

STARTER UNIT A new start at Belmont Academy		0.1 HI, I'M SKYE! Relationships; School; Present Simple; <i>Wh</i> -questions; Comparatives and superlatives pp. 4–5		0.2 HI, I'M JAY! Present Continuous; Everyday technology p. 6	
	VOCABULARY	GRAMMAR	READING and VOCABULARY	GRAMMAR	
UNIT 1 Out of your comfort zone	Talk about challenging new experiences and emotions pp. 10–11	Use different tenses to talk about the present <ul style="list-style-type: none">• Present Simple• Present Continuous• State verbs VIDEO G Belmont Academy p. 12	Identify specific detail in an article about immigrants and talk about problems they face p. 13 VOX POPS	Use different tenses to talk about past events and experiences <ul style="list-style-type: none">• Past Simple• Past Continuous• Present Perfect p. 14 VOX POPS	
UNIT 2 What a waste!	Talk about pollution and the environment VOX POPS pp. 22–23	Talk about the past events <ul style="list-style-type: none">• Past Perfect• Past Perfect and Past Simple p. 24	Understand the main points and identify specific detail in an article p. 25	Talk about repeated past actions that no longer happen <ul style="list-style-type: none">• <i>used to</i> VIDEO G Belmont Academy p. 26	
UNIT 3 Style challenge!	Describe clothes, accessories and appearance pp. 34–35	Talk about things that started in the past and have continued until now <ul style="list-style-type: none">• Present Perfect Continuous VIDEO G Belmont Academy p. 36	Identify specific detail in a text and talk about the main ideas p. 37	Understand the difference between the Present Perfect Simple and the Present Perfect Continuous p. 38 VOX POPS	
UNIT 4 Team work	Talk about jobs and work experience VOX POPS pp. 46–47	Use different forms to talk about future events <ul style="list-style-type: none">• <i>will</i>• <i>going to</i>• Present Continuous• Present Simple p. 48	Find specific detail in short texts p. 49	Talk about actions in progress in the future <ul style="list-style-type: none">• Future Continuous VIDEO G Belmont Academy p. 50 VOX POPS	
UNIT 5 Light years away	Talk about space and use large numbers pp. 58–59	Talk about things that are always true, possible situations and imaginary situations <ul style="list-style-type: none">• Zero Conditional• First Conditional• Second Conditional VIDEO G Belmont Academy p. 60	Understand specific detail in an article and talk about space travel p. 61 VOX POPS	Talk about unreal situations in the past <ul style="list-style-type: none">• Third Conditional p. 62 VOX POPS	
UNIT 6 Take a deep breath	Talk about health problems pp. 70–71	Report what somebody else has said <ul style="list-style-type: none">• reported statements and questions p. 72	Understand specific detail in different types of text p. 73 VOX POPS	Use reported speech to talk about commands and requests VIDEO G Belmont Academy p. 74	
UNIT 7 A clear message	Talk about different forms of communication VOX POPS pp. 82–83	Use verbs in the Passive <ul style="list-style-type: none">• Present and Past Simple• Present Perfect• <i>can</i> and <i>must</i> VIDEO G Belmont Academy p. 84	Understand a text about communication between family members p. 85	Change active sentences into passive sentences <ul style="list-style-type: none">• Passive with <i>will</i> p. 86	
UNIT 8 Creative energy!	Describe works of art and talk about books VOX POPS pp. 94–95	Talk about ability in the present, past and future <ul style="list-style-type: none">• <i>can</i>• <i>could</i>• <i>be able to</i>• <i>manage to</i> p. 96	Identify detail in a text about an artist and talk about different types of exhibitions p. 97	Talk about obligation and prohibition in the past, present and future. <ul style="list-style-type: none">• <i>must</i>• <i>have to</i> VIDEO G Belmont Academy p. 98	
UNIT 9 Let's get together	Talk about special occasions VOX POPS pp. 106–107	Be specific about people, things and places <ul style="list-style-type: none">• relative clauses VIDEO G Belmont Academy p. 108	Understand the main points of an article and talk about tourist attractions p. 109 VOX POPS	Ask questions politely <ul style="list-style-type: none">• indirect questions p. 110	

0.3 HI, I'M DAN! Holidays and travel; Past Simple (regular and irregular verbs); Means of transport p. 7		0.4 HI, I'M NINA! Opinion adjectives; Present Perfect Simple; <i>for</i> and <i>since</i> p. 8		CHARACTER QUIZ p. 9	
LISTENING and VOCABULARY	SPEAKING	WRITING ENGLISH IN USE		BBC CULTURE	
Identify specific detail in a conversation and talk about personality p. 15	Ask for and offer help and respond to offers of help VIDEO G Belmont Academy p. 16	Write a description of a personal challenge p. 17	WORDLIST p. 18 REVISION p. 19 GRAMMAR TIME 1 p. 118	Would you cross a desert? VIDEO G The adventure begins pp. 20–21	
Identify specific detail in short conversations and talk about elections and campaigns p. 27	Agree and disagree with other people's point of view VIDEO G Belmont Academy p. 28	Use question tags to check information VOX POPS p. 29	WORDLIST p. 30 REVISION p. 31 GRAMMAR TIME 2 p. 119	When will the lights go out? VIDEO G A power crisis pp. 32–33	
Identify specific detail in a conversation and talk about unusual clothes p. 39 VOX POPS	Give and respond to compliments VIDEO G Belmont Academy p. 40	Write an email describing people's clothes and appearance p. 41	WORDLIST p. 42 REVISION p. 43 GRAMMAR TIME 3 p. 120 EXAM TIME 1 pp. 127–129	Who is the queen of fashion? VIDEO G An unlikely fashion icon pp. 44–45	
Understand specific detail in a conversation and talk about success at work p. 51	Give instructions, remind somebody what to do and respond VIDEO G Belmont Academy p. 52	Use a wide range of verbs that are followed by a preposition p. 53	WORDLIST p. 54 REVISION p. 55 GRAMMAR TIME 4 p. 121	What is the happiest profession? VIDEO G The contest pp. 56–57	
Understand the main points of a report and talk about space science p. 63	Give a warning and tell somebody not to do something VIDEO G Belmont Academy p. 64	Write an essay discussing advantages and disadvantages p. 65	WORDLIST p. 66 REVISION p. 67 GRAMMAR TIME 5 p. 122	Can you run a marathon in space? VIDEO G George Moyes – skydiver pp. 68–69	
Listen for specific detail and talk about extreme sports p. 75 VOX POPS	Ask for and give advice VIDEO G Belmont Academy p. 76	Use quantifiers to talk about activities and sport p. 77	WORDLIST p. 78 REVISION p. 79 GRAMMAR TIME 6 p. 123 EXAM TIME 2 pp. 130–133	Are you allergic to where you live? VIDEO G An allergy epidemic pp. 80–81	
Understand key information in short conversations and describe a TV commercial p. 87 VOX POPS	Indicate different objects, ask for and give clarification VIDEO G Belmont Academy p. 88	Write a review and offer opinions and points of view p. 89	WORDLIST p. 90 REVISION p. 91 GRAMMAR TIME 7 p. 124	Why do languages change? VIDEO G Learning English pp. 92–93	
Understand a conversation between friends and talk about the press p. 99	Compare and contrast ideas and express opinions VIDEO G Belmont Academy p. 100 VOX POPS	Understand and use phrases with prepositions p. 101	WORDLIST p. 102 REVISION p. 103 GRAMMAR TIME 8 p. 125	Graffiti: street art or vandalism? VIDEO G Graffiti in Bristol pp. 104–105	
Identify specific detail in a radio interview and talk about sounds p. 111	Talk about future plans <ul style="list-style-type: none">• verbs + <i>to</i>-infinitive• verbs + <i>-ing</i> form VIDEO G Belmont Academy p. 112	Write an email inviting a friend to a celebration p. 113	WORDLIST p. 114 REVISION p. 115 GRAMMAR TIME 9 p. 126 EXAM TIME 3 pp. 134–137	What is a virtual festival? VIDEO G The Insomnia Festival pp. 116–117	