

UNIT	A VOCABULARY AND LISTENING	B GRAMMAR	C CULTURE
1 All about you	p4 Personality Personality adjectives (<i>generous, lazy, rude</i> , etc.) Negative prefixes: <i>un-, in-, im-, ir-</i> and <i>dis-</i> 🔊 Describing people's personalities	p5 Present simple and continuous Verbs not used in continuous tenses	p6 Teenage challenges Reading: The Duke of Edinburgh Award 🔊 Four teenagers doing the Duke of Edinburgh Award
Get ready for your exam 1 p12 • Speaking Picture description • Listening Completing a table • Use of English Open cloze task • Reading True/False statements • Speaking Situational role-play			
2 Winning and losing	p14 A question of sport Sports (<i>athletics, boxing, surfing</i> , etc.) <i>play/go/do</i> + sport Collocations: sports and games (<i>win a race, score a goal</i> , etc.) 🔊 Sports commentaries	p15 Past simple Pronunciation: <i>-ed</i> endings	p16 Village sports Reading: Bog snorkelling 🔊 A snail race
• Language Review Units 1–2 p22 • Skills Round-up Units 1–2 p23			
3 House and home	p24 Landscapes Rural and urban landscapes (<i>pavement, field, roadworks, hedge</i> , etc.) Prepositions of movement (<i>across, through</i> , etc.) Compound nouns (<i>homework, weekend</i> , etc.) 🔊 Following directions	p25 <i>some, any, much, many, a lot of, a little, a few</i>	p26 Different views Reading: Fox-hunting 🔊 Hunting
Get ready for your exam 2 p32 • Reading Multiple-choice statements • Speaking Picture description • Listening True/False statements • Speaking Situational role-play • Use of English Word formation			
4 Lights, camera, action	p34 At the cinema Types of film (<i>action film, comedy, musical</i> , etc.) Adjectives to describe films (<i>dull, gripping</i> , etc.) <i>-ed</i> and <i>-ing</i> adjectives (<i>annoyed/annoying, disappointed/disappointing</i> , etc.) 🔊 Excerpts from films	p35 Comparatives and superlatives	p36 Film fame Reading: The Oscars 🔊 The Razzie Awards
• Language Review Units 3–4 p42 • Skills Round-up Units 1–4 p43			
5 Shopping	p44 At the shops Shops (<i>chemist's, DIY store</i>) Verbs: shopping and money (<i>borrow, owe, spend</i> , etc.) 🔊 Conversations in shops	p45 Present perfect <i>been</i> and <i>gone</i> for and since How long ... ?	p46 Street life Reading: Covent Garden Vocabulary: entertaining and performing (<i>audition, busk, venue</i> , etc.) 🔊 Announcements
Get ready for your exam 3 p52 • Listening Multiple-choice statements • Use of English Sentence transformation • Speaking Picture comparison • Reading Matching sentences to texts • Speaking Situational role-play			
6 How techie are you?	p54 Electronic devices Electronic devices (<i>ebook reader, satnav</i> , etc.) Phrasal verbs (<i>turn on, switch off, pick up</i> , etc.) 🔊 Radio advertisements	p55 <i>will</i> and <i>going to</i> Pronunciation: <i>going to</i>	p56 Screen time Reading: Electronic obsessions 🔊 A radio interview about social networking Vocabulary: websites: verb and noun phrases (<i>upload photos, update a profile</i> , etc.)
• Language Review Units 5–6 p62 • Skills Round-up Units 1–6 p63			
7 Around the world	p64 Body language Gestures (<i>bow, wave, wink</i> , etc.) Phrasal verbs (<i>stand up, turn over, lie down</i> , etc.) 🔊 Customs in different countries	p65 <i>must, mustn't</i> and <i>needn't</i>	p66 Giving and receiving Reading: Has Christmas become too commercial? 🔊 Gifts given and received Vocabulary: gifts and special occasions (<i>perfume, wedding anniversary</i> , etc.)
Get ready for your exam 4 p72 • Reading Matching headings to paragraphs • Speaking Situational role-play • Listening Matching statements • Use of English Open cloze • Speaking Picture comparison			
8 What if ... ?	p74 Planet Earth Natural disasters (<i>avalanche, famine, tsunami</i> , etc.) Word formation: noun suffixes (<i>-ation, -ion, -ness</i>) Pronunciation: natural disasters 🔊 News reports	p75 Second conditional	p76 Rubbish Reading: Proud of their dustbin! 🔊 Recycling
• Language Review Units 7–8 p82 • Skills Round-up Units 1–8 p83			
9 Crime scene	p84 Crimes and criminals Crime (<i>burgle, mug, rob a bank, deal drugs</i> , etc.) Word formation: noun suffixes (<i>-er, -ist</i> and <i>-ician</i>) 🔊 News reports about crimes	p85 Past perfect	p86 Outlaws Reading: The Legend of Robin Hood 🔊 Is it ever OK to steal?
Get ready for your exam 5 p92 • Listening Comprehension questions • Speaking Situational role-play • Use of English Word formation • Reading Gapped sentences • Speaking Picture-based discussion			
10 The written word	p94 Publications Publications (<i>biography, comic, manual</i> , etc.) Books and text (<i>back cover, title</i> , etc.) Pronunciation: word stress 🔊 Talking about books	p95 The passive (present and past simple) 🔊 Publishing – past and present	p96 To be or not to be? Reading: William Shakespeare 🔊 Teenagers talking about Shakespeare
• Language Review Units 9–10 p102 • Skills Round-up Units 1–10 p103			

GRAMMAR BUILDER AND REFERENCE p104
 VOCABULARY BUILDER p124
 🔊 Listening (1.01 = disk 1, track 1 / 2.01 = disk 2, track 1)

ÚK PdF MU BRNO	
Lokace: 3. PODLAŽÍ	
Př.č. 97339	Sign. 821 MATU

D GRAMMAR**E READING****F EVERYDAY ENGLISH****G WRITING**

p7 Verb + infinitive or -ing form

p8 Music and personality
What does your musical taste say about you?
🎧 Song: I bet you look good on the dance floor

p10 Exchanging opinions
🎧 Expressing likes and dislikes
Vocabulary: hobbies and interests (*playing sport, chatting online, etc.*)

p11 A personal profile
Modifying adverbs (*a little, not at all, quite, really, etc.*)

p17 Past simple and continuous

p18 Surf's up
Surfing superstar!

p20 Talking about the past
Vocabulary: free-time activities (*go bowling, have a barbecue, etc.*)

p21 An informal letter

p27 Articles
Pronunciation: vowel sounds and the

p28 Urban farmers?
Who wants to be a farmer?
Vocabulary: farming (*crops, plough, etc.*)
🎧 Song: Country house

p30 Picture description
Vocabulary: descriptive words (*crowded, scary, indoors, etc.*)
Fillers (*let me think, hmm, etc.*)

p31 A holiday blog
Vocabulary: holiday activities (*buy souvenirs, sunbathe, etc.*)

p37 (not) as ... as, too, enough
Pronunciation: weak forms

p38 Shaken and stirred
How did they do that?
Vocabulary: films: compound nouns (*special effects, slow motion, etc.*)

p40 Buying tickets
Checking understanding (*Pardon? Sorry, did you say ...?, etc.*)
Pronunciation: intonation in checking phrases

p41 A film review
Words for expressing contrast (*however, although*)

p47 Present perfect and past simple
Have you ever ... ?

p48 Bids to become famous
Online auctions
Vocabulary: advertising and selling (*bids, goods, bargain*)

p50 Making a complaint
Vocabulary: faulty goods (*The zip has come off, Can I have a refund?, etc.*)
Pronunciation: making a complaint

p51 A formal letter

p57 Zero conditional
may, might and could

p58 Brainwaves
Crazy ways of getting around

p60 Invitations
Vocabulary: social activities (*go skateboarding, have a barbecue, etc.*)
Making invitations
Pronunciation: intonation in invitations

p61 Messages
can for requests and permission
(*Can you buy some milk?, Can I borrow your laptop?, etc.*)

p67 First conditional
Pronunciation: will and won't

p68 Don't get fooled again
April Fool!

p70 Giving advice and recommendations
🎧 Asking about tourist attractions
Vocabulary: events and places to visit (*carnival, castle, shopping district, etc.*)
should and *ought to* for suggestions, advice and opinions

p71 Invitations
Abbreviations (*PS, RSVP, asap, etc.*)

p77 I wish ...

p78 A real danger?
Collision course
Vocabulary (*death/die, destruction/destroy, etc.*)

p80 Stimulus discussion
Vocabulary: fund-raising events: (*get fit, sponsor a runner, collect money, etc.*)
Fund-raising methods

p81 An essay

p87 Reported speech

p88 High-tech crime
Cyber Crime
Vocabulary: compound nouns (*cash machine, PIN number, etc.*)

p90 Reporting a theft
🎧 Reporting thefts

p91 An email
Colloquial expressions and abbreviations (*a guy, LOL, BFN, etc.*)

p97 The passive (present perfect and future)

p98 Vampire stories
The Vampires Return
Vocabulary: novels (*chapter, plot, sequel, etc.*)
🎧 Song: Bloodletting (The Vampire Song)

p100 Arranging to meet
Vocabulary: suggesting activities (*Why don't we go for a pizza?, etc.*)
🎧 Arranging to meet

p101 An informal letter