

		LANGUAGE			SKILLS	
		GRAMMAR	PRONUNCIATION	VOCABULARY		
1	My life	<ul style="list-style-type: none"> the verb <i>be</i> (<i>I, you</i>) the verb <i>be</i> (<i>he, she, it</i>) the verb <i>be</i> (<i>we, you, they</i>) 	<ul style="list-style-type: none"> the alphabet word stress numbers 	<ul style="list-style-type: none"> greetings classroom language countries and nationalities numbers 1–100 jobs adjectives (1) 	 LISTENING	WRITING
	Hello	p4			<ul style="list-style-type: none"> a video introducing the <i>Learning Curve</i> team listening for information about people contractions 	<ul style="list-style-type: none"> completing a form capital letters
	1A Where's she from?	p6				PERSONAL BEST
	1B Welcome to <i>Learning Curve!</i>	p8				<ul style="list-style-type: none"> a personal information form
	1C We are the champions	p10				
	1D What's your email address?	p12				
2	People and things	<ul style="list-style-type: none"> single and plural nouns <i>this, that, these, those</i> possessive adjectives, 's for possession 	<ul style="list-style-type: none"> /ɪ/ and /i:/ 's 	<ul style="list-style-type: none"> personal objects colours family and friends 	READING	 SPEAKING
	2A The man with only 15 things	p14			<ul style="list-style-type: none"> an article about the London Lost Property Office preparing to read adjectives and nouns 	<ul style="list-style-type: none"> asking for information politely telling the time
	2B Lost!	p16				PERSONAL BEST
	2C My family	p18				<ul style="list-style-type: none"> asking for information at a cinema or airport
	2D What time is it?	p20				
1 and 2	REVIEW and PRACTICE	p22				
3	Food and drink	<ul style="list-style-type: none"> present simple (<i>I, you, we, they</i>) present simple (<i>he, she, it</i>) 	<ul style="list-style-type: none"> <i>do you</i> /dju:/ -s and -es endings 	<ul style="list-style-type: none"> food and drink days and times of day common verbs (1) 	 LISTENING	WRITING
	3A Food for athletes	p24			<ul style="list-style-type: none"> A video about cafés around the world listening for times and days the sound /ə/ 	<ul style="list-style-type: none"> punctuation linkers (<i>and, but</i>)
	3B Tea or coffee?	p26				PERSONAL BEST
	3C Chocolate for breakfast!	p28				<ul style="list-style-type: none"> a blog about a festival
	3D A special meal	p30				
4	Daily life	<ul style="list-style-type: none"> adverbs of frequency present simple: <i>wh-</i> questions 	<ul style="list-style-type: none"> sentence stress question words 	<ul style="list-style-type: none"> daily routine verbs transport adjectives (2) 	READING	 SPEAKING
	4A Day and night	p32			<ul style="list-style-type: none"> a text about New York's <i>citi bikes</i> finding specific information 's: possession or contraction 	<ul style="list-style-type: none"> being polite in shops shopping for food
	4B My journey to work	p34				PERSONAL BEST
	4C Where do you work?	p36				<ul style="list-style-type: none"> buying things in a café or shop
	4D How can I help you?	p38				
3 and 4	REVIEW and PRACTICE	p40				
5	All about me	<ul style="list-style-type: none"> <i>can</i> and <i>can't</i> object pronouns 	<ul style="list-style-type: none"> <i>can</i> and <i>can't</i> /h/ 	<ul style="list-style-type: none"> common verbs (2) electronic devices activities 	 LISTENING	WRITING
	5A When can you start?	p42			<ul style="list-style-type: none"> a video about the importance of electronic devices listening for specific information sentence stress 	<ul style="list-style-type: none"> describing yourself <i>because</i>
	5B I can't live without my phone	p44				PERSONAL BEST
	5C I love it!	p46				<ul style="list-style-type: none"> an online profile
	5D My profile	p48				

		LANGUAGE			SKILLS		
		GRAMMAR	PRONUNCIATION	VOCABULARY			
6	Places				READING	LISTENING SPEAKING	
6A	City or village?	p50	<ul style="list-style-type: none"> there is/are prepositions of place 	<ul style="list-style-type: none"> linking consonants and vowels sentence stress 	<ul style="list-style-type: none"> places in a town parts of the body rooms and furniture 	<ul style="list-style-type: none"> an article about art in public spaces reading in detail giving opinions 	<ul style="list-style-type: none"> checking information asking for and giving directions
6B	City art	p52					
6C	An unusual home	p54					
6D	Is there a post office near here?	p56					<ul style="list-style-type: none"> PERSONAL BEST a conversation asking for and giving directions
5 and 6	REVIEW and PRACTICE	p58					
7	All in the past				LISTENING	WRITING	
7A	When they were young	p60	<ul style="list-style-type: none"> past simple: be past simple: regular verbs 	<ul style="list-style-type: none"> was/were -ed endings 	<ul style="list-style-type: none"> celebrities months and ordinals time expressions 	<ul style="list-style-type: none"> a video about Shakespeare and the theatre listening for dates linking consonants and vowels 	<ul style="list-style-type: none"> writing informal emails sequencers
7B	I was there in July	p62					
7C	Famous decades	p64					
7D	A weekend away	p66					<ul style="list-style-type: none"> PERSONAL BEST an email about an interesting weekend
8	Travel				READING	LISTENING SPEAKING	
8A	Incredible journeys	p68	<ul style="list-style-type: none"> past simple: irregular verbs there was/were 	<ul style="list-style-type: none"> irregular past simple verbs sentence stress 	<ul style="list-style-type: none"> travel verbs weather and seasons nature 	<ul style="list-style-type: none"> posts about an unusual trip on a travel website understanding the main idea modifiers 	<ul style="list-style-type: none"> starting and ending a phone call buying a ticket
8B	Crazy weather!	p70					
8C	Then and now	p72					
8D	A trip to Canada	p74					<ul style="list-style-type: none"> PERSONAL BEST a phone call buying a ticket
7 and 8	REVIEW and PRACTICE	p76					
9	Shopping				LISTENING	WRITING	
9A	Street style	p78	<ul style="list-style-type: none"> present continuous how often + expressions of frequency 	<ul style="list-style-type: none"> -ing endings sentence stress 	<ul style="list-style-type: none"> clothes feelings shopping 	<ul style="list-style-type: none"> a video about how our clothes affect how we feel identifying key points filler words 	<ul style="list-style-type: none"> describing a photo describing position
9B	How do you feel?	p80					
9C	Love it or hate it?	p82					
9D	Garage sale	p84					<ul style="list-style-type: none"> PERSONAL BEST an email describing a photo
10	Time out				READING	LISTENING SPEAKING	
10A	What are you doing at the weekend?	p86	<ul style="list-style-type: none"> present continuous for future plans question review 	<ul style="list-style-type: none"> sentence stress intonation in questions 	<ul style="list-style-type: none"> free time activities types of music and film sports and games 	<ul style="list-style-type: none"> a listings page from an entertainment website scanning for information the imperative 	<ul style="list-style-type: none"> showing interest asking about a tourist attraction
10B	What's on?	p88					
10C	Royal hobbies	p90					
10D	Where are we going now?	p92					<ul style="list-style-type: none"> PERSONAL BEST a conversation about a tourist attraction
9 and 10	REVIEW and PRACTICE	p94					