

CONTENTS

Unit	Grammar focus	Vocabulary	Skills
01 PEOPLE AND PLACES page 06	<i>be</i> : positive forms <i>be</i> : positive and negative short forms Articles with jobs <i>be</i> : personal questions	Countries and nationalities Jobs	Reading and listening: What do you know? Test your knowledge of countries, languages and nationalities
02 PEOPLE AND THINGS page 16	<i>this/that, these/those</i> Possessive 's <i>have got</i>	Everyday objects Family	Reading: Family connections
03 YOUR LIFE page 24	Present simple: positive and negative (<i>I, you, we, they</i>) Present simple: questions and short answers (<i>I, you, we, they</i>)	Common verbs Telling the time Places in a town	Reading: Brits at home ... and abroad Listening: Life on a Scottish island
04 LIKES AND DISLIKES page 34	Present simple: positive and negative (<i>he/she/it</i>) Present simple: questions and short answers (<i>he/she/it</i>)	Activities Phrases for time and frequency	Listening: A typical pop star? Reading: Some people are life's winners!
05 FROM A TO B page 42	<i>can/can't</i> : possibility and ability Articles: <i>a/an, the</i> and no article	Transport Travelling	Reading: Nine things you didn't know about world travel
06 FOOD AND DRINK page 52	<i>there is</i> and <i>there are</i> ; <i>some</i> and <i>any</i> <i>how much</i> and <i>how many</i>	Food: countable and uncountable nouns Food pairs	Reading: Healthy diets around the world
07 LIFE STORIES page 60	Past simple: <i>was/were</i> Past simple: regular and irregular verbs	Life events Past time phrases	Reading: An ordinary man ... an extraordinary business Listening: Jackie Kennedy Onassis

	Pronunciation	Task	Language live/ World culture	Study, Practice & Remember
	Word stress Short forms – <i>am, are, is</i> Stress in questions and short answers	Find information from documents Preparation: Reading Task: Speaking	World culture Video and research: Life in the Arctic	Study and Practice 1, page 138 Study and Practice 2, page 138 Study and Practice 3, page 138 Study and Practice 4, page 138 Study and Practice 5, page 139 Remember these words, page 139
	Word stress <i>this, that, these, those</i> Short forms – <i>has/have got</i> Vocabulary – family	Talk about your five favourite people Preparation: Listening Task: Speaking	Language live Writing: Completing a form Speaking: Answering questions	Study and Practice 1, page 140 Study and Practice 2, page 140 Remember these words, page 141
	Stress and weak forms – questions Stress and weak forms – telling the time	Describe life in your favourite town Preparation: Reading and listening Task: Speaking	World culture Video and research: Indian railway	Study and Practice 1, page 142 Study and Practice 2, page 142 Study and Practice 3, page 143 Remember these words, page 143
	Verb forms – <i>he/she/it</i> Strong and weak forms – <i>does</i>	Choose a holiday activity Preparation: Reading and listening Task: Speaking	Language live Speaking: Meeting people Writing: Introducing a friend	Study and Practice 1, page 144 Study and Practice 2, page 144 Study and Practice 3, page 145 Remember these words, page 145
	Weak forms – prepositions and articles Strong and weak forms – <i>can/can't</i>	Do a transport survey Preparation: Reading and listening Task: Speaking	World culture Video and research: Race across London	Study & Practice 1, page 146 Study & Practice 2, page 146 Remember these words, page 147
	Linking in sentences Stress on word pairs	Describe a favourite place to eat Preparation: Listening Task: Speaking	Language live Writing: Describe a place to eat Speaking: Ordering food and drink	Study and Practice 1, page 148 Study and Practice 2, page 149 Remember these words, page 149
	Strong and weak forms – <i>was/were</i> Regular past simple forms – <i>-ed</i> endings	Tell a life story Preparation: Listening Task: Speaking	World culture Video and research: The Information Age	Study and Practice 1, page 150 Study and Practice 2, page 150 Study and Practice 3, page 151 Remember these words, page 151

CONTENTS

Unit	Grammar focus	Vocabulary	Skills
08 FACT OR FICTION? page 70	Past simple: negative form Past simple: question form	Adjectives to describe stories Entertainment	Listening: <i>We Will Rock You</i> – a song and a musical
09 BUY AND SELL page 78	Comparative adjectives Superlative adjectives	Describing objects Shops and services	Reading: Top five unusual shops
10 LOOK GOOD page 88	Present continuous Present simple or continuous?	Clothes Describing personality	Listening: Clothes at work
11 NATURE page 96	Question words Quantifiers: <i>a lot of, a little, a few, not any, not much, not many</i>	Animals and natural features Big numbers	Reading: Working animals Listening: Intelligent animals Listening: South Africa
12 GOOD TIMES page 106	<i>going to</i> for future intentions <i>would like to</i> and <i>want to</i> for future wishes	Celebrations and parties Weather and seasons	Reading: Celebrating the seasons
13 LIVE AND LEARN page 114	<i>have to</i> and <i>don't have to</i> <i>might</i> and <i>will</i>	School and university subjects Education and training	Listening: Two career paths Reading: From slates to iPads ... Language learning then, now and in the future
14 KEEP IN TOUCH page 124	Present perfect (unfinished time) Present perfect (with <i>ever</i>)	Ways of communicating Technology	Reading: Mind-blowing facts about modern communication

	Pronunciation	Task	Language live/ World culture	Study, Practice & Remember
	Linking – <i>did you</i>	Talk about an evening in or out Preparation: Listening Task: Speaking	Language live Speaking: Arranging an evening out Writing: Arranging an evening out	Study and Practice 1, page 152 Study and Practice 2, page 152 Remember these words, page 153
	Stress – comparative adjectives	Choose souvenirs from your country Preparation: Listening Task: Speaking	World culture Video and research: Famous markets	Study and Practice 1, page 154 Study and Practice 2, page 154 Remember these words, page 155
	Vocabulary – clothes	Analyse your personality Preparation: Reading and listening Task: Speaking	Language live Speaking: Asking for goods and services Writing: Describing people	Study and Practice 1, page 156 Study and Practice 2, page 156 Remember these words, page 157
	Vocabulary – numbers	Devise a general knowledge quiz Preparation: Reading and listening Task: Speaking	World culture Video and research: Animals in danger	Study and Practice 1, page 158 Study and Practice 2, page 158 Remember these words, page 159
	Weak forms – <i>going to</i>	Plan a festival Preparation: Reading Task: Speaking	Language live Writing: Information to promote a festival Speaking: Suggestions and offers	Study and Practice 1, page 160 Study and Practice 2, page 160 Remember these words, page 161
	Weak forms and linking – <i>have to/don't have to</i>	Complete a careers questionnaire Preparation: Reading Task: Speaking	World culture Video and research: A dream come true	Study and Practice 1, page 162 Study and Practice 2, page 162 Remember these words, page 163
	Strong and weak forms – <i>have</i> (Present perfect)	Take part in a game Preparation: Reading and listening Task: Speaking	Language live Speaking: Telephoning Writing: A text message	Study and Practice 1, page 164 Study and Practice 2, page 164 Remember these words, page 165