	Video	Listening	Vocabulary
UNIT 1 Nourishment Page 7 Health and nutrition Interview: Brain food Psychology Class lecture: Emotional nourishment	Living with supermarkets	Predict the contents of a radio interview to develop ideas about the theme Recognize the main ideas in a health lecture to understand the general topic	Recognize and use phrasal verbs in discussions to sound more natural
Page 17 Social studies Conversation with an advisor: Community service Current Affairs Lecture: A different kind of community	Safety and freedom	Recognize examples in everyday conversations that explain main ideas Listen for statistics, dates, and examples that support main ideas in lectures	Recognize and use negative prefixes to identify and change meanings of words
UNIT 3 Space Page 27 Design • Research discussion: Work space Urban planning • Lecture and Q&A: Urban sprawl	Crowding out our brains	Listen for and identify reasons in a research discussion Listen to time signals in lectures and take notes on a timeline	Use synonyms and antonyms to expand your vocabulary range
UNIT 4 Scale Page 37 Design and technology • Research discussion: Building big Business studies • Lecture: Big business	Living larger, living longer	Listen for comparisons in a research discussion Listen for transitions that contrast to note key differences in a lecture	Identify and use word families to recognize and choose correct word forms
Page 47 Personal development • Lecture: What is success? Current affairs • Process description: Bidding for the Games®	Winning	Recognize summaries that close a lecture or presentation Listen for words in context to understand descriptions of processes	Think about homophones to listen and understand clearly

Grammar	Speaking	Study skills	Unit outcomes
Use modal verbs for giving advice	Recognize and use the schwa sound in unstressed syllables Practice modal verbs for giving advice Give advice to a university committee to help improve student health	Improve your memory using a variety of techniques	Predict contents of a radio interview to develop ideas while listening Listen for the main ideas in a health class lecture Prepare, present, and compare advice on student health
Talk about probability and certainty using modal verbs	Listen to connected speech and link certain vowel sounds in conversations Use words and phrases to encourage discussion and communication Plan and participate in a discussion about community service	Brainstorm and evaluate note-taking strategies to make the most of lectures	Listen for examples to support the main ideas Listen for specific data to improve your lecture notes Take part in a student discussion
Use tag questions in conversation	Focus on intonation in tag questions to respond appropriately Recognize topic shifts to follow discussions Plan, prepare, and deliver a presentation on a city	Listen actively to lectures and discussions	Listen for reasons in a research discussion Listen to time signals and take notes on timelines Prepare and discuss a presentation on a city
Use adjectives and intensifiers to compare and contrast	Identify stress patterns in short sentences Practice asking for clarification in discussions Prepare for and take part in a discussion contrasting two companies	Learn time management skills to work more efficiently	Listen for comparisons in a research discussion Listen for contrasts in an academic lecture Prepare and contribute to a discussion that compares and contrasts
Use the past progressive in descriptions of past processes	Recognize and practice stress in compound nouns Practice agreeing and disagreeing with others in formal and informal settings Plan and deliver a presentation about a city	Compare the most effective methods of studying for tests	Listen to summarize a lecture or presentation Listen for vocabulary in context to follow descriptions of processes Prepare and deliver a presentation about a city that will host the Olympic Games®

	Video	Listening	Vocabulary
Page 57 Psychology Discussion: Peer pressure Geology Lecture and Q&A: Earthquakes	Life under pressure	Listen for opinions and their support to evaluate ideas in a discussion Recognize causes and effects in a university lecture	Learn and practice collocations with <i>get</i> to improve speaking
Page 67 Personal development Presentation: Fear of public speaking Psychology / health Podcast: Phobias	Fear of animals	Recognize organizational phrases to follow a presentation confidently Distinguish problems and solutions in a podcast	Use the suffixes -ful and -less to change nouns to adjectives for descriptions
UNIT 8 Stories Page 77 Popular culture • Personal account: A travel story Literary studies • Class discussion: Elements of a plot	Bad news	Listen to the order of events to understand a story better Listen for details to complete visual notes from a class discussion	Use descriptive adjectives for more vivid language when presenting
Page 87 Ecology Interview: Bottled water Chemistry Description of an experiment: Dry ice	Water politics	Listen for pros and cons to fully understand an interview Identify the order of a process to follow a scientific experiment	Use clues and experience to work out meaning from a context
Page 97 Business studies Consumer survey: Hard sell / soft sell Education Debate: Paper vs. electronic dictionaries	Just say yes	Identify speakers' attitudes to understand different points of view in discussions Listen for supporting evidence to evaluate arguments in debates	Practice and use collocations with take to expand your spoken vocabulary

Grammar	Speaking	Study skills	Unit outcomes
Talk about cause and effect using conditional sentences	Practice intonation patterns with conditional sentences Explain something you don't know the word for Brainstorm and participate in a discussion about student stress and pressure	Learn how to work effectively in groups	Listen for opinions in a research discussion Listen for cause and effect in an academic lecture Participate in a student discussion
Use present perfect to describe problems and solutions	Listen for stressed words to identify key ideas Manage questions during and after a presentation Brainstorm and deliver a presentation about solving a problem	Explore methods and suggestions for improving speaker confidence	Recognize organizational phrases in a presentation Listen for problems and solutions in an academic podcast Prepare and deliver a presentation about solving a problem
Expand sentences with more information by using relative clauses	Use emphatic stress in speaking to communicate emotions and highlight key elements Explore techniques to improve public speaking Brainstorm and share a dramatic story with your group	Discuss and compare possible learning styles	Listen to the order of events in a travel story Use visual aids and listen for details to complete notes Share a story
Explain processes in science using present and modal passives	Recognize and practice correct stress patterns in words with suffixes Exploit visual aids to support your presentation Prepare and deliver a poster presentation	Contribute effectively and with confidence when speaking in a group	Listen for pros and cons when following an interview Listen to a description of an experiment to identify the order of a process Plan and contribute to a poster presentation
Support your arguments by using reported speech	Link same consonant sounds between words for more fluent intonation Practice refuting an argument to improve debating skills Brainstorm, plan, and take part in a debate	Use different modes of e-communication to improve your study	Listen for speakers' attitudes in the context of a consumer survey Listen for supporting arguments in a student debate Plan and participate in a debate about education