

MICHAEL DOWNIE
DAVID GRAY
JOHN M. JAMES

ROCK CAN!

STUDENT'S BOOK + PRACTICE BOOK

SANTILLANA

TABLE OF CONTENTS

UNIT	I CAN...	GRAMMAR	VOCABULARY
0 MY WORLD Pages 6 – 13	<ul style="list-style-type: none"> understand classroom language talk about myself give personal information read travel documents complete a form 	<ul style="list-style-type: none"> verb <i>to be</i> (<i>I, you, it</i>) <i>my / your</i> <i>wh-</i> questions <i>How old are you?</i> 	<ul style="list-style-type: none"> classroom language nationalities numbers 1 – 20 the alphabet
1 MY INTERESTS Pages 14 – 19	<ul style="list-style-type: none"> talk about famous people talk about my favourite activities listen for important information interview people 	<ul style="list-style-type: none"> verb <i>to be</i> (affirmative, negative, interrogative, short answers) possessive adjectives indefinite article (<i>a / an</i>) 	<ul style="list-style-type: none"> jobs sports
2 MY HOME Pages 20 – 25	<ul style="list-style-type: none"> talk about a place talk about my house read tourist information write about my hometown 	<ul style="list-style-type: none"> <i>there is... / are...</i> prepositions of place <i>How many...?</i> singular and plural nouns 	<ul style="list-style-type: none"> places rooms and furniture
3 MY FRIENDS AND FAMILY Pages 26 – 31	<ul style="list-style-type: none"> talk about my family describe people read an e-mail write an e-mail 	<ul style="list-style-type: none"> <i>have got</i> (affirmative, negative, interrogative, short answers) possessive ('s) 	<ul style="list-style-type: none"> family numbers 21 – 100 descriptions
MY CULTURE DOSSIER COUNTRY FACT FILE Pages 32 – 33		SELF CHECK Pages 34 – 35	
4 MY SCHOOL Pages 36 – 41	<ul style="list-style-type: none"> talk about my school talk about a day at school read about the subjects I like write about things I like 	<ul style="list-style-type: none"> <i>this / these</i> plurals prepositions of time present simple with <i>like</i> (affirmative, negative, interrogative, short answers) 	<ul style="list-style-type: none"> school objects school subjects telling the time days of the week
5 THINGS WE LIKE Pages 42 – 47	<ul style="list-style-type: none"> talk about things people like talk about my free time talk about housework say how frequently I help at home 	<ul style="list-style-type: none"> present simple (affirmative, negative, interrogative, short answers) adverbs of frequency 	<ul style="list-style-type: none"> types of music routines housework parts of a day
6 MY HOBBIES Pages 48 – 53	<ul style="list-style-type: none"> talk about my abilities talk about my likes and dislikes find specific information in ads make suggestions 	<ul style="list-style-type: none"> <i>can</i> (ability), (affirmative, negative, interrogative, short answers) <i>like / love / hate</i> + noun or gerund 	<ul style="list-style-type: none"> hobbies actions
MY CULTURE DOSSIER FREE TIME SURVEY Pages 54 – 55		SELF CHECK Pages 56 – 57	
GRAMMAR SUMMARY Pages 58-85			

SKILLS	PRONUNCIATION	LEARNING SKILLS	PRACTICE BOOK
<ul style="list-style-type: none"> • Speaking: introducing yourself and giving personal information • Listening: understanding the alphabet and numbers • Reading: finding personal information in a text • Writing: completing a form 	<ul style="list-style-type: none"> • the alphabet 	<ul style="list-style-type: none"> • classifying new words 	<ul style="list-style-type: none"> • Pages 86-91
<ul style="list-style-type: none"> • Speaking: talking about jobs and favourite activities • Listening: listening for specific information and completing a personal profile • Reading: understanding information in personal profiles • Writing: writing a quiz and a survey 		<ul style="list-style-type: none"> • listening for important information 	<ul style="list-style-type: none"> • Pages 92-97
<ul style="list-style-type: none"> • Speaking: talking about places and saying where things are • Listening: listening for specific words and completing a table • Reading: finding information in a blog • Writing: describing your hometown 	<ul style="list-style-type: none"> • rhythm and stress 	<ul style="list-style-type: none"> • words that are similar in English and Spanish 	<ul style="list-style-type: none"> • Pages 98-103
<ul style="list-style-type: none"> • Speaking: talking about family members and describing them • Listening: listening for numbers; listening and completing a text • Reading: finding information in an e-mail • Writing: writing an e-mail 	<ul style="list-style-type: none"> • rhythm 	<ul style="list-style-type: none"> • using the Internet 	<ul style="list-style-type: none"> • Pages 104-109
			<ul style="list-style-type: none"> • My culture dossier Pages 110-111
<ul style="list-style-type: none"> • Speaking: talking about school and preferences • Listening: listening for specific information • Reading: finding specific information in a dialogue • Writing: completing an e-mail 	<ul style="list-style-type: none"> • plurals <i>/s/, /z/ or /tʒ/</i> 	<ul style="list-style-type: none"> • writing about your interests at school 	<ul style="list-style-type: none"> • Pages 112-117
<ul style="list-style-type: none"> • Speaking: talking about routines • Listening: listening for specific information • Reading: reading an article for specific information • Writing: completing a survey 	<ul style="list-style-type: none"> • weak forms of <i>do / does</i> • intonation of questions 		<ul style="list-style-type: none"> • Pages 118-123
<ul style="list-style-type: none"> • Speaking: talking about abilities and hobbies • Listening: listening for specific information • Reading: finding specific information in ads • Writing: writing a short ad 	<ul style="list-style-type: none"> • strong and weak forms of <i>can</i> 	<ul style="list-style-type: none"> • starting an English club 	<ul style="list-style-type: none"> • Pages 124-129
			<ul style="list-style-type: none"> • My culture dossier Pages 130-131