

	Listening & Speaking	Grammar	Vocabulary
1 Who Am I? page 6	<ul style="list-style-type: none"> Using phrases to ask for clarification Introducing yourself to others 	<ul style="list-style-type: none"> The verb <i>be</i> and possessive adjectives The verb <i>have</i> Definite / indefinite articles 	<ul style="list-style-type: none"> Family relationships
page 113 Fold-out			
2 In the House page 24	<ul style="list-style-type: none"> Using cues to distinguish between pictures Using paraphrasing to check listening comprehension 	<ul style="list-style-type: none"> <i>There is / There are</i> Prepositions of time and place 	<ul style="list-style-type: none"> House and furniture
page 115 Fold-out			
3 Always Stay Fit page 42	<ul style="list-style-type: none"> Following spoken directions to draw a map Giving directions 	<ul style="list-style-type: none"> <i>Can</i> Simple present Adverbs of frequency 	<ul style="list-style-type: none"> Shopping lists
page 117 Fold-out			
4 Free To Do What I Want! page 60	<ul style="list-style-type: none"> Following transitions to understand a conversation Using transitions to support ideas 	<ul style="list-style-type: none"> Present continuous Comparatives and superlatives 	<ul style="list-style-type: none"> Parts of the body
page 119 Fold-out			
page 79 Suggested Websites		page 80 Pairwork Activities	
page 106 Audio Scripts		page 112 Verb List	

Reading & Writing	Pro Power	Case Study	Help Corner
<ul style="list-style-type: none"> • Using mental images to remember information • A personal profile 	<ul style="list-style-type: none"> • Hotel management 	<ul style="list-style-type: none"> • A proposal for a youth hostel 	<ul style="list-style-type: none"> • Professional online posts
<ul style="list-style-type: none"> • Scanning a text for key information • A focused, concise e-mail 	<ul style="list-style-type: none"> • Construction 	<ul style="list-style-type: none"> • A plan to improve one's hometown 	<ul style="list-style-type: none"> • Correct posture at work
<ul style="list-style-type: none"> • Guessing the meaning of new words through context • A wiki 	<ul style="list-style-type: none"> • Food industry 	<ul style="list-style-type: none"> • An infographic to promote a healthy lifestyle 	<ul style="list-style-type: none"> • Improving your resume
<ul style="list-style-type: none"> • Identifying the gist of a text • An online post about a typical day 	<ul style="list-style-type: none"> • Optometry 	<ul style="list-style-type: none"> • A new club at school 	<ul style="list-style-type: none"> • Personality tests

page 92 Dictionary

page 113 Fold-outs

page 98 Grammar References

	Listening & Speaking	Grammar	Vocabulary
1 It's Electric! page 6	<ul style="list-style-type: none"> Identifying times and dates Explaining why people did something 	<ul style="list-style-type: none"> The simple past (verb <i>be</i> and regular verbs) 	<ul style="list-style-type: none"> Home appliances Ordinal numbers
page 113 Fold-out			
2 A Blast from the Past page 24	<ul style="list-style-type: none"> Predicting contents using vocabulary words Asking questions about historical events 	<ul style="list-style-type: none"> The simple past (irregular verbs) Comparatives (<i>as...as</i> / <i>less...than</i>) <i>Used to</i> 	<ul style="list-style-type: none"> Sports equipment
page 115 Fold-out			
3 Whetting Your Appetite page 42	<ul style="list-style-type: none"> Matching pictures to words Giving suggestions about what to eat 	<ul style="list-style-type: none"> Countables / uncountables Past continuous 	<ul style="list-style-type: none"> Food containers and measures
page 117 Fold-out			
4 Shopping Spree page 60	<ul style="list-style-type: none"> Identifying speakers in a conversation Talking about shopping habits 	<ul style="list-style-type: none"> Present perfect 	<ul style="list-style-type: none"> Object pronouns
page 119 Fold-out			

page 79 Suggested Websites

page 80 Pairwork Activities

page 106 Audio Scripts

page 112 Verb List

Reading & Writing	Pro Power	Case Study	Help Corner
<ul style="list-style-type: none"> • Using titles and pictures to predict content • A presentation to solve a problem 	<ul style="list-style-type: none"> • Lighting engineering 	<ul style="list-style-type: none"> • A campaign to raise home safety awareness 	<ul style="list-style-type: none"> • Punctuality at work
<ul style="list-style-type: none"> • Completing a table of facts • A comparison between two sports 	<ul style="list-style-type: none"> • Customs security 	<ul style="list-style-type: none"> • A proposal to stop counterfeiting of a small business 	<ul style="list-style-type: none"> • A resume
<ul style="list-style-type: none"> • Skimming to find a main idea • Argument organization 	<ul style="list-style-type: none"> • Economics 	<ul style="list-style-type: none"> • A video to promote home cooked food 	<ul style="list-style-type: none"> • Healthy eating at work
<ul style="list-style-type: none"> • Identifying key statistics • A product profile 	<ul style="list-style-type: none"> • Accounting 	<ul style="list-style-type: none"> • An advertisement 	<ul style="list-style-type: none"> • First-time job seeker mistakes

page 92 Dictionary

page 113 Fold-outs

page 98 Grammar References

	Listening & Speaking	Grammar	Vocabulary
1 Science Nonfiction? page 6	<ul style="list-style-type: none"> Identifying key words that express opinions Expressing opinions 	<ul style="list-style-type: none"> Future with <i>will</i> Modal auxiliary verbs 	<ul style="list-style-type: none"> Environment and technology
page 113 Fold-out			
2 Come Rain or Shine page 24	<ul style="list-style-type: none"> Predicting conversation content through speakers' relationship and location Making telephone calls 	<ul style="list-style-type: none"> Possessive pronouns Future <i>going to</i> 	<ul style="list-style-type: none"> Weather forecast
page 115 Fold-out			
3 Get Well Soon page 42	<ul style="list-style-type: none"> Using cognates to understand a conversation Asking about someone's health 	<ul style="list-style-type: none"> <i>Be able to</i> First conditional 	<ul style="list-style-type: none"> Medical and health vocabulary
page 117 Fold-out			
4 Techaholics! page 60	<ul style="list-style-type: none"> Planning and following a listening strategy Agreeing and disagreeing 	<ul style="list-style-type: none"> Gerunds after verbs Present perfect and simple past 	<ul style="list-style-type: none"> Euphemisms
page 119 Fold-out			
page 79 Suggested Websites		page 80 Pairwork Activities	
page 106 Audio Scripts		page 112 Verb List	

Reading & Writing	Pro Power	Case Study	Help Corner
<ul style="list-style-type: none">• Skimming a text to get an overall meaning• A summary	<ul style="list-style-type: none">• Business administration	<ul style="list-style-type: none">• A business prospect evaluation	<ul style="list-style-type: none">• Constructive criticism
<ul style="list-style-type: none">• Identifying topic sentences and supporting ideas• A concise well-structured paragraph	<ul style="list-style-type: none">• Marketing	<ul style="list-style-type: none">• A plan to improve a business's corporate image	<ul style="list-style-type: none">• Tips about starting a new job
<ul style="list-style-type: none">• Identifying an author's strong feelings in a text• A dispassionate text	<ul style="list-style-type: none">• Nursing	<ul style="list-style-type: none">• A vaccination campaign	<ul style="list-style-type: none">• Staying fit at work
<ul style="list-style-type: none">• Following a plan to read formal e-mails• A formal e-mail	<ul style="list-style-type: none">• Electronics	<ul style="list-style-type: none">• A work management plan	<ul style="list-style-type: none">• Phubbing

page 92 Dictionary
page 113 Fold-outs

page 98 Grammar References

	Listening & Speaking	Grammar	Vocabulary
1 Sea Monsters, Legends and Myths page 6	<ul style="list-style-type: none"> Identifying pictures from descriptions Expressing certainty and uncertainty 	<ul style="list-style-type: none"> Passive voice (present and past) Tag questions 	<ul style="list-style-type: none"> Order of adjectives
page 113 Fold-out			
2 Feed the World page 24	<ul style="list-style-type: none"> Deducing a topic by listening to details Expressing encouragement 	<ul style="list-style-type: none"> Non-defining relative clauses Second conditional 	<ul style="list-style-type: none"> Adjective + preposition collocations
page 115 Fold-out			
3 Recycle! page 42	<ul style="list-style-type: none"> Extracting information using transitional expressions Showing empathy 	<ul style="list-style-type: none"> Defining relative clauses Past perfect 	<ul style="list-style-type: none"> Idioms
page 117 Fold-out			
4 The Knowledge Economy page 60	<ul style="list-style-type: none"> Using pictures to follow instructions Expressing unreal situations with <i>wish</i> 	<ul style="list-style-type: none"> Infinitives vs. gerunds Third conditional 	<ul style="list-style-type: none"> Collocations with <i>get</i>
page 119 Fold-out			

page 79 Suggested Websites

page 80 Pairwork Activities

page 106 Audio Scripts

page 112 Verb List

Reading & Writing	Pro Power	Case Study	Help Corner
<ul style="list-style-type: none"> • Scanning for particular information • A summary 	<ul style="list-style-type: none"> • Fishing 	<ul style="list-style-type: none"> • A blog 	<ul style="list-style-type: none"> • Addressing people you don't know
<ul style="list-style-type: none"> • Finding key information • A “for-against” essay 	<ul style="list-style-type: none"> • Farming 	<ul style="list-style-type: none"> • A nutritional menu 	<ul style="list-style-type: none"> • Dress codes at work
<ul style="list-style-type: none"> • Words in context • A movie review 	<ul style="list-style-type: none"> • Environmental science 	<ul style="list-style-type: none"> • An online audio message 	<ul style="list-style-type: none"> • Job interview questions
<ul style="list-style-type: none"> • Reading informal e-mails • An informal e-mail 	<ul style="list-style-type: none"> • Computer science 	<ul style="list-style-type: none"> • A photo slide show 	<ul style="list-style-type: none"> • Polite requests at work

page 92 Dictionary

page 113 Fold-outs

page 98 Grammar References

Block 1 Overcoming Obstacles

Pre-reading Strategy Focus: Skimming pp. 8–9	Pre-reading Strategy Focus: Scanning pp. 10–11	Writing Focus: Simple Sentences vs. Fragments p. 12
Pre-reading Strategy Focus: Prediction of Vocabulary pp. 14–15	Pre-reading Strategy Review Speed Reading pp. 16–18	On Your Own Writing Focus: Independent/ Dependent Clauses and Conjunctions pp. 19–21
Writing Focus: Vocabulary Variety pp. 22–23	Pro Power: Dentistry Value: Freedom pp. 24–25	Case Study: An Infographic pp. 26–27
Debate: Euthanasia p. 28	Improving Language pp. 112–113	Self-evaluation p. 29

Block 2 The Way You Look Today

While-Reading Strategy Focus: Underlining Main Ideas pp. 32–33	While-Reading Strategy Focus: Note Taking pp. 34–35	Writing Focus: Brainstorming for Ideas pp. 36–37
Writing Focus: The Paragraph pp. 38–39	While-Reading Strategy Focus: Facts vs. Opinions Speed Reading pp. 40–42	On Your Own Writing Focus: A Summary Paragraph pp. 43–45
Writing: Revising and Editing pp. 46–47	Pro Power: Fashion Designing Value: Respect pp. 48–49	Case Study: A Video Campaign pp. 50–51
Debate: Image p. 52	Improving Language pp. 114–115	Self-evaluation p. 53

Block 3 Success and Failure

Post-Reading Strategy Focus: Vocabulary in Context pp. 56–57	Post-Reading Strategy Focus: Reference Words pp. 58–59	Writing Focus: Formal and Informal E-mails pp. 60–61
Post-Reading Strategy Focus: Mind Maps pp. 62–63	Post-Reading Strategy Review pp. 64–66	On Your Own Writing Focus: Summaries (1) pp. 67–69
Writing Focus: Summaries (2) Speed Reading pp. 70–71	Pro Power: Mechatronics Value: Solidarity pp. 72–73	Case Study: A Survival Game pp. 74–75
Debate: Networking p. 76	Improving Language pp. 116–117	Self-evaluation p. 77

Block 4 Live and Learn

Essay Writing (1): The Introduction pp. 80–81	Essay Writing (2): The Conclusion Critical Reading Focus: Inference pp. 82–83	Writing Focus: Introductions and Conclusions pp. 84–85
The Comparison/Contrast Essay Critical Reading Focus: Evaluating Arguments pp. 86–87	Writing Focus: Comparing and Contrasting Ideas Writing a Comparison/Contrast Essay pp. 88–89	The Persuasive Essay Speed Reading pp. 90–91
Writing Focus: Analyzing Persuasion Writing a Persuasive Essay pp. 92–93	Pro Power: Teaching Value: Justice pp. 94–95	Case Study: A Cell Phone Video pp. 96–97
Debate: Technology at School p. 98	Improving Language pp. 118–119	Self-evaluation p. 99