

MICHAEL DOWNIE
DAVID GRAY
JOHN M. JAMES

LET'S GET CAN!Z

STUDENT'S BOOK + PRACTICE BOOK

 SANTILLANA

TABLE OF CONTENTS

UNIT	I CAN...	GRAMMAR	VOCABULARY
0 YOU AND ME Pages 6 – 11	<ul style="list-style-type: none"> talk about myself say what people are doing read advertisements write a party invitation 	<ul style="list-style-type: none"> verb <i>to be</i> (present and past) present simple present continuous object pronouns <i>can</i> (ability) 	<ul style="list-style-type: none"> time expressions actions clothes
1 OUR FUTURE Pages 12 – 17	<ul style="list-style-type: none"> make predictions ask and answer about the future read about jobs in the future talk about life in the future 	<ul style="list-style-type: none"> <i>will</i> (affirmative, negative, interrogative, short answers) 	<ul style="list-style-type: none"> future time expressions places and objects of the future jobs technology
2 FAMOUS PEOPLE Pages 18 – 23	<ul style="list-style-type: none"> talk about the past talk about someone's life listen about a famous film director write about a famous actor 	<ul style="list-style-type: none"> past simple of the verb <i>to be</i> (revision) past simple of regular and irregular verbs (affirmative, negative, interrogative, short answers) 	<ul style="list-style-type: none"> space travel verbs words related to films
3 A TALL STORY Pages 24 – 29	<ul style="list-style-type: none"> talk about what was happening describe what was happening read a tall story write a tall story 	<ul style="list-style-type: none"> past continuous (affirmative, negative, interrogative, short answers) past continuous vs past simple 	<ul style="list-style-type: none"> action verbs
MY CULTURE DOSSIER FESTIVALS WEB-GUIDE Pages 30 – 31		SELF CHECK Pages 32 – 33	
4 GOOD FRIENDS Pages 34 – 39	<ul style="list-style-type: none"> give advice compare animals read about animal habitats talk about pets 	<ul style="list-style-type: none"> <i>should</i> (affirmative, negative, interrogative, short answers) comparatives 	<ul style="list-style-type: none"> parts of the body sports equipment adjectives animals and pets
5 READING THE SIGNS Pages 40 – 45	<ul style="list-style-type: none"> talk about my feelings talk about outcomes read a horoscope predict a friend's future 	<ul style="list-style-type: none"> zero conditional first conditional 	<ul style="list-style-type: none"> feelings superstitions
6 LET'S CELEBRATE Pages 46 – 51	<ul style="list-style-type: none"> talk about my experiences discuss other people's experiences read about a celebration write a poem 	<ul style="list-style-type: none"> present perfect (affirmative, negative, interrogative, short answers) present perfect vs past simple 	<ul style="list-style-type: none"> irregular past participle opposites with <i>un-</i> types of books
MY CULTURE DOSSIER WORLD PASTIMES 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: finding information in an advertisement • Writing: writing an invitation 	<ul style="list-style-type: none"> • intonation in questions 	<ul style="list-style-type: none"> • English is everywhere 	<ul style="list-style-type: none"> • Pages 82-87
<ul style="list-style-type: none"> • Speaking: making predictions about life in the future • Listening: understanding predictions • Reading: understanding an article • Writing: writing a project 	<ul style="list-style-type: none"> • <i>will</i> and <i>won't</i> 	<ul style="list-style-type: none"> • why study English 	<ul style="list-style-type: none"> • Pages 88-93
<ul style="list-style-type: none"> • Speaking: asking and answering about the past • Listening: listening for specific information about events in the past • Reading: looking for information on a personal profile • Writing: writing a short biography 	<ul style="list-style-type: none"> • /t/, /d/, /ɪd/ 	<ul style="list-style-type: none"> • learning from films 	<ul style="list-style-type: none"> • Pages 94-99
<ul style="list-style-type: none"> • Speaking: asking and answering about actions in progress in the past • Listening: understanding the sequence of events in a story • Reading: reading a story • Writing: telling stories and tall stories 	<ul style="list-style-type: none"> • weak forms 	<ul style="list-style-type: none"> • unknown words 	<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: giving advice and making comparisons • Listening: listening for specific information • Reading: understanding an article • Writing: writing a riddle 	<ul style="list-style-type: none"> • schwa /ə/ in weak forms 	<ul style="list-style-type: none"> • reading and anticipating 	<ul style="list-style-type: none"> • Pages 108-113
<ul style="list-style-type: none"> • Speaking: talking about feelings and outcomes • Listening: listening for specific information • Reading: understanding a horoscope • Writing: writing the outcome of different situations 	<ul style="list-style-type: none"> • stress on words 	<ul style="list-style-type: none"> • memorising new words 	<ul style="list-style-type: none"> • Pages 114-119
<ul style="list-style-type: none"> • Speaking: talking about your experiences • Listening: understanding a radio programme about famous people • Reading: understanding a poem • Writing: writing a poem 		<ul style="list-style-type: none"> • spelling and punctuation 	<ul style="list-style-type: none"> • Pages 120-125
			<ul style="list-style-type: none"> • My culture dossier Pages 126-127