

Coursebook contents map

	Grammar	Reading and Listening texts	Vocabulary	Speaking, Pronunciation and Functional language
UNIT 1	Name page 6	Regular plural nouns (p7)	Introducing yourself (p6) The alphabet (p6) Common English words (p7)	Common English words (p7)
	Address page 8	<i>What's</i> (p9)	Numbers 1–10 (p8) Postcodes (p9)	Numbers 1–10 (p8)
	Global game (p10)		Global review (p11)	
UNIT 2	Me page 12	Subject pronouns (p12) <i>be</i> (p13) <i>Yes / no</i> questions (p13)	Countries and nationalities (p12) Four women from around the world (p13)	Countries and nationalities (p12)
	You page 14	Possessive adjectives (1) (p15)	Interview with Luis Ruiz (p14) Asking questions (p14)	Numbers 11–20 (p15)
	Global voices (p16)		Global review (p17)	
UNIT 3	Them page 18	Possessive adjectives (2) (p19) W Describing a family (p19)	Families (p18)	Families (p18)
	Us page 20	Possession (p20) Questions with <i>be</i> (p21)	Family numbers (p20) A family photograph (p21)	Family (p20)
	Global reading (p22)		Global review (p23)	
UNIT 4	Big Page 24	<i>There is / there are</i> (p25)	Shopping in numbers (p24) W Describing a hotel (p25)	Numbers 20–100 (p24) Shopping in numbers (p24)
	Small page 26		A small shop near my house; adjectives (p27)	Prices (p26) A small shop near my house; adjectives (p27)
	Global game (p28)		Global review (p29)	
UNIT 5	Work page 30	<i>There isn't / there aren't</i> (p30)	VSO (p30) Describing jobs (p30)	Jobs (p31)
	Play page 32	<i>like</i> (p33)	Talking about sports (p32) The Human Race (p33)	Sports (p32) Talking about sports (p32)
	Global voices (p34)		Global review (p35)	
UNIT 6	Day page 36	Present simple (p37)	Daily routine – <i>have</i> and <i>go</i> (p36) A day in my life (p37) W A day in the life of ... (p37)	Daily routine / <i>have</i> and <i>go</i> (p36)
	Night page 38	Present simple negative (p39)	Service 24/7 (p39)	The time (p38) Your favourite time of day (p38) EV <i>good</i> + time of day (p38)
	Global reading (p40)		Global review (p41)	
UNIT 7	Places page 42	Question words (p43) W A place you know (p43)	UNESCO World Heritage sites (p42) Great Smoky Mountains National Park (p43)	Places in nature (p42)
	People page 44	Present simple questions (p45)	On safari (p44)	People you know (p44)
	Global game (p46)		Global review (p47)	

EV – Extend your vocabulary **P** – Pronunciation **W** – writing **FL** – functional language

	Grammar	Reading and Listening texts	Vocabulary	Speaking, Pronunciation and Functional language	
UNIT 8	In Page 48		Eating in, Cuban style (p49)	Food (p48) P Consonant clusters (p 48) Eating in, Cuban style (p49) FL Offering (p49)	
	Out page 50	Adverbs of frequency (p51) W Eating out (p51)	Time Out (p50)	Days of the week (p50) EV classes (p50)	
	Global voices (p52)		Global review (p53)		
UNIT 9	Here page 54	Prepositions of place (p55)	Living underground (p55)	Rooms and furniture (p54)	Giving opinions (p55)
	There page 56	Imperatives (p57)	48 hours in Vancouver (p56) W 48 hours in Vancouver (p57)	Types of transport (p56) 48 hours in Vancouver (p56)	Types of transport (p56) P Sentence stress (p57) FL Making recommendations (p57)
	Global reading (p58)		Global review (p59)		
UNIT 10	Ancient page 60	Was / were (p61)	Ancient civilisations (p60) Life in the past (p61) W Life in the past (p61)		Ancient civilisations (p60)
	Modern page 62	Was / were negative and questions (p63)	Adjectives (p62) Cairo (p63)	Adjectives (p62)	P Stress and intonation (p63) Asking about a trip (1) (p63)
	Global game (p64)		Global review (p65)		
UNIT 11	Life page 66	Past simple (p66)	DNA: fact or fiction? (p66) Biography of Francis Crick (p66) W A biography / autobiography (p67)	Years and life events (p66)	P Regular past simple (p67)
	Times page 68	Past simple negative (p69)	2004 (p68)	Dates (p68)	Talking about last year (p69)
	Global voices (p70)		Global review (p71)		
UNIT 12	Question page 72	Past simple questions (p73) W The Bali Tiger (p73)	The Southern Day Frog (p72)	Animals (p72)	Animals that disappeared (p73)
	Answer Page 74		Tribes (p74) The TV series <i>Tribe</i> (p75)	EV time (p75)	Visiting another country (p74) P Stress and rhythm (p75) Asking about a trip (2) (p75)
	Global reading (p76)		Global review (p77)		
UNIT 13	Business page 78	Present continuous (p79)	Eurostar in numbers (p78) A business trip (p78)	Travelling for business (p78) Eurostar in numbers (p78)	Travelling for business (p78) FL Buying a ticket (p79)
	Pleasure page 80	Present continuous negative and questions (p81) W An email to a friend (p81)	Moscow (p80) A bus tour of Moscow (p81)	Tourism (p80)	Moscow (p80) P Intonation in questions (p81)
	Global game (p82)		Global review (p83)		
UNIT 14	Arts page 84	Describing nouns (p85)	Wall paintings (p84) Two paintings (p85)	Colours (p84)	Two paintings (p85) FL Agreeing and disagreeing (p85)
	Technology Page 86	Can / can't (p87) W Linking words (p87)	One laptop per child (p86)	Technology (p86)	What we have (p86) P can / can't (p87)
	Global voices (p88)		Global review (p89)		
UNIT 15	Language Page 90	Be going to (future) (p91)	Jersey (p90)	Ways of saying numbers (p90) EV local (p90)	Disappearing languages (p91) W A Papua New Guinea language (p91)
	Learning page 92	Language review (p92)	Language learning around the world (p92) The United Kingdom of language learners (p93)		Language learning around the world (p92) Giving a presentation (p93)
	Global reading (p94)		Global review (p95)		

Communication Activities: Additional Material: (p104) Grammar focus: (p106) Audioscript: (p120) Irregular verbs: (p126)
Student A: (p96) Student B: (p100) Phonetic symbols and alphabet: (p105)

