	VOCABULARY	GRAMMAR	LISTENING
1 Lives people live BBC & p. 116 Student accommodation	pp. 4–5 Personality; un-, in-, im-, ir-, dis-; questions with like Reading: Charity p. 15 Word list	p. 6 Present tenses – question forms; subject and object questions; wh- questions p. 117 FOCUS VLOG & GRAMMAR ANIMATION &	p. 7 Voluntary work Vocabulary: -ive, -ative, -able, -ing Exam Focus: Note completion Pronunciation Focus: Word stress – personality adjectives
2 Science and technology BBC © p. 118 Urban legends	pp. 18–19 Phones and computers; word building; collocations Listening: Famous scientists p. 29 Word list	p. 20 Past Continuous and Past Simple p. 119 FOCUS VLOG & GRAMMAR ANIMATION &	p. 21 Becoming a scientist Vocabulary: Science and scientists; collocations Exam Focus: Matching Pronunciation Focus: Word stress – scientists
3 The arts BBC 6 p. 120 The Musketeers	pp. 32–33 TV programmes; adjectives; elements of a film/TV drama Reading: One episode is never enough p. 43 Word list	p. 34 Comparative and superlative adjectives GRAMMAR ANIMATION &	p. 35 A street artist Vocabulary: Art and artists Exam Focus: Multiple choice Pronunciation Focus: Word stress – countries and nationalities
Home sweet home BBC & p. 122 Cave houses	pp. 46–47 Describing houses; inside a house; make or do Listening: The narrowest house in the world p. 57 Word list	p. 48 Present Perfect with for and since p. 123 FOCUS VLOG & GRAMMAR ANIMATION &	p. 49 Teenagers' rooms Vocabulary: Phrasal verbs Exam Focus: Matching Pronunciation Focus: Long vowel sounds
5 Time to learn BBC 6 p. 124 South Korean schools	pp. 60–61 Education; phrasal verbs; collocations Reading: School systems around the world p. 71 Word list	p. 62 First Conditional GRAMMAR ANIMATION &	p. 63 Dealing with exam stress Vocabulary: get Exam Focus: True/False Pronunciation Focus: Large numbers
6 Just the job BBC € p. 126 Window cleaning	pp. 74–75 Collocations; describing jobs; phrasal verbs Listening: The worst jobs p. 85 Word list	p. 76 Second Conditional p. 127 FOCUS VLOG & GRAMMAR ANIMATION &	 p. 77 Becoming an airline pilot Vocabulary: Collocations; jobs Exam Focus: Multiple choice Pronunciation Focus: Stress in job names
7 Consumer society BBC € p. 128 Cheap shopping	pp. 88–89 Shops and services; clothes and appearance; collocations Reading: The truth about shopping p. 99 Word list	p. 90 The Passive GRAMMAR ANIMATION &	 p. 91 Buying presents Vocabulary: Word families Exam Focus: Matching Pronunciation Focus: Silent letters
8 Well-being BBC 6 p. 130 Keeping fit	 pp. 102–103 Symptoms; health; phrasal verbs Reading: Apps to keep you fit p. 113 Word list 	p. 104 Past Perfect p. 131 FOCUS VLOG & GRAMMAR ANIMATION &	p. 105 Central Park Vocabulary: Places to do sport Exam Focus: Multiple choice Pronunciation Focus: Diphthongs

READING	GRAMMAR	USE OF ENGLISH	WRITING	SPEAKING	FOCUS REVIEW
pp. 8–9 A brief guide to the generationsVocabulary: Verb + prepositionExam Focus: Matching	p. 10 Verb + -ing or verb + to infinitive Vocabulary: Clothes	p. 11 so and such Multiple-choice cloze	pp. 12–13 Writing Focus: A personal email/ letter Language Focus: Adjective + preposition	p. 14 Showing interest ROLE-PLAY &	pp. 16–17
pp. 22–23 Science at the South Pole Vocabulary: Nouns and verbs; the temperature Exam Focus: Multiple choice	p. 24 used to GRAMMAR ANIMATION &	p. 25 Linkers and time expressionsMultiple-choice cloze	pp. 26–27 Writing Focus: A story Language Focus: Informal linkers	p. 28 Telling a story ROLE-PLAY &	pp. 30–31
pp. 36–37 Superheroes Vocabulary: Books; cinema; phrasal verbs Exam Focus: Matching	p. 38 Present Perfect with just, already, (not) yet and Past Simple GRAMMAR ANIMATION & p. 121 FOCUS YLOG &	p. 39 too and not enoughKey word transformation	pp. 40–41 Writing Focus: A film review Language Focus: Adjectives to describe films, plots, screenplays etc.	p. 42 Describing a photo ROLE-PLAY &	pp. 44–45
pp. 50–51 People who don't live in traditional houses Vocabulary: Landscape features; describing places; collocations Exam Focus: Gapped text	p. 52 Future forms: Present Continuous, be going to and will GRAMMAR ANIMATION &	p. 53 Adverbs Multiple choice	pp. 54–55 Writing Focus: A blog entry Language Focus: Punctuation – commas	p. 56 Making suggestions	pp. 58–59
pp. 64–65 Different, not less Vocabulary: Nouns and verbs; of and for Exam Focus: Matching	p. 66 Defining relative clauses GRAMMAR ANIMATION & p. 125 FOCUS VLOG &	p. 67 Future time and conditional clausesSentence transformation	pp. 68–69 Writing Focus: An enquiry Language Focus: Indirect questions	p. 70 Giving an opinion; agreeing and disagreeing ROLE-PLAY &	pp. 72–73
pp. 78–79 Personality types and careers Vocabulary: Compound nouns; word families Exam Focus: Multiple matching	p. 80 Modal verbs for obligation and permission GRAMMAR ANIMATION &	p. 81 Adjectivesending in -ed and -ingMultiple choice	pp. 82–83 Writing Focus: A job application Language Focus: Formal language in a job application letter	p. 84 Asking for and giving advice ROLE-PLAY &	pp. 86–87
pp. 92–93 The brains behind Amazon.com Vocabulary: Shopping Exam Focus: Multiple choice	p. 94 Quantifiers GRAMMAR ANIMATION & p. 129 FOCUS VLOG &	p. 95 Indefinite pronouns: someone, anything, nowhere, everybody, none, etc. Sentence transformation	pp. 96–97 Writing Focus: A formal written complaint Language Focus: Formal language	p. 98 Shopping ROLE-PLAY &	pp. 100–101
pp. 106–107 The tower that sucks in smog and spits out clean air Vocabulary: Pollution; word families Exam Focus: Openended questions	p. 108 Reported Speech GRAMMAR ANIMATION &	p. 109 Phrasal verbsGapped sentences	pp. 110–111 Writing Focus: A reader's comment – linkers Language Focus: Structures with make	p. 112 A doctor's appointment ROLE-PLAY ©	pp. 114–115

pp.116–131 Video worksheets pp. 132–155 Grammar and Use of English reference and practice

p. 156 Prepositions p. 157 Phrasal verbs p. 158 Pronouns and numerals p. 159 Irregular verbs

2