

MICHAEL DOWNIE
DAVID GRAY
JOHN M. JAMES

ARTS CAN!

STUDENT'S BOOK + PRACTICE BOOK

SANTILLANA

TABLE OF CONTENTS

UNIT	I CAN...	GRAMMAR	VOCABULARY
0 ALL ABOUT ME Pages 6 – 11	<ul style="list-style-type: none"> • talk about myself • talk about my interests • read about routines • write a description 	<ul style="list-style-type: none"> • verb <i>to be</i> • <i>there is / are</i> • <i>have / has got</i> • present simple (likes, dislikes and routines) • adverbs of frequency • <i>can</i> (ability) 	<ul style="list-style-type: none"> • introductions • describing people • family • sports
1 A PARTY Pages 12 – 17	<ul style="list-style-type: none"> • describe what people are wearing • talk about what people are doing • read a leaflet • go shopping 	<ul style="list-style-type: none"> • present continuous (affirmative, negative, interrogative, short answers) • whose • possessive pronouns • <i>that / those</i> 	<ul style="list-style-type: none"> • clothes • colours • actions
2 A DAY OUT Pages 18 – 23	<ul style="list-style-type: none"> • talk about the weather • ask for permission • understand emergency instructions • make a telephone call 	<ul style="list-style-type: none"> • present simple vs present continuous • imperative • object pronouns • <i>can / can't</i> (permission) 	<ul style="list-style-type: none"> • the weather
3 MY FAVOURITE FOOD Pages 24 – 29	<ul style="list-style-type: none"> • talk about the food I like • offer and order food in a restaurant • read about food from different places • write a recipe 	<ul style="list-style-type: none"> • countable and uncountable nouns • <i>some / any</i> • <i>I'd like...</i> 	<ul style="list-style-type: none"> • food and drinks • containers
MY CULTURE DOSSIER FESTIVITIES Pages 30 – 31		SELF CHECK Pages 32 – 33	
4 WILD WORLD Pages 34 – 39	<ul style="list-style-type: none"> • make arrangements • talk about rules • understand directions • give directions 	<ul style="list-style-type: none"> • present continuous for future arrangements • <i>must / mustn't</i> 	<ul style="list-style-type: none"> • animals • giving directions
5 MY PLANS Pages 40 – 45	<ul style="list-style-type: none"> • talk about my intentions • find out about other people's plans • choose presents • write a <i>thank you</i> e-mail 	<ul style="list-style-type: none"> • <i>going to</i> (affirmative, negative, interrogative, short answers) 	<ul style="list-style-type: none"> • feelings • future time expressions
6 MY BUSY WEEKEND Pages 46 – 51	<ul style="list-style-type: none"> • talk about where I was • talk about a place I visited • talk about dates • write about a great day 	<ul style="list-style-type: none"> • past simple of verb <i>to be</i> (affirmative, negative, interrogative, short answers) • question words • <i>there was / there were</i> 	<ul style="list-style-type: none"> • past time expressions • months • ordinal numbers • dates
MY CULTURE DOSSIER OUR NATIONAL DAY Pages 52 – 53		SELF CHECK Pages 54 – 55	
GRAMMAR SUMMARY Pages 56 – 81			

SKILLS	PRONUNCIATION	LEARNING SKILLS	PRACTICE BOOK
<ul style="list-style-type: none"> • Speaking: introducing yourself and talking about routines • Listening: listening for specific information • Reading: understanding descriptions of people and places • Writing: describing people and places 	<ul style="list-style-type: none"> • similar sounds 	<ul style="list-style-type: none"> • improving your motivation 	<ul style="list-style-type: none"> • Pages 82-87
<ul style="list-style-type: none"> • Speaking: talking about what people are doing now and how much things cost • Listening: listening for specific information • Reading: reading leaflets • Writing: describing people's clothes 	<ul style="list-style-type: none"> • /ɪ/ and /i:/ 	<ul style="list-style-type: none"> • practise your English 	<ul style="list-style-type: none"> • Pages 88-93
<ul style="list-style-type: none"> • Speaking: making a telephone call • Listening: listening for specific information • Reading: reading instructions • Writing: taking telephone messages 	<ul style="list-style-type: none"> • /d/ and /ə/ 	<ul style="list-style-type: none"> • taking a message 	<ul style="list-style-type: none"> • Pages 94-99
<ul style="list-style-type: none"> • Speaking: offering and ordering food • Listening: listening for specific information about food • Reading: understanding and comparing information • Writing: writing a recipe 	<ul style="list-style-type: none"> • word stress 	<ul style="list-style-type: none"> • making a picture dictionary 	<ul style="list-style-type: none"> • Pages 100-105
			<ul style="list-style-type: none"> • My culture dossier Pages 106-107
<ul style="list-style-type: none"> • Speaking: making plans and giving directions • Listening: listening for directions • Reading: finding specific information on a web page • Writing: writing rules and directions 			<ul style="list-style-type: none"> • Pages 108-113
<ul style="list-style-type: none"> • Speaking: making plans and suggestions • Listening: listening for specific information • Reading: finding specific information on labels • Writing: writing a <i>thank you</i> e-mail 	<ul style="list-style-type: none"> • <i>going to</i> 	<ul style="list-style-type: none"> • revising through a quiz 	<ul style="list-style-type: none"> • Pages 114-119
<ul style="list-style-type: none"> • Speaking: asking and answering about things that happened in the past • Listening: listening and completing a table • Reading: understanding a diary • Writing: writing an online message about past events 	<ul style="list-style-type: none"> • the sound schwa /ə/ 	<ul style="list-style-type: none"> • keeping a diary 	<ul style="list-style-type: none"> • Pages 120-125
			<ul style="list-style-type: none"> • My culture dossier Pages 126-127