

MODULE ONE: Me and my world

1 Where I live Pages 6–7	<ul style="list-style-type: none"> Talking about the place where you live 	Present simple	Vocabulary: Everyday actions and things Pronunciation: Tongue twister
2 Charlie's busy week Pages 8–9	<ul style="list-style-type: none"> Talking about future arrangements 	Present continuous Possessive pronouns	Vocabulary: Actions Pronunciation: Pronoun chant My English File: Plans for the week
3 The cheapest shirts in town Pages 10–11	<ul style="list-style-type: none"> Talking about and comparing your things 	Comparative adjectives Superlative adjectives	Vocabulary: Shopping
4 Looking after your pet Pages 12–13	<ul style="list-style-type: none"> Skills: cross-cultural 		Reading: Pet quiz Listening: Finding missing words Speaking: Asking and answering questions Writing: Looking after your pet Fun Spot: Who am I? game
Module review	Pages 14–15		
Extra special Pages 16–17	<ul style="list-style-type: none"> Mystery European adventure Mini project: <i>Me and my world</i> 		

MODULE TWO: Playing games and sports

5 Sports day Pages 18–19	<ul style="list-style-type: none"> Talking about the past Talking about sports 	Past simple	Vocabulary: Sports Pronunciation: Tongue twister
6 What were you doing? Pages 20–21	<ul style="list-style-type: none"> Describing past actions 	Past continuous	Vocabulary: Garden objects and actions Pronunciation: Weak forms of was and were
7 Amazing stories Pages 22–23	<ul style="list-style-type: none"> Telling a story in the past 	Past continuous and past simple	Vocabulary: Everyday objects My English file: Your amazing story
8 My hero Pages 24–25	<ul style="list-style-type: none"> Skills: cross-cultural 		Reading: My hero Listening: Relaying information Speaking: Listening for mistakes Writing: My hero Fun Spot: Past simple bingo
Module review	Pages 26–27		
Extra special Pages 28–29	<ul style="list-style-type: none"> Mini play Mini project: <i>Sports at my school</i> 		

MODULE THREE: Experiences and news

9 In my life <i>Pages 30–31</i>	• Talking about experiences	Present perfect: <i>ever, never</i>	Vocabulary: <i>Everyday objects and actions</i> Pronunciation: <i>-ed endings</i>
10 An amazing life <i>Pages 32–33</i>	• Talking about experiences you have had in your life	Present perfect and past simple	Vocabulary: <i>Everyday objects and actions</i> Song: <i>Have you ever seen the rain?</i>
11 My latest news <i>Pages 34–35</i>	• Announcing news	Present perfect: <i>just</i> Past simple	Vocabulary: <i>Email and text language</i> My English file: <i>My latest news</i>
12 Sumeo's story <i>Pages 36–37</i>	• Skills: cross-cultural		Reading: <i>Tuvalu fears</i> Listening: <i>Answering questions</i> Speaking: <i>Asking and answering questions</i> Writing: <i>Funafala</i> Fun Spot: <i>Picture quiz</i>
Module review	<i>Pages 38–39</i>		
Extra special <i>Pages 40–41</i>	<ul style="list-style-type: none"> • What's just happened? • Mini project: <i>My latest news ...</i> 		

MODULE FOUR: Dancing, acting, singing

13 The talent show <i>Pages 42–43</i>	• Making predictions	Future predictions: <i>will</i>	Vocabulary: <i>Talent show</i> My English file: <i>Predictions</i>
14 Helpful Herbert <i>Pages 44–45</i>	• Making offers and requests	Requests: <i>can, could</i> Offers: <i>will</i>	Vocabulary: <i>Musical instruments</i> Pronunciation: <i>Intonation of requests</i>
15 The festival <i>Pages 46–47</i>	• Making and responding to suggestions	Suggestions: <i>How about, let's, would you like</i>	Vocabulary: <i>Entertainment</i>
16 The Brit School <i>Pages 48–49</i>	• Skills: cross-cultural		Reading: <i>The Brit School</i> Listening: <i>Finding missing words</i> Speaking: <i>Acting out an interview</i> Writing: <i>Why I want to go to the Brit School</i> Fun Spot: <i>Let's go swimming</i>
Module review	<i>Pages 50–51</i>		
Extra special <i>Pages 52–53</i>	<ul style="list-style-type: none"> • In the year 2030 • Mini project: <i>Festival factfile</i> 		

MODULE FIVE: Good advice**17 How are you feeling?***Pages 54–55*

- Talking about illness
- Talking about future possibilities

First conditional

Vocabulary:
Illness

Pronunciation:
Tongue twister

18 I'm worried*Pages 56–57*

- Talking about possible events

Possibility:
may

Vocabulary:
Camping objects

My English File:
Next school holiday

19 You should say thank you*Pages 58–59*

- Giving advice
- Talking about customs

Obligation and advice:
should/shouldn't

Vocabulary:
Customs

Song:
I have a dream

20 Survival*Pages 60–61*

- Skills: cross-cultural

Reading: *What should you do?*

Listening: *Finding missing words*

Speaking: *Asking and answering questions*

Writing: *Survival situation*

Fun Spot: *Observation game*

Module review*Pages 62–63***Extra special***Pages 64–65*

- Round the world jigsaw
- Mini project: *How to keep fit*

MODULE SIX: House and home**21 DIY disasters***Pages 66–67*

- Talking about what is going to happen

Future predictions:
going to

Vocabulary:
DIY objects, phrasal verbs

22 My home*Pages 68–69*

- Talking about where you live

Determiners:
too much/too many (not) enough

Vocabulary:
Everyday objects and places

My English file:
Where you live

Pronunciation:
/u:/ and /ʌ/

23 The eco-village*Pages 70–71*

- Using large numbers
- Talking about processes

Present passive

Vocabulary:
Large numbers and processes

24 The eco-family*Pages 72–73*

- Skills: cross-cultural

Reading: *My life*

Listening: *Listening for mistakes*

Speaking: *Acting out an interview*

Writing: *Your unusual life*

Fun Spot: *Word race*

Module review*Pages 74–75***Extra special***Pages 76–77*

- Mini play
- Mini project: *General knowledge quiz*

MODULE SEVEN: Travelling**25 Rules of the road***Pages 78–79*

- Talking about rules
- Giving directions

Obligation:
must/mustn't

Vocabulary:
Road features and traffic signs

26 My secret identity*Pages 80–81*

- Giving information about yourself and others

Present perfect:
for/since

Vocabulary:
Personal information

27 My amazing year*Pages 82–83*

- Describing recent experiences
- Talking about future plans

Present perfect
Past simple
Future plans:
going to

Vocabulary:
Everyday objects
Pronunciation:
Tongue twister
My English file:
This year and next year
Song:
We are the champions

28 Amazing places*Pages 84–85*

- Skills: cross-cultural

Reading: *Holiday e-mails*
Listening: *Listening for the correct word*
Speaking: *Choosing a holiday*
Writing: *Holiday e-mail*
Fun Spot: *Talk about it! game*

Module review*Pages 86–87***Extra special***Pages 88–89*

- Hot Spot end of book quiz
- Mini project: *The important times in my life*

REFERENCE**Songs***Pages 90–91*

- **Module 3:** *Have You Ever Seen the Rain?*
- **Module 5:** *I Have a Dream*
- **Module 7:** *We are the Champions*

Stories*Pages 92–97*

- **Module 2:** *Robinson Crusoe*
- **Module 4:** *The Adventures of Tom Sawyer*
- **Module 6:** *Jane Eyre*

Grammar summary*Pages 98–106***Wordlists***Pages 107–111*