTENING <ul style="list-style-type: none"> a video about books that have become films listening for detailed information (2) linking consonants and vowels WRITING <ul style="list-style-type: none"> writing and replying to an invitation articles: <i>a/an</i>, <i>the</i> or no article PERSONAL BEST <ul style="list-style-type: none"> an invitation to a party and a reply
12A	Going out	p102			
12B	The book was better!	p104			
12C	A famous voice	p106			
12D	Would you like to come?	p108			
11 and 12	REVIEW and PRACTICE	p110			