

Starter A

Starter
Page 4

Grammar revision Present simple & continuous, past simple & continuous, stative verbs, subject & object questions
Vocabulary Verbs and adjectives + prepositions
Writing A post to introduce yourself

Starter B

Grammar revision Present perfect simple, present perfect simple & continuous, *ever* & *never*, *for* & *since*, *still*, *yet*, *already*, *just*
Listening Answering questions

Starter C

Grammar revision *None*, *both*, *all*, *neither*, indefinite pronouns, comparatives & superlatives, (*not*) *as ... as*, *less* & *least*
Writing An email

Introduction

Reading

Grammar

Communication

Writing

1 Life stories
Page 10

Vocabulary *Get, go, make & do*
Listening Completing sentences
Speaking Expressing preferences
Video Three things to do before turning 2

Reading *An incredible journey* Answering questions, true or false, matching words to definitions
Key skill Getting the general idea
Vocabulary Phrasal verbs (with *go*)

Grammar Talking about the past
Key errors *usually*, *used to* and *would*
Listening option / Speaking option
Video Past perfect tenses

Vocabulary Verbs and *-ed / -ing* adjectives
Listening Answering questions
Speaking Reacting to a story

Task A narrative
Writing skill Time expressions
Listening option

Skills Extra **Literature** Sir Arthur Conan Doyle: *The Sign of Four*

Video La Ultra: the world's highest race

2 Into the future
Page 22

Vocabulary The future
Listening Answering questions
Key skill Listening for gist
Speaking Making predictions
Video A brief history of the future

Reading *New times, new skills, new jobs* Completing sentences, true or false, matching words to definitions
Vocabulary Reflexive verbs

Grammar Using future forms
Listening option / Speaking option
Video Future forms

Vocabulary Phrasal verbs: socializing
Video / Listening Completing a dialogue
Speaking Making arrangements
Video Making arrangements

Task A book or film review
Writing skill Clauses of purpose & result
Listening option

Skills Extra **Listening** 3D technology

Video Artificial intelligence: ethical problems and responsibilities

3 Human nature
Page 34

Vocabulary Personality
Listening True or false
Key skill Before listening
Video Group behaviour

Reading *Right place, right time ... lucky you!* Multiple choice, matching words to definitions, writing a summary
Key skill Summary writing
Vocabulary *each other / one another*

Grammar Using modal verbs
Key errors *could / managed to / was able to*
Listening option / Speaking option
Video Modal verbs 1

Vocabulary Gestures & manners
Video / Listening Completing key phrases
Speaking Offers and requests
Key skill Speaking naturally
Video Social situations

Task A formal email
Writing skill Formal writing style
Listening option

Skills Extra **Listening** Emojis

Video The gender gap

4 A better world
Page 46

Vocabulary Getting involved
Listening Multiple choice
Speaking Planning a charity event
Video Changing the world

Reading *When are you old enough to have your say?* Multiple choice
Key skill Guessing the meaning of unknown words
Vocabulary Collocations

Grammar Using conditionals
Key errors Verb forms in conditional and future time clauses
Listening option / Speaking option
Video Conditionals 1

Vocabulary Issues & action
Video / Listening Assessing a presentation
Key skill Giving a presentation
Speaking A short presentation
Video Giving a short presentation

Task An opinion essay
Writing skill Adding & ordering
Listening option

Skills Extra **Literature** A biography: Gandhi

Video The Raging Grannies

5 Connecting with people
Page 58

Vocabulary Values
Listening Multiple choice
Video A brief guide to friendship

Reading *Do you ever want to be alone?* Multiple choice, true or false, answering questions, matching words to definitions
Vocabulary Idiomatic expressions

Grammar Reported speech
Key errors *say* and *tell*
Listening option / Speaking option
Video Reported speech 1

Vocabulary Relationships: verbs
Listening Answering questions
Speaking Agreeing and disagreeing

Task An informal email
Writing skill Informal writing style
Listening option

Skills Extra **Literature** Emily Brontë: *Wuthering Heights*

Video Muslim marriage bureau

6 Development & design
Page 70

Vocabulary Invention & discovery
Listening Multiple choice
Key skill Staying focused
Video Three inventions

Reading *ESAT: where games are taught* Multiple choice, completing sentences, matching words to definitions
Vocabulary Prefixes

Grammar The passive
Listening option / Speaking option
Video The passive voice

Vocabulary Describing things
Video / Listening Completing key phrases
Speaking Describing objects
Video Describing objects

Task A discussion essay
Writing skill Using linkers of contrast
Listening option

Skills Extra **Listening** The Design Museum

Video The AccessNow app: mapping accessibility for people living with disability

7 Let me entertain you
Page 82

Vocabulary Entertainment
Listening Answering questions
Speaking Making suggestions
Video Three things you didn't know about music

Reading *Discover your creative side* Multiple choice, completing sentences, matching words to definitions
Key skill Understanding pronoun references
Vocabulary Phrasal verbs with *put*

Grammar Using relative clauses
Key errors Relative clauses
Listening option / Speaking option
Video Relative clauses

Vocabulary Adjectives and prefixes
Listening Multiple choice
Speaking Exchanging opinions
Key skill Taking turns and listening

Task An article
Writing skill Giving reasons
Listening option

Skills Extra **Literature** Mary Shelley: *Frankenstein*

Video Hillywood: the Rwandan film school

Reviews Page 94

Grammar Workshop Page 101

Vocabulary Workshop Page 120

Writing Workshop Page 135

Irregular verbs Page 142