

Contents

Starter Unit p6

Vocabulary ▶ Classroom objects ▶ Colours ▶ Countries and nationalities ▶ Numbers and time ▶ The family ▶ Descriptions
Speaking ▶ The alphabet and spelling ▶ Classroom expressions ▶ Introductions ▶ Telling the time

1 p14

Vocabulary

School subjects
 School activities
 Everyday activities

Reading

School life in Japan
 School routines
 Secondary schools in England
 An informal email

Grammar

Present simple
 Pronunciation:
 Present simple verb endings
 Prepositions of time
 Object pronouns


International cultural knowledge:
 Secondary schools in England
 Cross-curricular – History:
 A famous English secondary school

2 p26

Free-time activities
 Places to go in a town
 Pronunciation: Word stress

Hobbies: collecting books
 New Zealand fact file
 Free time activities in New Zealand
 Club announcements

Present simple
 Adverbs of frequency
 Articles

Cross-curricular – Geography:
 New Zealand facts
 Culture:
 Free time in New Zealand

▶ Gateway to Exams 1–2 p38

3 p40

Rooms
 Household objects and furniture
 Jobs around the house

Ellen Long's house
 Tony Hawk's house
 Eco homes
 Ideal bedrooms

There is/There are
 Prepositions of place
 Present continuous
 Pronunciation: stress on -ing words

International cultural knowledge:
 An Englishman's home
 Cross-curricular – Science:
 Eco-homes

4 p52

Parts of the body
 Basic physical activities
 Sports

Advice: Avalanches
 Exercise and the body
 Exercise and music
 Questionnaire at a swimming pool

Can/can't
 Pronunciation: Short and long *a*
 Adverbs of manner
Have to, don't have to, must, mustn't

Cross-curricular – PE:
 Basic concepts
 Popular culture: Song
We got the beat by *The Go-Go's*

▶ Gateway to Exams 3–4 p64

5 p66

Food
 Drink
 Containers and partitives
 Pronunciation: Syllable stress

What's in your food?
 Superfoods
The Orange: poem
 Café menu
 Invitations

Countable and uncountable nouns
Some, any, a/an
A lot of, much, many
Should, shouldn't

Cross-curricular – Science:
 Superfoods
 Literature:
The Orange by Wendy Cope

Grammar ▶ To be ▶ Subject pronouns ▶ Possessive adjectives ▶ *Have got* ▶ Demonstrative pronouns ▶ Possessive 's
Listening ▶ The alphabet and spelling ▶ Introductions – questions and answers ▶ Describing people

Listening	Writing	Speaking	Exam success/Study skills
School lessons Everyday activities Eton College Education and lifestyle	School timetables Everyday routines Making notes An informal email	Giving opinions Describing a school timetable Describing routines Talking about yourself	Grammar: Using the grammar reference Listening: Understanding basic information Reading: True/false/not mentioned Speaking: Giving personal information
Free-time activities Describing places in a town New Zealand: radio programme Saturday routines Phoning a cinema	Questions: Present simple Project: group presentation Announcement for a club	Comparing free-time activities Collecting Pair interviews: weekend routines Talking about frequency Asking for information on the phone	Reading: Prediction activities Speaking: Confidence in English Listening: Matching activities Writing: Answering the question
Furniture and rooms Types of homes Present actions Expressions on the phone Telephone numbers	Describing and asking about a room Jobs around the house Describing what people are doing Article describing a place	Describing accommodation Pair interviews: your living room Find the differences Types of homes Describing pictures Role-play: On the phone Your ideal bedroom	Use of English: Multiple-choice cloze Writing: Checking your work Vocabulary: Keeping a record Listening: Before you listen
Physical activities Ability Completing notes: Kin-ball Understanding directions	Rules for sports and games Questions with adverbs of manner Writing a questionnaire	Pair interviews: Ability Discussing sport, music and fitness School obligations Role-play: Asking for and giving directions	Speaking: Evaluating your performance Reading: Understanding gist; Multiple-choice Speaking: Negotiating
Ordering food and drink <i>The Orange</i> by Wendy Cope The problem of chewing gum: radio programme Menus and prices	Food and drink habits Making notes Formal and informal invitations	Food and drink preferences Roleplay: In a café	Reading: Using a dictionary; missing sentences Listening: First and second listenings Writing: Formal and informal style


6
p78

Vocabulary

Countries and nationalities
Words connected with tourism
Transport

Reading

The Thomas Cook company
Lonely Planet
A holiday postcard

Grammar

Past simple:
to be, can
Pronunciation:
-ed endings

Cross-curricular – Business:
Starting a business
International cultural knowledge:
A travel podcast

► Gateway to Exams 5–6 p90

7
p92

Places of work
Jobs and work
Pronunciation: Word stress
Culture and entertainment

Jennifer Hudson and Brad Pitt
Noel Gallagher
Periods in music history
A biography: Heath Ledger

Past simple

Cross-curricular – Music:
Important periods in classical music
Popular culture – Song:
Lacrymosa by Evanescence

8
p104

Feelings
Personality
Social problems

Internet comments: teenage life
The Freedom Writers
A Venezuelan youth orchestra
Newspaper article and editorial
Formal letter of opinion

Comparative adjectives
Superlative adjectives
Pronunciation:
Sentence stress

Cross-curricular – Citizenship:
Peace Day
Literature:
The Freedom Writers

► Gateway to Exams 7–8 p116

9
p118

Wild animals and insects
The natural world
The weather

Bear Grylls: Text types
Canada fact file
White Fang by Jack London
Informal messages
Phone conversation

Be going to
Will/Won't
Pronunciation: *going to*

Cross-curricular – Geography:
Canada's geography and climate
Literature:
White Fang by Jack London

10
p130

Clothes
Accessories
Shops

Teenagers and fashion:
Online article
The department store lion
Job application form

Present perfect
Present perfect with
just
Present perfect with
already and *yet*

International cultural knowledge:
A world-famous department store
Cross-curricular – Literature:
The department store lion

► Gateway to Exams 9–10 p142

► Wordlists 144

► Exam success 158

► Study skills 156

► Spelling rules and pronunciation guide 161

Listening	Writing	Speaking	Exam success/Study skills
Tourist situations Brighton: a podcast Visit to Paris Holiday in Brazil	Making notes: Project Planning your writing A holiday postcard	Pair discussion: Holidays Pair interviews: Travelling Project: selling a product Visitor guide: Group presentation	Writing: Planning Listening: True/false/not mentioned Speaking: Reporting past events Grammar: Learning spelling
Jobs Classical music <i>Lacrymosa</i> by Evanescence Marilyn Monroe trivia: completing notes A perfect weekend	Famous musicians: group presentation Questions: your partner's weekend Making notes A biography	Guess the job Comparing past habits and events Famous musicians: project Describing photos Showing interest: telling anecdotes Pair interviews: a perfect weekend	Listening: Listening outside the classroom Writing: Paragraphs Reading: Matching activities Listening: Completing notes
Feelings Peace One Day: radio programme News stories Describing a photo	Personal characteristics Summarising ideas Making comparisons Making notes: group project A formal letter of opinion	Pair interviews: opinions Important problems in society Describing a photo	Reading: Guessing new words from context Writing: Knowing your audience Use of English: Cloze activities Speaking: Describing a photo
The natural world Future plans Canada: Demographic map A wildlife centre: radio advertisement Making plans and suggestions	Future plans A paragraph for a story Phone messages: Formal and informal	Discussing the natural world Asking about weekend plans Future predictions Pair interviews: future plans Role-play: Arranging a day out	Reading: Reading outside the classroom Speaking: Pair activities; improving your English Writing: Handwriting and presentation
Clothes and fashion Shopping at Harrods At the sports shop	Interesting experiences Job application form Interview questions	Items of clothing Pair interviews: Recent experiences Memory game Role-play: Shopping dialogue Pronunciation: Polite intonation Job interview	Grammar: Evaluating your progress Speaking: Intonation Listening: Multiple-choice activities Use of English: Conversation activities

- ▶ Speaking bank 162
- ▶ Irregular verbs 166

- ▶ Writing bank 164
- ▶ Communication activities 160, 167