

Live Escalate

LiveABC

First Choice in Digital Language Learning

Global Markets

LiveABC is the largest producer of multimedia language learning materials in Taiwan. It owns multiple sales channels and has several strategic partners. In addition to securing the local market, LiveABC is developing overseas markets, with partners in mainland China, Hong Kong, Macau, Korea, Japan, Thailand, Vietnam, UK, Germany, Spain, USA, Mexico, and more countries in Latin America.

◆ Use Taiwan as our R&D base to develop international markets and cooperate with the content providers world-wide, such as those based in USA, Europe, Japan, Thailand, Korea and many other countries. Current partners include:

CNN, Discovery, McGraw-Hill Education, Berlitz, EMC Publishing; Oxford University Press, Anglia Examination, Difusión, SE-Education, Nanmeebooks Publications, Songang Education Group, Live Chinese, Shogakukan Inc., Asahi Press, Tohoshoten, J-Research Publications, Magazine International, AIC Group.

Mission

Dear Teachers,

LiveABC Interactive English Group is a worldwide organization based in Taiwan. We employ over four hundred people and partner with a multitude of organizations across the island and around the world. Producing quality publications is a lifelong endeavor, and we are dedicated to the development of English, as well as other foreign language learning materials in both print and digital formats. Thank you for your interest in LiveABC's books and systems. If you require any further information, please do not hesitate to contact us.

Best regards,
Founder CEO
Chun Chi Chen

LiveABC Representative in Latin America
CEO of Learning Ark
Shengping Wu

Learning Is Very Easy
with LiveABC

The Leading brand in digital English learning, LiveABC is dedicated to developing and distributing language-learning solutions that are effective and enjoyable to use. By combining the advantages of technology and publishing, LiveABC provides innovative educational resources. Learning Is Very Easy with LiveABC.

Introduction to Live Escalate

LiveABC's *Live Escalate* is dedicated to developing the language four skills: listening, speaking, reading, and writing. It trains students to put the class English into practice and covers real-life topics to develop such communication skills suitable for today's life. The series, comes with LiveABC's long-standing technology support, is abundant in its learning and teaching tools that include student's disc, e-learning, teacher's guide, and teacher's disc. By taking student's English level from ground zero to the top, Live Escalate also ensures a learning experience that's new and fresh.

Titles with Components

Category	Title	CEFR	for Students					for Teachers		
			 Student's Book	 Workbook	 CD-ROM/MP3	 e-learning	 AR App	 Teacher's Guide	 PPT	 CD/DVD-ROM
● ELT	Live Escalate 1 Base Camp	A1.2	✓	✓	✓	✓	✓	✓	✓	✓
	Live Escalate 2 Ascend	A2	✓	✓	✓	✓	✓	✓	✓	✓
	Live Escalate 3 Trekking	B1	✓	✓	✓	✓	✓	✓	✓	✓
	Live Escalate 4 Crest	B1+	✓	✓	✓	✓	✓	✓	✓	✓
	Live Escalate 5 Summit	B2	✓	✓	✓	✓	✓	✓	✓	✓
	Live Escalate Lite (Book: 1, 2, 3)	Book 1: A1.2 Book 2: A2 Book 3: B1	✓	✓	✓	✓	✓	✓	✓	✓

LIVE ESCALATE — DIGITAL

E-LEARNING

Live Escalate comes with an e-learning platform called *e-Lab* which is LiveABC's online learning tool dedicated to higher education English series. Students can access the platform and have online exercise or review sessions after the class. Each student's learning hour and score will be recorded to be viewed and accessed by the teacher.

MOBILE APP

Also available is the cutting-edge AR (augmented reality) app. After downloading the app, the students can scan the target images on the book with mobile device and enjoy the conversation video or audio on the go.

Open the book and find the target image (cover, the title of the units, conversations, or reading passages)

Open the app and scan the image

The app will play the conversation video or reading audio.

PICTURE DICTIONARY

Listen to the sentences. Each sentence is about a type of weather. Write the sentence number in the correct boxes below. 🎧 Track 58

warm
[wɜːm] adj.

hot
[hɒt] adj.

cool
[kuːl] adj.

cold
[kɒld] adj.

cloudy
[ˈklaʊdi] adj.

GIVE IT A TRY

A Role-play with a partner. Use the vocabulary you have learned.

A What's the weather like today?

B It's _____ and _____.

.....

A What do you like to do?

B I like to _____.

rainy
[ˈreni] adj.

sunny
[ˈsʌni] adj.

windy
[ˈwɪndi] adj.

snowy
[ˈsnoi] adj.

foggy
[ˈfagi] adj.

B Listen to the four conversations. Match the names with the activities and the weather. 🎧 Track 59

Jessica

makes a snowman

on sunny days

Mike

walks in the park

on snowy days

Ted

goes to the beach

on hot days

Brenda

turns on the fan

on cool days

CONVERSATION

Listen to the conversation. Then, fill in the blanks with the words below.
Make changes if necessary. 🎧 Track 60

My Favorite Season

always

park

cold

favorite

fly

hot

Allen and Sherry talk about the *weather*¹ and their favorite seasons.

Allen: What's the weather like today,
Sherry?

Sherry: It's _____ and sunny. It's
hotter² than yesterday.

Allen: Boy, I hate summer. It's _____
hot and sunny.

Sherry: Summer is my favorite season. I can
ride³ my bike, swim at the beach,
and **camp**.⁴

Allen: It's too hot for me. I like _____
weather.

Sherry: So what's your favorite season?
Winter?

Allen: Yes! I like to ski and play hockey.
What do you think about fall?

Sherry: Fall is my second _____
season. You should like fall, too. It's
cooler than summer.

Allen: But it's **windy**⁵ in the fall.

Sherry: I know! I like windy weather. I
_____ kites and hike in the
mountains.⁶

Allen: My second-favorite season is spring.

Sherry: It **rains**⁷ a lot in the spring.

Allen: It doesn't rain every day. I walk
in the _____ and look at
flowers.

I also like bird-watching.

Sherry: Flowers? Bird-watching? You? But
you play hockey!

Allen: So? A man can play hockey and like
flowers!

What's the weather
like today?

It's hotter than
yesterday.

LANGUAGE NOTES

1. **weather** [ˈweðə] n.
The weather in London is usually bad.
2. **hot** [hɒt] adj.
The water is too hot!
3. **ride** [raɪd] v.
Heather knows how to ride a horse.
4. **camp** [kæmp] v.
Andy and I camped beside a beautiful lake.
5. **windy** [ˈwɪndi] adj.
It is best to fly a kite on a windy day.
6. **mountain** [ˈmaʊntɪn] n.
It's hard to breathe on the top of a mountain.
7. **rain** [reɪn] v.
It's raining really hard.

Exercise

A Listen to the questions and check the correct answers. 🎧 Track 61

- ① ☐ a. Cool and rainy ☐ b. Hot and sunny ☐ c. Warm and windy
- ② ☐ a. She rides her bike.
☐ b. She surfs at the beach.
☐ c. She exercises in the park.
- ③ ☐ a. Spring ☐ b. Fall ☐ c. Winter
- ④ ☐ a. Butterflies ☐ b. Trees ☐ c. Flowers

B Listen to the conversation again. What activities does Allen like? Check the correct answers.

- ☐ bird-watching ☐ flying kites ☐ playing hockey
☐ camping ☐ looking at flowers ☐ skiing

C Listen to the conversation. What do they do in the different seasons? Match the seasons with the activities. 🎧 Track 62

spring

summer

fall

winter

•
fly kites

•
ski

•
look at flowers

•
ride a bike

Read the article below. When are winter and summer in Australia? Underline the seasons. 🎧 Track 63

A *Hot and Sunny* Christmas

Everyone knows that Christmas is in the winter, right? Wrong! In some countries, Christmas is in the summer! How can this be?

In the United States, winter is from December to February. It's cold and **snowy**.¹ And summer is from June to August. Then, it is **warm**.² or hot. This is because the United States is in the north.

Australia, however, is in the south. There, the seasons are different. In fact, they are the opposite! Winter is from June to August. And summer is from December to February. So it's hot on Christmas Day!

In the United States, people **hope**.³ it snows on December 25. This is called a white Christmas. In Australia, it's sunny on December 25. People don't **throw**.⁴ snowballs and ride their sleds. They go to the beach and go swimming!

ride sleds

throw snowballs

LANGUAGE NOTES

1. **snowy** [ˈsnoɪ] adj.
Lots of people like to take pictures of these snowy mountains.
2. **warm** [wɔːrm] adj.
These gloves are very warm.
3. **hope** [hɒp] v.
I hope I can be a nurse.

4. **throw** [θrəʊ] v.
Throw the ball to me.

FYI

opposite: having a position on the other side (of sb/sth)

- Black is the opposite of white.

Read the article again and answer the questions.

- ① What is true about the seasons in Australia?
 - ☐ a. They are the same as the seasons in the United States.
 - ☐ b. They are the opposite of the seasons in the United States.
 - ☐ c. They are hotter and colder than in the United States.
- ② How is the weather on Christmas Day in Australia?
 - ☐ a. Cold
 - ☐ b. Snowy
 - ☐ c. Hot
- ③ What do people in the United States hope for on December 25?
 - ☐ a. They hope for good luck.
 - ☐ b. They hope for lots of snow.
 - ☐ c. They hope for sunny weather.
- ④ What is a white Christmas?
 - ☐ a. A Christmas when it snows
 - ☐ b. A Christmas with paper cards
 - ☐ c. A Christmas when it is warm
- ⑤ What do people do on Christmas Day in Australia?
 - ☐ a. They throw snowballs.
 - ☐ b. They ride sleds.
 - ☐ c. They go swimming.

SPEAK UP

Look at the weekly weather forecast and answer the questions.

	Mon.	Tue.	Wed.	Thur.	Fri.	Sat.	Sun.
North							
Central							
South							

- Q1 What's the weather like in the north on Tuesday?
- Q2 Is it rainy in the south on Saturday?
- Q3 Do you need to take an umbrella with you if you go outside in the central area this week?

1 Infinitives and Gerunds

1.1

Infinitives (to V.)

- **To learn math well** is hard.
= It's hard **to learn math well**.
→ as a subject
 - Timmy likes **to camp** in the summer.
→ as an object of a verb
 - My mom wants me **to do the laundry**.
→ as a complement
- * not + to V.
My doctor warned me not to eat too much.

Gerunds (V-ing)

- **Riding a bike** is interesting.
→ as a subject
 - Can you finish **cleaning the bathroom** by 5:00 p.m.?
→ as an object of a verb
 - Neil's favorite sport is **swimming**.
→ as a complement
- * go + V-ing
We go camping every summer.

★ Verbs followed by an infinitive

agree	ask	continue	decide
expect	hope	plan	promise

- Audrey wants to go on a vacation.
- My mom needs to buy some groceries.

★ Verbs followed by a gerund

avoid	can't help	deny	enjoy
mind	practice	quit	keep

- I enjoy watching TV after school.
- Zoe keeps trying.

★ Verbs followed by an infinitive or a gerund

love	hate	like
begin	start	stop

- I love reading. = I love to read.

1.2 Work It Out

A Fill in the blanks.

- ① We often go _____ (swim) at the beach in the summer.
- ② Alex's favorite activity is _____ (play) hockey.
- ③ It is easy for me _____ (learn) English.
- ④ Ted hates fish. He never enjoys _____ (eat) it.
- ⑤ _____ (exercise) every day makes Joe healthy.

B Make sentences based on the hints given.

- ① Nicole / enjoy / watch TV
→ Nicole enjoys watching TV.
- ② Jody / plan / exercise / every day
→ _____

- ③ Helen / want / study / Japanese / in Tokyo
→ _____

- ④ Darren / practice / play the piano / twice a week
→ _____

2 Conjunctions: **And** / **But** / **Or**

2.1

And	But	Or
I like summer and winter.	I like summer, but I don't like winter.	Which do you like, summer or winter?
 	 	

and: similarity

- A: What's the weather like today?
B: It's hot **and** sunny.
↳ to connect words
- It's hot, **and** we enjoy swimming at the beach.
↳ to connect clauses

but: difference

- A: What's your favorite season?
B: I like most seasons, **but** not summer.
to connect words ↙
- A: How's the weather in London?
B: It is warm, **but** it is rainy.
↳ to connect clauses

or: a necessary choice

- A: Which do you like, summer **or** winter?
B: I like both. to connect words ↙
- A: Hurry up **or** you'll be late.
↳ to connect clauses
- B: Take it easy. We still have time.

2.2 Work It Out

A Fill in the blanks with **and**, **but**, or **or**.

- James is short, _____ he can play basketball well.
- Do you take a bus _____ ride a bike to school?
- The subject is easy _____ interesting.
- In the summer, we can swim _____ have fun at the beach.
- I like school, _____ I hate doing homework.

B Circle the correct conjunctions.

- A: What do you think about this pair of jeans?
B: They're pretty, (and / but) too small for me.
- A: You're tall (and / but) skinny. I think you can wear them.
B: How much are they? Are they expensive (or / and) cheap?
- A: Don't worry about it. It's your birthday gift.

WRITING

A Fill in the blanks with the correct form of the verb.

- ① She enjoys _____ to music. (listen)
- ② The students hope _____ the exam. (pass)
- ③ I plan _____ English at university. (study)
- ④ Do you mind _____ the window? (open)
- ⑤ I can't help _____ when Kate makes funny faces at me. (laugh)

B Combine the two sentences using *or*, *and*, or *but*.

- ① It's cool today.
It's windy today.

- ② Jim likes to play baseball.
Jim doesn't like watching baseball.

- ③ My parents hike in the mountains on Saturday.
My parents ride their bikes on Saturday.

C What's your favorite season? Complete the information below.

Favorite season: _____

What the weather is like: _____

What you like to do: _____

D Use the information you give above to complete sentences below.

_____ is my favorite season. It's always _____.

I like to _____ in the _____.

Weather Report

UNIT
09

THE SEASONS

q air pressure [εr] [ˈprɛʃə]

w cyclone [saɪ.klɒn]

e weather reporter [ˈwɛðə] [rɪˈpɔrtə]

r cold/warm front [kɒld] [wɔrm] [frʌnt]

t thermometer [θəˈmɪtə]

y Celsius [ˈsɛlsiəs]

u Fahrenheit [ˈfɛrən.haɪt]

i humidity [hjuˈmɪdətɪ]

o precipitation [prɪˌsɪpəˈteɪʃən]

1) forecast [ˈfɔːrkæst]

tornado [ˈtɔːnədo]

tsunami [suˈnami]

volcanic eruption [vɒlˈkænɪk] [ɪˈrʌpʃən]

flood [flʌd]

drought [draʊt]

hurricane [ˈhʊrɪ.kən]

YOUR TURN

- What's the weather like in your city?
- How should you prepare for a natural disaster?

B1

BOOK 1 CONTENTS

CONTENT CHART	04
UNIT 01 AROUND THE WORLD	10
UNIT 02 FAMILY	20
UNIT 03 GROCERY SHOPPING	30
UNIT 04 SCHOOL SUBJECTS	40
REVIEW 1	50
UNIT 05 SHOPPING FOR FUN	52
UNIT 06 AT THE MOVIES	62
UNIT 07 EVERYDAY ACTIVITIES	72
UNIT 08 LOST IN THE CITY	82
REVIEW 2	94
UNIT 09 THE SEASONS	96
UNIT 10 SPORTS	106
UNIT 11 HOME SWEET HOME	118
UNIT 12 SEEING A DOCTOR	128
REVIEW 3	138

B2

BOOK 2 CONTENTS

CONTENT CHART	04
UNIT 01 MEETING NEW PEOPLE	10
UNIT 02 SCHOOL LIFE	22
UNIT 03 CELEBRATIONS	34
UNIT 04 EXPRESSING YOURSELF	44
REVIEW 1	54
UNIT 05 GETTING AROUND	56
UNIT 06 TALKING ABOUT THE TIME	66
UNIT 07 EATING OUT	76
UNIT 08 AT THE SUPERMARKET	86
REVIEW 2	96
UNIT 09 HOBBIES	98
UNIT 10 SHOP TILL YOU DROP	108
UNIT 11 GOING ON HOLIDAY	118
UNIT 12 INTO THE WILD	128
REVIEW 3	138

B3

BOOK 3 CONTENTS

CONTENT CHART	04
UNIT 01 OCCUPATIONS	10
UNIT 02 AT THE DINNER TABLE	20
UNIT 03 SPORTS	30
UNIT 04 HEALTH	40
REVIEW 1	50
UNIT 05 WHAT'S ON YOUR PLAYLIST?	52
UNIT 06 AT THE MOVIES	62

B4

BOOK 4 CONTENTS

UNIT 07	TECHNOLOGY IN DAILY LIFE	72
UNIT 08	SOCIAL NETWORK	82
	REVIEW 2	92
UNIT 09	LOOKING ON THE BRIGHT SIDE	94
UNIT 10	LOVE AFFAIRS	104
UNIT 11	STORYTELLING	114
UNIT 12	THE POWER OF WORDS	124
	REVIEW 3	134

	CONTENT CHART	04
UNIT 01	ELECTRONIC DEVICES	10
UNIT 02	HEALTH AND FITNESS	20
UNIT 03	ON THE PHONE	30
UNIT 04	HOUSEHOLD CHORES	40
	REVIEW 1	50
UNIT 05	ENVIRONMENTAL PROTECTION	52
UNIT 06	BARGAINING FOR FUN	62
UNIT 07	AFFINITY	72
UNIT 08	CULTURE SHOCK	84
	REVIEW 2	94
UNIT 09	SCHOOL ACTIVITIES	96
UNIT 10	ASKING FOR DIRECTIONS	106
UNIT 11	TOURIST SPOTS	118
UNIT 12	STUDYING ABROAD	128
	REVIEW 3	138

B5

BOOK 5 CONTENTS

	CONTENT CHART	04
UNIT 01	THE ADVENTURE OF A LIFETIME	10
UNIT 02	COFFEE BREAK	24
UNIT 03	THE PERFECT COMPANIONS	38
UNIT 04	MEDICAL ISSUES	52
	REVIEW 1	66
UNIT 05	FASHION AND TRENDS	68
UNIT 06	A WORLD OF CELEBRATIONS	82
UNIT 07	STAYING HEALTHY	96
UNIT 08	EXPLORING OUR EMOTIONS	110
	REVIEW 2	124
UNIT 09	INTERESTING CUSTOMS	126
UNIT 10	OUTER SPACE	140
UNIT 11	ART	154
UNIT 12	LANGUAGE USE	168
	REVIEW 3	182

Live Escalate Lite

BOOK 1
CEFR A1.2

BOOK 2
CEFR A2

BOOK 3
CEFR B1

BOOK 4
CEFR B1+

BOOK 5
CEFR B2

Components:

Student's Book and Workbook + CD-ROM/MP3

Teacher's Guide + CD-ROM

B5

BOOK 5 CONTENTS

CONTENT CHART	04
LEARNING OVERVIEW	06
STRETCH IT OUT	12
UNIT 1 THE ADVENTURE OF A LIFETIME	18
UNIT 2 OUTER SPACE	28
REVIEW 1	38
UNIT 3 MEDICAL ISSUES	40

B4

BOOK 4 CONTENTS

CONTENT CHART	04
LEARNING OVERVIEW	06
STRETCH IT OUT	12
UNIT 1 LOVE AFFAIRS	18
UNIT 2 STORYTELLING	28
REVIEW 1	38
UNIT 3 ON THE PHONE	40

B3

BOOK 3 CONTENTS

CONTENT CHART	04
LEARNING OVERVIEW	06
STRETCH IT OUT	12
UNIT 1 OCCUPATIONS	18
UNIT 2 SOCIAL NETWORK	28
REVIEW 1	38
UNIT 3 AT THE DINNER TABLE	40

B2

BOOK 2 CONTENTS

CONTENT CHART	04
LEARNING OVERVIEW	06
STRETCH IT OUT	12
UNIT 1 MEETING NEW PEOPLE	18
UNIT 2 EXPRESSING YOURSELF	30
REVIEW 1	40
UNIT 3 INTO THE WILD	42

B1

BOOK 1 CONTENTS

CONTENT CHART	04
LEARNING OVERVIEW	06
STRETCH IT OUT	12
UNIT 1 FAMILY	18
UNIT 2 AROUND THE WORLD	28
REVIEW 1	38
UNIT 3 GROCERY SHOPPING	40
UNIT 4 LOST IN THE CITY	50
REVIEW 2	62
UNIT 5 EVERYDAY ACTIVITIES	64
UNIT 6 HOME SWEET HOME	74
REVIEW 3	84
GO BEYOND WHAT YOU KNOW	86
WORKBOOK	92

LiveABC

<http://www.liveabc.com/global/index.html>
(886) 02-25782626

