

Contents

Unit	Vocabulary and Grammar	Skills, Functions and Study Techniques	Culture
Let's start page 5	Vocabulary: Personal information, favourites, classroom objects Grammar: There is/are; Have got; Be (revision)	Speaking: Talking about the book, Ready for English quiz	
Unit 1 Friends pages 8–19			
Lesson 1	Vocabulary: Adjectives of personality	Reading: <i>Rack Your Brains</i> crossword on appearance, feelings and personality Pronunciation: Word stress and prefixes; New words/expressions Speaking: Describing people Study techniques: Vocabulary guide – prefixes for opposites	
Lesson 2	Grammar: Present simple; Adverbs and expressions of frequency	Reading: <i>Friends Quiz!</i> Speaking: Asking and answering questions using expressions of frequency Study techniques: Reading guide – reading for general information	
Lesson 3	Vocabulary: Appearance – clothes and hair Grammar: Present continuous	Listening: Telephone conversation Speaking: Asking and answering questions using present continuous tense Pronunciation: New words/expressions	
English in use		Listening and speaking: Expressing likes and dislikes	
Writing		Writing: Personal description Study techniques: Writing guide - punctuation and capital letters Writing: Describing the best friend	
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 1 Self-assessment		
English in the World		Reading: <i>Teen magazines</i> Speaking: Talking about teen magazines in Poland	Teen magazines in Britain
Unit 2 Don't stop the music pages 20–31			
Lesson 1	Vocabulary: Musical instruments and musicians Vocabulary guide: Suffixes for people	Reading: <i>Rack Your Brains</i> – quiz about music Speaking: Talking about favourite music Pronunciation: New words/expressions Study techniques: Vocabulary guide – suffixes for people	Popular music
Lesson 2	Grammar: Past simple of <i>to be</i> ; <i>There was, there were</i> ; <i>Ago</i>	Reading: <i>Firsts in the history of pop!</i> Speaking: Asking and answering questions using past simple of <i>to be</i>	British and American pop music
Lesson 3	Vocabulary: A career in pop music Grammar: Past simple	Listening: Interview with a pop group Listening guide: Don't stop listening Pronunciation: The – <i>ed</i> ending; New words/expressions Speaking: Asking and answering questions using past simple	
English in use		Listening and speaking: Talking about abilities with <i>can</i> and <i>could</i>	
Writing		Writing: A biography Reading: The biography of Avril Lavinge Study techniques: Writing guide – expressions of time and sequence	Canadian pop musician Avril Lavinge
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 2 Self-assessment		
English in the World		Reading and listening: A pop song – <i>I Love Rock and Roll</i>	British pop song by Britney Spears
Unit 3 A fantastic weekend pages 32–43			
Lesson 1	Vocabulary: Socializing	Speaking: <i>Rack Your Brains</i> – Talking about a good party; Asking and answering questions about parties Pronunciation: New words/expressions Study techniques: Vocabulary guide – the verb <i>have</i>	
Lesson 2	Grammar: Past continuous; <i>Some, any, a lot of, much, many</i>	Reading: E-mail Speaking: Asking and answering questions using past continuous	
Lesson 3	Vocabulary: Weekend activities Grammar: Past continuous and past simple	Speaking: Talking about weekends Listening and reading: <i>An embarrassing story</i> Speaking: Asking and answering questions using past continuous and past simple Pronunciation: New words/expressions	
English in use		Listening and speaking: Describing scenes in the past Study techniques: Speaking guide – Say something!	
Writing		Writing: A narrative Reading: A story about Janet's party Study techniques: Writing guide – Word order	
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 3 Self-assessment		
English in the World		Reading: <i>Saturday jobs in the USA</i>	Teenage work in the USA
CONSOLIDATION A Units 1–3 pages 44–46			Keira Knightley: A new British star
Project 1 (A personal description and biography) page 47			

Unit	Vocabulary and Grammar	Skills, Functions and Study Techniques	Culture
Unit 4 Feeling good, looking good pages 48–59			
Lesson 1	Vocabulary: Healthy and unhealthy habits	Speaking: <i>Rack Your Brains</i> – Talking about healthy and unhealthy lifestyles Pronunciation: New words/expressions Speaking: Talking about the ways to keep feet and be healthy Study techniques: Vocabulary guide – Words that are verbs and nouns	
Lesson 2	Grammar: Comparative adjectives; Superlative adjectives	Reading: <i>How healthy are today's teenagers</i> Study techniques: Reading guide – Predicting information Speaking: Asking and answering questions using superlative adjectives	Teenagers' health
Lesson 3	Vocabulary: Adjectives describing clothes Grammar: <i>Too and not enough</i>	Listening: Conversation about T-shirts	
English in use		Listening and speaking: Giving advice with <i>should</i> and <i>shouldn't</i>	
Writing		Writing: Writing opinions Reading: Opinions about teenagers' habits Study techniques: Writing guide – Expressions of opinion	Teenagers' habits
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 4 Self-assessment		
English in the World		Reading: <i>School uniform in Britain</i>	British school
Unit 5 Living dangerously pages 60–71			
Lesson 1	Vocabulary: Dangerous sports	Reading: <i>Rack Your Brains</i> – quiz about sport Study techniques: Vocabulary guide – Go + <i>-ing</i> Speaking: Talking about sports Pronunciation: New words/expressions	Sport in the world
Lesson 2	Grammar: Present perfect – affirmative and negative	Reading: <i>Biker Sherlock, king of street lugging</i> Pronunciation: Contracted forms of <i>have</i>	Street lugging: dangerous American sport
Lesson 3	Vocabulary: Irregular past participles Grammar: Present perfect – questions and short answers; Present perfect with <i>ever</i> and <i>never</i>	Listening: An interview with a junior carting champion Study techniques: Listening guide – Look and think before you listen Speaking: Asking and answering questions using present perfect and <i>ever</i>	
English in use		Listening and speaking: Talking about special moments in the past	
Writing		Writing: Writing a postcard Reading: Postcard from the North Carolina Adventure Camp Study techniques: Writing guide – Linkers – <i>also, too, but</i>	
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 5 Self-assessment		Surfing in Hawaii
English in the World		Reading and listening: A pop song – <i>Surfer Babe</i>	British pop song by Britney Spears
Unit 6 Trips and exchanges pages 72–83			
Lesson 1	Vocabulary: Places in a city and in the country	Reading: <i>Rack Your Brains</i> – travelling quiz Pronunciation: New words/expressions Study techniques: Vocabulary guide – Words with more than one meaning Speaking: Talking about places in a city and in the country	Travelling quiz
Lesson 2	Grammar: Present perfect with <i>for</i> and <i>since</i>	Reading: Letter from a British student Speaking: Asking and answering questions using present perfect with <i>for</i> and <i>since</i>	
Lesson 3	Vocabulary: Activities on trips and excursions Grammar: Present perfect with <i>just</i>	Listening: Conversation about Tom's travel Pronunciation: Sentence stress; New words/expressions Speaking: Discussing Cindy and Brian's moods using present perfect with <i>just</i>	
English in use		Listening and speaking: Chatting to an exchange student Study techniques: Speaking guide – How to keep talking	
Writing		Writing: Writing a letter Reading: A letter from Gary Study techniques: Writing guide – Paragraphs	
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 6 Self-assessment		
English in the World		Reading: New Zealand – a travel quiz	New Zealand
CONSOLIDATION B Units 4–6 pages 84–86			American actress Cameron Diaz
Project 2 (Writing a quiz) page 87			

Unit	Vocabulary and Grammar	Skills, Functions and Study Techniques	Culture
Unit 7 Help! pages 88–99			
Lesson 1	Vocabulary: World problems	Reading: <i>Rack Your Brains</i> – quiz about charity organizations Pronunciation: New words/expressions Speaking: Talking about solutions to the world problems Study techniques: Vocabulary guide – The suffix <i>-ness</i>	Charity organizations in the world
Lesson 2	Grammar: <i>Have to, don't have to</i>	Reading: <i>MSF: Doctors with no limits</i> Speaking: Asking and answering questions using <i>have to</i> and <i>don't have to</i> Study techniques: Reading guide – Understanding words from context	MSF doctors
Lesson 3	Vocabulary: Helping charities Grammar: <i>Be going to</i>	Listening: Conversation about charity plans for next weekend Pronunciation: Intonation in questions; New vocabulary Speaking: Asking and answering questions using correct pronunciation	Charities in Britain
English in use		Listening and speaking: Using <i>must</i> and <i>don't have to</i>	
Writing		Writing: Writing an e-mail Reading: Tom's e-mail Study techniques: Writing guide – Linkers – <i>so</i> and <i>because</i>	
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 7 Self-assessment		
English in the World		Reading: Text about Indian problems	Problems of India
Unit 8 A question of luck? pages 100–111			
Lesson 1	Vocabulary: Adjectives of emotion	Reading: <i>Rack Your Brains</i> – quiz about superstitions Pronunciation: New words/expressions Speaking: Talking about emotions Study techniques: Vocabulary guide – Adjectives ending in <i>-ed</i> and <i>-ing</i>	Superstitions around the world
Lesson 2	Grammar: <i>Will</i>	Reading: <i>Are you astrologically compatible?</i> Speaking: Asking and answering questions using <i>will</i> Pronunciation: <i>Won't</i> /wɒnt/ or <i>want</i> /wɒnt/	
Lesson 3	Vocabulary: Superstitions Grammar: First Conditional	Listening: Interview with a psychologist Pronunciation: New words/expressions Study techniques: Listening guide – First listening, second listening Speaking: Using first conditional in speech	
English in use		Listening and speaking: Making suggestions	
Writing		Writing: A personal profile Reading: Profile of Natalie Imbruglia Study techniques: Writing guide – Planning	Australian singer Natalie Imbruglia
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 8 Self-assessment	Reading: <i>Famous Australians</i> Listening: A pop song – <i>Intuition</i>	Famous Australians; song by Natalie Imbruglia
English in the World			
Unit 9 Multimedia mania pages 112–123			
Lesson 1	Vocabulary: Computer games	Reading: <i>Rack Your Brains</i> – quiz about computers Pronunciation: New words/expressions Speaking: Talking about good and bad points of computer games Writing: Describing your favourite computer game Study techniques: Vocabulary guide – Cognates	
Lesson 2	Grammar: Present simple passive	Reading: <i>How are computer games made?</i> Pronunciation: <i>Are</i> /ə/	
Lesson 3	Vocabulary: Electronic gadgets Grammar: Past simple passive Grammar: The passive with <i>by</i>	Listening and reading: <i>Quiz!</i> Pronunciation: New words/expressions Speaking: Using past simple tense with <i>by</i> in speech	
English in use		Listening and speaking: Giving opinions Study techniques: Speaking guide – What to do if you don't know a word	
Writing		Writing: A review Reading: Kevin's review Study techniques: Writing guide – Checking and improving your work	
Language Guide Progress Check	Revision of vocabulary and grammar from Unit 9 Self-assessment		
English in the World		Reading: <i>British teenagers and technology</i>	British teenagers and technology
CONSOLIDATION A Units 7–9 pages 124–126			American actor Will Smith
Project 3 (A review) page 127			