

Contents

Unit	Vocabulary and Grammar	Skills, Functions and Study Techniques	Culture
Let's start page 5	Vocabulary: Classroom objects; Classroom expressions; The alphabet; Cardinal and ordinal numbers; Days of the week and months	Listening and speaking: Spelling words Pronunciation: New words Speaking: Asking for and telling the time	
Unit 1 Very important person pages 8–19			
Lesson 1	Vocabulary: Countries and nationalities	Pronunciation: Word stress	Life in Great Britain and in Poland – famous people, popular sports and food; Countries and nationalities
Lesson 2	Grammar: Present simple of <i>to be</i> – affirmative and negative; Subject pronouns	Reading: My favourites Speaking: Introducing yourself Study technique: Using the Language Guide	
Lesson 3	Grammar: Present simple of <i>to be</i> – questions and short answers; Question words; Possessive adjectives Vocabulary: The family	Listening: Information about a famous person (Prince William) Speaking: Talking about the family; Guessing the famous person	Living in Britain: The Royal Family
Everyday English		Introductions and basic personal information Speaking: Introducing yourself; Asking for personal information	
Writing		The use of capital letters Reading: Self-descriptions Writing: Describing yourself	
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 1 Self-assessment		
Time Out!		Reading: Quiz – World of English	Quiz – World of English
Unit 2 Favourites pages 20–31			
Lesson 1	Vocabulary: Objects in a school bag	Pronunciation: New words Reading: <i>Sandra's favourites</i> Speaking: Talking about objects in a school bag	Living in Britain: School lunch
Lesson 2	Grammar: Possessive 's; <i>Have got</i> – affirmative, negative and contracted forms	Reading: Heavy school bags Speaking: Describing yourself and the family Study technique: Keeping good notes	
Lesson 3	Grammar: <i>Have got</i> – questions and short answers; <i>this, that</i> vs <i>these, those</i> Vocabulary: Parts of the face and adjectives of description	Listening: A conversation at a party Pronunciation: <i>this /ɪ/, these /i:/</i> Speaking and writing: Describing a person	
Everyday English		Describing objects Listening: A dialogue: Describing an object Speaking: Asking and answering questions about objects	
Writing		Reading: Description of Eminem Writing: Describing the appearance of a celebrity Word order and adjectives	
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 2 Self-assessment		
Time Out!		Reading and speaking: Perfect partner questionnaire	
Unit 3 School friends pages 32–43			
Lesson 1	Vocabulary: School subjects	Pronunciation: New words Reading: Quiz – How much do you know about British schools? Speaking: Asking and answering questions about the school plan Writing: Writing about the school timetable	Living in Britain: Schools in Britain; Time markers: <i>am</i> vs <i>pm</i>
Lesson 2	Grammar: Present simple – affirmative	Pronunciation: Third person <i>-s /s/, /z/, /ɪz/</i> Reading: Special schools Speaking: Talking about the school	
Lesson 3	Grammar: Present simple – negative Vocabulary: Everyday activities	Pronunciation: New words Reading: <i>A Day in the life of Fatuma</i> Speaking: Describing everyday activities Study technique: Preparing for tests	Life of a school girl from Uganda
Everyday English	Grammar: Imperative	Giving instructions Speaking: Role-playing a teacher – giving instructions to students	
Writing		The use of capital letters and full stops Reading: Description of a student Writing: Describing a colleague	
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 3 Self-assessment		
Time Out!	Vocabulary: Free time activities	Reading and speaking: A pop song – <i>Friday Night</i>	
CONSOLIDATION A Units 1–3 pages 44–46		Project 1 (Pop star) page 47	English in the world: Pop stars on TV

Unit	Vocabulary and Grammar	Skills, Functions and Study Techniques	Culture
Unit 4 Fun city pages 48–59			
Lesson 1	Vocabulary: Places in a town; Weekend activities	Pronunciation: New words Writing: Listing weekend activities in Poland Speaking: Talking about weekend activities and favourite places in a town	Typical weekend activities in Britain and in Poland
Lesson 2	Grammar: Adverbs of frequency	Reading: Saturday afternoon in York Speaking: Describing a typical week Writing: Describing activities during the week	
Lesson 3	Grammar: Present simple – questions and short answers Question words (<i>wh-</i> questions) Vocabulary: Names of shops	Listening and reading: Shopping questionnaire Pronunciation: New words; Intonation in <i>yes/no</i> questions Speaking: Interviewing a partner about shopping habits; Asking and answering questions about routine activities	Living in Britain: typical shops
Everyday English	Vocabulary: Verbs expressing preferences	Expressing likes and dislikes Listening: A dialogue about likes and dislikes Speaking: Interviewing a colleague about likes and dislikes	
Writing	Grammar: Word order in affirmative sentences and in questions	The use of question marks and full stops Reading: A letter Writing: Writing a letter Study technique: Correcting mistakes	
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 4 Self-assessment		
Time Out!		Writing: Grammar game – writing long sentences	
Unit 5 Our house pages 60–71			
Lesson 1	Vocabulary: Rooms and furniture	Pronunciation: New words Reading: A quiz about British houses and food Speaking: Talking about your house/flat; Describing a room Study technique: Learning new words	Living in Britain: Houses and food in Britain
Lesson 2	Grammar: <i>There is, there are</i> – affirmative, negative and questions; Prepositions of place	Reading: A text about Bill Gates's house Speaking: Saying what you (dis)like in a house and why; identifying untrue sentences in a description of a house Writing: Describing a house/flat	
Lesson 3	Grammar: Countable and uncountable nouns; <i>Some, any, alan</i> Vocabulary: Food and drink	Listening: A dialogue about food and drink Pronunciation: New words Speaking: Talking about the food you (dis)like; Expressing what food there is in the picture	
Everyday English	Grammar: Expressing ability with <i>can</i>	Listening: A dialogue about abilities Pronunciation: <i>Can vs can't</i> Speaking: Talking about abilities	
Writing	Vocabulary: Linking words: <i>and</i> and <i>but</i>	Using linking words Writing: Describing your living room	
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 5 Self-assessment		
Time Out!		Writing: Spotting differences in the pictures	
Unit 6 Animal adventures pages 72–83			
Lesson 1	Vocabulary: Parts of the face (revision); Parts of the body; Animals	Pronunciation: New words Speaking: Describing a monster Writing: Describing a monster	
Lesson 2	Grammar: Present continuous – affirmative and negative	Pronunciation: The <i>-ing</i> form Reading: A visit in the <i>Night World</i> nature reserve Speaking: Describing photos	
Lesson 3	Grammar: Present continuous – questions and short answers Vocabulary: Clothes	Listening: Description of a scene in a film Pronunciation: New words Speaking: Asking and answering questions about the picture Study technique: Good listening habits Writing: Describing the clothes of a colleague; Describing a picture	
Everyday English	Grammar: Present simple vs present continuous	Reading: A quiz <i>Are you a panda expert?</i> Writing: Writing true and false sentences about an animal	Living in Britain: the World Wildlife Fund
Writing		Organizing information in a description Writing: Describing a superhero	Popular culture heroes
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 6 Self-assessment		
Time Out!	Vocabulary: Animals	Reading: Animals quiz	
CONSOLIDATION B Units 4–6 pages 84–86			English in the world: Food
Project 2 (Food) page 87			

Unit	Vocabulary and Grammar	Skills, Functions and Study Techniques	Culture
Unit 7 Sports crazy pages 88–99			
Lesson 1	Vocabulary: Sports	Pronunciation: New words Reading: Sports quiz Speaking: Asking and answering questions about sports	Living in Britain: Popular sports; Quiz about sports in the UK and the USA
Lesson 2	Grammar: Past simple of <i>to be</i> – affirmative, negative, questions and short answers; <i>There was, there were</i>	Reading: <i>Are you crazy about sport?</i> Speaking: Asking and answering questions about the past Study technique: Good reading habits	
Lesson 3	Grammar: Past simple – affirmative Vocabulary: Irregular past forms	Listening: An interview with a football fan Pronunciation: Irregular past forms; The <i>-ed</i> ending /t/, /d/, /ɪd/ Reading: A diary of a teenager Speaking: Comparing diaries with a colleague Writing: Describing pictures; A diary about sport	
Everyday English	Grammar: <i>must vs mustn't</i>	Listening: Checking answers Speaking: Talking about rules and regulations at school	
Writing		Organizing a paragraph Reading: A text about David Beckham Writing: A description of a favourite football or basketball player	Information about a famous person – David Beckham
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 7 Self-assessment		
Time Out!		Reading: Sports cartoons	
Unit 8 Fact and fiction pages 100–111			
Lesson 1	Grammar: Past simple (revision) – affirmative Vocabulary: Actions; Adverbs of manner	Pronunciation: New words Speaking: Talking about things you do well/badly	Famous people in history and fictitious characters
Lesson 2	Grammar: Past simple – negative	Reading: <i>A pirate's life for me</i> Writing: Describing a picture	The story of piracy
Lesson 3	Grammar: Past simple of <i>to be</i> – questions and short answers Vocabulary: Time expressions	Pronunciation: Intonation in <i>wh-</i> questions Listening: A conversation about <i>Harry Potter</i> and <i>Lord of the Rings</i> Speaking: Asking and answering questions about activities in the past	Famous films; Famous people in history – Cleopatra
Everyday English		Speaking: Telling a story of J.K. Rowling's life Study technique: Speaking English	J.K. Rowling's biography
Writing	Vocabulary: Adverbs of time (<i>one day, first, etc.</i>)	Sequencing in a story Writing: A story	Living in Britain: Statistics on readership
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 8 Self-assessment		
Time Out!		Reading: Quiz – <i>Who am I?</i>	Famous writers and characters in British literature
Unit 9 Happy holiday pages 112–123			
Lesson 1	Vocabulary: The weather; Holiday activities	Pronunciation: New words Reading: A quiz Speaking: Describing the weather; Asking and answering questions about holiday activities	Facts about the geography of the UK and the USA Living in Britain: The weather
Lesson 2	Grammar: <i>Be going to</i> – affirmative, negative and questions	Reading: <i>Chatzone</i> Speaking: Asking and answering questions about holiday plans Study technique: Learning English during the summer holiday	
Lesson 3	Grammar: Present continuous for future arrangements – affirmative, negative, questions and short answers; Prepositions of time Vocabulary: Party activities	Listening: Telephone conversations and making plans Pronunciation: New words Speaking: Asking and answering questions about arrangements	
Everyday English		Making suggestions Listening: A dialogue Pronunciation: Intonation in suggestions Speaking: Making suggestions	
Writing		Reading: An invitation Writing: An invitation to a party; A reply to the invitation	
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 9 Self-assessment		
Time Out!	Vocabulary: Holiday activities	Speaking: Talking about holiday activities Reading and listening: A pop song <i>Summer Holiday</i>	
CONSOLIDATION C Units 7–9 pages 124–126			
Project 3 (Sport) page 127			English in the world: Sport