

	IN THE PICTURE	READING	GRAMMAR (1)
1 UNIT WHAT'S IN A NAME? pages 6–15	Names Talk about names and naming traditions Vocabulary (1): Names PRONOUNCE Unvoiced and voiced sounds: /f/, /v/, /s/, /z/, /ʃ/, /ʒ/, /tʃ/, /dʒ/ Names	Katrina Find information efficiently	Present tenses review Talk about things in or connected to the present
	UNIT REVIEW page 15		
2 UNIT THE WHOLE STORY pages 16–25	Kinds of stories Talk about stories Vocabulary (1): Kinds of stories PRONOUNCE Vowel sounds: /i/, /ɜː/, /u/, /ɔ/, /ɑ/ Kinds of stories	Kamishibai Deal with new vocabulary when you read	Past tenses review Describe events in the past
	UNIT REVIEW page 25		
PROGRESS CHECK 1&2 pages 26–27			
3 UNIT LIFE GOALS pages 28–37	Setting goals Talk about short- and long-term goals Vocabulary (1): Phrasal verbs: goals and achievements PRONOUNCE Linking in natural speech Setting goals	Inventing the future Assess a text	Future tenses review Talk about the future in different ways
	UNIT REVIEW page 37		
4 UNIT LEARNING FROM THE PAST pages 38–47	Buildings past and present Talk about buildings and architecture Vocabulary (1): Buildings and architecture Buildings past and present	Lessons from the past Understand opinions	Conditionals Talk about the consequences of possible or imaginary situations
	UNIT REVIEW page 47		
PROGRESS CHECK 3&4 pages 48–49			
5 UNIT CURIOUSER AND CURIOUSER pages 50–59	Start a collection Talk about unusual collections Vocabulary (1): Usual and unusual adjectives PRONOUNCE Consonant combinations Start a collection	Be a museum curator Understand the writer's purpose	Verbs followed by gerunds and/or infinitives Use gerunds and infinitives
	UNIT REVIEW page 59		

LISTENING & VOCABULARY	GRAMMAR (2)	LANGUAGE & BEYOND	SPEAKING	WRITING
<p>I remember your name</p> <p>Take clear notes</p> <p>Vocabulary (2): Word families</p>	<p>Articles and other determiners</p> <p>Show what thing you're talking about</p>	<p>Know yourself</p> <p>Work on your weaknesses</p>	<p>That's interesting!</p> <p>Make conversation</p>	<p>Report back (report)</p> <p>Present statistical information</p>
<p>The written word</p> <p>Follow the speaker's argument</p> <p>Vocabulary (2): Character adjectives</p>	<p><i>Used to and would</i></p> <p>Talk about habits and states in the past</p>	<p>Get thinking</p> <p>Consider the consequences of your actions</p>	<p>What happened?</p> <p>Describe an experience</p>	<p>My fantasy story (story)</p> <p>Avoid repetition</p>
<p>The cabin project</p> <p>Understand reference words</p> <p>Vocabulary (2): Adjective + preposition; verb + adjective/noun + preposition</p>	<p>Future progressive and future perfect</p> <p>Talk about what will be happening and what will have happened</p>	<p>Get organized</p> <p>Set achievable goals</p>	<p>Anything's possible</p> <p>Express certainty, probability, and doubt</p>	<p>Dear Sir or Madam (formal letter or email)</p> <p>Write a formal letter or email</p>
<p>No regrets</p> <p>Recognize imaginary situations</p> <p>PRONOUNCE Sentence stress and meaning</p> <p>Vocabulary (2): Abstract nouns</p>	<p>Wishes and regrets: <i>I wish / If only</i></p> <p>Talk about wishes and regrets</p>	<p>Know yourself</p> <p>Learn from your mistakes</p>	<p>What do you think?</p> <p>Express and react to opinions</p>	<p>My travel advice (review)</p> <p>Contrast ideas</p>
<p>An unusual journey</p> <p>Deal with new vocabulary when you listen</p> <p>Vocabulary (2): Verbs to describe change</p>	<p>Comparisons</p> <p>Compare people, things, and actions</p>	<p>Get thinking</p> <p>Understand how ads try to sell to you</p>	<p>Wait a second</p> <p>Interact with other people in a conversation</p>	<p>Something different (article)</p> <p>Write an article</p>

IN THE PICTURE	READING	GRAMMAR (1)
<p>Detailed descriptions</p> <p>Use compounds to describe people and things</p> <p>Vocabulary (1): Compounds</p> <p>PRONOUNCE Voiced sounds: /b/ and /v/</p> <p> Detailed descriptions</p>	<p>Left and right</p> <p>Recognize the main ideas and supporting details</p>	<p>Relative clauses</p> <p>Define and describe things</p>
UNIT REVIEW page 69		

6 UNIT
THE WAY WE ARE
pages 60–69

PROGRESS CHECK 5&6 pages 70–71

<p>At the movies</p> <p>Talk about going to the movies</p> <p>Vocabulary (1): Movie words</p> <p>PRONOUNCE Diphthongs</p> <p> At the movies</p>	<p>Code of conduct</p> <p>Identify the tone of a text</p>	<p>Modals of obligation, prohibition, and advice</p> <p>Use modals to say what is and isn't necessary or recommended</p>
UNIT REVIEW page 81		

7 UNIT
ON SCREEN
pages 72–81

<p>World trade</p> <p>Talk about how things are made, sold, and transported</p> <p>Vocabulary (1): World trade</p> <p>PRONOUNCE Changing word stress</p> <p> World trade</p>	<p>The world in a box</p> <p>Understand references</p>	<p>Passive forms</p> <p>Talk about things that are done by other people</p>
UNIT REVIEW page 91		

8 UNIT
BUY, SELL, TRADE
pages 82–91

PROGRESS CHECK 7&8 pages 92–93

<p>Generations</p> <p>Talk about young people today and in the past</p> <p>Vocabulary (1): Prefixes</p> <p> Generations</p>	<p>(Do not) share</p> <p>Recognize emphasis</p>	<p>Reported speech review</p> <p>Report what people say</p>
UNIT REVIEW page 103		

9 UNIT
MY GENERATION
pages 94–103

<p>Languages</p> <p>Talk about languages</p> <p>Vocabulary (1): Phrasal verbs: languages and learning</p> <p> Languages</p>	<p>The teenage multilingualist</p> <p>Understand what a writer's really saying</p>	<p>Intensifiers</p> <p>Emphasize qualities and quantities</p>
UNIT REVIEW page 113		

10 UNIT
WATCH YOUR LANGUAGE
pages 104–113

PROGRESS CHECK 9&10 pages 114–115

LISTENING & VOCABULARY	GRAMMAR (2)	LANGUAGE & BEYOND	SPEAKING	WRITING
Teen tips for parents Follow a conversation Vocabulary (2): Three-word phrasal verbs	-ing and -ed clauses Use clauses that start with -ing or -ed	Respect others See things from another person's perspective	I was wondering ... Ask polite questions	Seen from the outside (description) Give impressions in a description
The greatest movies never made Understand purpose and intention Vocabulary (2): Adjective + noun collocations	Future in the past Talk about future events seen from the past	Respect others Respect rules and social boundaries	It was awesome! Express likes and dislikes	The perfect choice (website post) Make suggestions and express preferences
Customer service Recognize a speaker's attitude and feelings Vocabulary (2): Buying and selling	Modals of speculation and expectation Give possible explanations for things	Get organized Make a budget and stick to it	Let's discuss it Participate in a discussion	On balance ... (paragraph) Develop an argument
The elephant in the room Infer meaning Vocabulary (2): Idioms	Tag questions Ask questions and confirm ideas using tag questions PRONOUNCE Weak forms and simplifications in natural speech	Communicate & cooperate Prepare for an interview	I have some bad news Soften what you say	Old friends (informal email) Write an informal email
Speech day Be an active listener Vocabulary (2): Colloquial phrases	Inversion Add emphasis to what you write and say PRONOUNCE Word groups and stressed words	Communicate & cooperate Be a successful non-native speaker	Center stage Describe a picture	Frankly, it's unacceptable (email) Express strong views