Cambridge University Press 978-0-521-71208-8 - Interactive Student's Book 1 Hadkins and Lewis Table of Contents More information

Contents

Contents							
	Grammar	Vocabulary	Interaction, Speaking and Pronunciation	Listening, Reading and Portfolio			
Quick Start	Quick Start reviews language taught at starter/beginner level. It is not necessary to complete Quick Start before starting Unit 1.						
1 Me and my family	Present simple: <i>I/you/we/they</i> Present simple: questions	FamilyEveryday things	Interaction 1: Asking for personal information Speak: Your family tree Pronunciation: The schwa /ə/ at the end of words	<i>Read</i>: Real families from around the world <i>Listen</i>: Quiz show about famous people <i>Portfolio 1</i>: A note for a message board			
2 A day in my life	Present simple: <i>he/she/it</i> Adverbs of frequency	Daily activities School subjects	Interaction 2: Asking about routines Speak: Talking about your daily routine Pronunciation: /s/ and /z/	<i>Read</i>: Circus girl <i>Listen</i>: Chris's favourite day of the week <i>Portfolio 2</i>: A letter to a penfriend			
Review	1 and 2	Grammar	Vocabulary Corr	rect it! How are you doing?			
3 Home and away	Present continuous Present simple and present continuous	Holiday activitiesWeather and temperature	Interaction 3: Describing a picture Speak: A holiday quiz Pronunciation: Word stress	<i>Read</i>: Computer camp <i>Listen</i>: Teenagers on holiday <i>Portfolio</i> 3: A postcard			
4 Sport crazy	Verb + -ing Adverbs of manner	SportsSports words	Interaction 4: Making decisions Speak: Asking questions about sport Pronunciation: /ŋ/	<i>Read</i>: Football mad at sports college <i>Listen</i>: Teenagers talking about their favourite sports <i>Portfolio 4</i>: An email			
Review	/ 3 and 4	Grammar	Vocabulary Corr	rect it! How are you doing?			
5 Fame!	Past simple: the verb <i>be</i> Past simple: regular verbs	Describing peopleJobs	Interaction 5: Describing someone Speak: A memory game Pronunciation: Regular past simple endings: /t/, /d/, /ɪd/	<i>Read</i>: Before they were famous <i>Listen</i>: Celebrities when they were children <i>Portfolio 5</i>: Biography of a famous person			
6 The natural world	Past simple: irregular verbs Past simple: questions	The natural world Animals	Interaction 6: Taking turns Speak: Describing a holiday Pronunciation: was: strong and weak forms	<i>Read</i>: Girl saves 100 people from tsunami <i>Listen</i>: TV programme: <i>Amazing Animal</i> <i>Adventures</i> <i>Portfolio</i> 6: A travel diary			
	5 and 6	Grammar	Vocabulary Corr	ect it! How are you doing?			

 $\textcircled{\sc c}$ in this web service Cambridge University Press

...... 2

Cambridge University Press 978-0-521-71208-8 - Interactive Student's Book 1 Hadkins and Lewis Table of Contents <u>More information</u>

	Grammar	Vocabulary	Interaction, Speaking and Pronunciation	Listening, Reading and Portfolio
7 Mealtime	a/an, some and any a lot of, much and many	Food and drink Food collocations	Interaction 7: Ordering food and drink Speak: What's in the fridge? Pronunciation: /e/ and /æ/	<i>Read</i>: Who is Sam Stern? <i>Listen</i>: Where are the people? <i>Portfolio</i> 7: A recipe
8 At home	Comparative adjectivesSuperlative adjectives	Parts of a house Furniture and objects	Interaction 8: Describing a room Speak: Compare two places in your country Pronunciation: The schwa /ə/ in comparatives	<i>Read</i>: Modern or traditional? <i>Listen</i>: Famous people's houses <i>Portfolio 8</i>: My dream room
Review	7 and 8	Grammar	Vocabulary Corre	ect it! How are you doing?
9 Go to town	Present continuous for future plans Prepositions of place	Buildings and places Shops	Interaction 9: Asking for and giving directions Speak: Describing positions on a map Pronunciation: Linking words	<i>Read</i>: 'What are you doing this weekend?' <i>Listen</i>: Finding people on a map <i>Portfolio 9</i>: Invitations
10 Looking good	have to and don't have to can and could: requests and permission	ClothesAccessories	Interaction 10: Buying clothes Speak: Describing rules in different places Pronunciation: /v/ and /f/	<i>Read</i>: A school with a great tradition <i>Listen</i>: Rules at summer school <i>Portfolio 10</i>: A school uniform for teachers
Review	9 and 10	Grammar	Vocabulary Corr	ect it! How are you doing?
11 Star quality	Present perfect: statements Present perfect: questions	EntertainmentFilms	Interaction 11: Asking for and giving opinions Speak: Talking about something you did last month Pronunciation: /I/ and /ii/	<i>Read: Star</i> website <i>Listen:</i> An interview with a film director <i>Portfolio 11:</i> A film review
12 Party time	going to will: offers and spontaneous decisions	Adjectives for feelingsCelebrations	Interaction 12: Making suggestions Speak: Talking about future plans Pronunciation: going to /gənə/	<i>Read</i>: The best party in Spain! <i>Listen</i>: The Indian festival of <i>Holi</i> <i>Portfolio 12</i>: An email
Review	11 and 12	Grammar	Vocabulary Corr	rect it! How are you doing?
	Real Units 1–4 ction: Student B	Skills4Real Units 5 Interaction: Stude		teraction: Student A ar verbs Phonemic symbols

З