


UNIT	READING	GRAMMAR	VOCABULARY
1 This is me (PERSONAL IDENTITY) p 4–13	<i>What do they do all day?</i> Skimming Multiple choice	Present simple, present continuous, stative verbs Quantifiers	Words connected with <i>personality</i> Nouns with <i>-ity / -ness</i> Collocations with adjectives
2 Home sweet home (HOUSE AND HOME) p 14–23	<i>Accommodation available</i> Understanding text type Multiple choice	Past simple and past continuous <i>used to</i> and <i>would</i>	Words connected with <i>the house and home</i> Phrasal verbs Word patterns
Progress check Units 1 and 2: Grammar and vocabulary / Exam skills p 24–25			
3 On the road (TRAVEL AND TRANSPORT) p 26–35	<i>The Hyperloop</i> Understanding difference True/false	Present perfect simple and continuous Countable and uncountable nouns	Words connected with <i>holidays</i> Adjectives with <i>un- / im- / il- / ir- / dis-</i> Word patterns
4 Give it a go (NEW EXPERIENCES) p 36–45	<i>Maximum fun!</i> Scanning Multiple matching	<i>will</i> and <i>be going to</i> Present simple and present continuous for future	Words connected with <i>outdoor activities</i> Phrasal verbs Collocations connected with <i>free time</i>
Progress check Units 3 and 4: Grammar and vocabulary / Exam skills p 46–47			
5 In good health (HEALTH) p 48–57	<i>Teenlife: animal lives</i> Locating information True/false/not stated	Modals (1): ability, obligation, advice, permission Modals (2): possibility, probability, certainty	Words connected with <i>health and illness</i> Phrasal verbs Collocations with <i>have, take, make</i> and <i>do</i>
6 A piece of cake! (FOOD AND DRINK) p 58–67	<i>A young star of the kitchen</i> Identifying synonyms Multiple choice	Relative clauses Articles	Words connected with <i>food</i> Phrasal verbs Adjectives/nouns/verbs
Progress check Units 5 and 6: Grammar and vocabulary / Exam skills p 68–69			
7 Shop till you drop! (SHOPPING AND SERVICES) p 70–79	<i>Teenagers take over the market</i> Understanding meaning from context True/false	Past perfect simple and continuous Comparatives and superlatives	Words connected with <i>shopping</i> Phrasal verbs Idioms for <i>shopping and spending</i>
8 A sense of style (FASHION) p 80–89	<i>Project fashion!</i> Identifying synonyms Matching headings to paragraphs	The passive Question tags	Words connected with <i>clothes and accessories</i> Phrasal verbs Adjectives/nouns/verbs
Progress check Units 7 and 8: Grammar and vocabulary / Exam skills p 90–91			
9 Playing to win (SPORT) p 92–101	<i>Want to play Quidditch?</i> Understanding implication Multiple choice	Conditionals (1): zero, first and second conditionals Time clauses	Words connected with <i>people in sport</i> Phrasal verbs Collocations with <i>do, play</i> and <i>go</i>
10 All in good fun! (ENTERTAINMENT) p 102–111	<i>We love Hollywood</i> Understanding linking words and phrases Open questions	Conditionals (2): third conditional The causative	Words connected with <i>people in the media</i> Phrasal verbs Word patterns
Progress check Units 9 and 10: Grammar and vocabulary / Exam skills p 112–113			
11 Curious minds (EDUCATION) p 114–123	<i>Summer camp</i> Making deductions Multiple matching	Reported speech Reported questions	Words connected with <i>studying</i> Phrasal verbs Idioms for education and learning
12 Our wonderful world (THE NATURAL WORLD) p 124–133	<i>Local river clean-up!</i> Understanding instructions Multiple choice	Future perfect Modal perfect	Words connected with <i>natural habitats</i> Phrasal verbs Adjectives and nouns
Progress check Units 11 and 12: Grammar and vocabulary / Exam skills p 134–135			
OPTIMISE YOUR EXAMS			
▶ READING AND WRITING p 136–141		▶ LISTENING p 142–143	
Grammar reference p 148–160	Vocabulary reference p 161–168	Writing reference p 169–174	Irregular verbs reference p 175

LISTENING	SPEAKING	LANGUAGE IN USE	WRITING
Understanding the situation Multiple choice (extracts)	Talking about yourself Interview 	Identifying phrasal verbs Multiple choice cloze	Starting and ending a letter/an email A letter / An email
Predicting Multiple choice	Saying where things are Photo task 	Result clauses Sentence transformation	Asking questions A short message
Listening for feelings and attitude True/false	Making suggestions Collaborative task 	Using particles to create phrasal verbs Open cloze	Choosing positive and negative points A review
Recognising similar meanings Multiple choice	Explaining likes and dislikes Discussion 	Connectors of contrast Sentence transformation	Describing personal experience A short message
Understanding agreement and disagreement True/false	Talking about habits Interview 	Words formed from verbs Word formation	Using narrative tenses A story
Recognising similar meaning Gap fill	Describing situations and actions Photo task 	Collocations Multiple choice cloze	Making suggestions A letter / An email
Understanding relevant information Multiple choice (extracts)	Asking questions Discussion 	Nouns connected with people Word formation	Using direct speech A story
Predicting missing information Gap fill	Discussing alternatives Collaborative task 	-ing and infinitives Sentence transformation	Writing descriptions A story
Listening for attitude and opinion Multiple choice	Talking about other people Interview 	Verbs with similar meaning Multiple-choice cloze	Giving opinions A short message
Selecting relevant information Gap fill	Listening and responding Discussion 	wish and if only Open cloze	Describing how to do something An article
Understanding implication Multiple choice (extracts)	Expressing uncertainty Photo task 	Spelling of irregular forms Word formation	Using given information A short message
Thinking logically True/false/not stated	Reaching a decision Collaborative task 	Auxiliary verbs Open cloze	Giving reasons An essay

Student's Resource Centre

- Talk2Me videos
- Speaking test videos
- *Optimise your grammar* worksheets
- *Optimise your vocabulary* worksheets
- *Say it right* pronunciation worksheets
- Culture and CLIL worksheets
- Class and Workbook audio