

Malcolm Mann
Steve Taylore-Knowles

Laser

Student's Book

A1+


MACMILLAN

Contents

Unit	 Reading	 Wordpower! (1)	 Grammar 1	 Wordpower! (2)
1 This is Me! PAGE 6	reading for gist / specific information (multiple matching, multiple choice questions)	topic vocabulary	<i>be, have/have got</i>	general basic vocabulary (family members)
2 On the Farm! PAGE 14	reading for gist / specific information (matching headings to paragraphs, comprehension questions)	topic vocabulary	present simple	general basic vocabulary (time)
3 Going Shopping! PAGE 24	reading for gist / specific information (multiple matching, T/F)	topic vocabulary	present continuous	general basic vocabulary (size and shape)
4 Read All About It! PAGE 32	reading for gist / specific information (T/F, match questions and answers)	topic vocabulary	question words	general basic vocabulary (ways of talking)
5 The Travel Bug! PAGE 42	reading for gist / specific information (multiple matching, sentence completion)	topic vocabulary	past simple - basic irregular verbs (<i>was/were, had, went, took, did, made, got</i>)	general basic vocabulary (countries)
6 Animal Magic! PAGE 50	reading for gist / specific information (matching to make questions, T/F/DS)	topic vocabulary	regular and irregular plurals	general basic vocabulary (ways of moving)
7 At the Airport! PAGE 60	reading for gist / specific information (multiple matching, T/F)	topic vocabulary	countable and uncountable nouns	general basic vocabulary (materials)

**Listening****Speaking****SoundSpot****Grammar 2****Writing**

listening for gist / specific information (T/F, sentence completion)

talking about yourself

pronunciation of final *s*

possessives

personal profile

listening for gist / specific information (multiple matching, multiple choice)

talking about daily activities

pronunciation – tongue twister with *s* and *sh*

adverbs of frequency

informal email (1)

listening for gist / specific information (multiple choice – pictures, sentence completion)

talking about what people are doing at the moment

pronunciation of similar sounding words

pronouns

description of a picture of people

listening for gist / specific information (multiple choice, sentence completion)

asking and answering questions (1)

pronunciation of question words

too and *very*

interview (dialogue) (1)

listening for gist / specific information (multiple matching, sentence completion)

talking about past events

stress in names of countries

past simple – regular verbs and more irregular verbs

blog post (1)

listening for gist / specific information (multiple matching, text completion)

giving simple instructions

stress in 2- or 3-syllable words

articles

note (giving instructions)

listening for gist / specific information (multiple choice questions, sentence completion)

agreeing and disagreeing

pronunciation of hard and soft *g*

quantitative adjectives (*some, any, many, much, a lot of, no*)

description of a scene

Unit	 Reading	 Wordpower (1)	 Grammar 1	 Wordpower (2)
8 Lucky Escapes! PAGE 68	reading for gist / specific information (multiple matching, <i>yes/no</i> questions)	topic vocabulary	past continuous	general basic vocabulary (gestures)
9 Friends and Family! PAGE 78	reading for gist / specific information (multiple matching, T/F)	topic vocabulary	<i>can</i> for ability and requests; <i>could</i> for requests	general basic vocabulary (feelings)
10 Being the Best! PAGE 86	reading for gist / specific information (multiple choice questions, sentence completion)	topic vocabulary	comparatives	general basic vocabulary (appearance)
11 Planning for Tomorrow! PAGE 96	reading for gist / specific information (multiple matching, questions)	topic vocabulary	<i>be going to</i> for future plans	general basic vocabulary (quantity)
12 Lights! Camera! Action! PAGE 104	reading for gist / specific information (matching questions multiple choice questions)	topic vocabulary	present continuous for future arrangements	general basic vocabulary (places)
13 Raising Money! PAGE 114	reading for gist / specific information (multiple matching, T/F)	topic vocabulary	present perfect simple (<i>ever/never</i>)	general basic vocabulary (position)
14 Looking Ahead! PAGE 122	reading for gist / specific information (matching pictures and paragraphs, selecting statements)	topic vocabulary	first conditional	general basic vocabulary (directions)


Listening


Speaking


SoundSpot


Grammar 2


Writing

listening for gist / specific information (multiple matching, multiple choice questions)

telling simple stories

similar sounding words

short answer forms

story

listening for gist / specific information (multiple choice questions, identifying speakers)

asking for, giving and refusing permission

can / can't

should for advice; *must* and *have to* for obligation

set of household rules

listening for gist / specific information (multiple choice questions – pictures, comprehension questions)

making comparisons

sounds of letter *o*

superlatives

description (comparing people's appearance)

listening for gist / specific information (multiple matching, sequencing information)

talking about future plans

words and phrases for quantity

will for future facts

informal email (2)

listening for gist / specific information (multiple matching, T/F)

talking about future arrangements

pronunciation of the word endings *-or*, *-er*, *-a*

prepositions of time and place

interview (dialogue) (2)

listening for gist / specific information (multiple matching, multiple choice questions)

asking and answering questions (2)

pronunciation of the word ending *-ed*

adverbs of manner

blog post (2)

listening for gist / specific information (identifying information, drawing a route from information given)

talking about future possibilities

pronunciation of *gh*

adverbs of degree

article

Writing database
Vocabulary database
Speaking database

page 132
page 139
page 143

Grammar database
Songs and webquests

page 145
page 156