

	Question Syllabus	Vocabulary	Grammar	Speaking & Skills
1	1.1 › What's your name?	› Opening greetings › Numbers 1-12	› Contraction: <i>I'm</i>	› Introduce yourself › Say the numbers
	1.2 › Where are you from?	› Classroom language	› <i>The</i>	› Introduce a friend
	1.3 › What's this in English?	› Classroom objects › Familiar words	› <i>A / An</i> › Verb <i>Be</i> – <i>I, you, it</i> ⊕ ⊖ › Contractions: <i>you're, it's, isn't, what's</i>	› Name objects in English
	1.4 › What's your phone number?	› The alphabet	› Verb <i>Be</i> ?	› Spell your name › Ask for & give personal information
	1.5 › What's your e-mail address? › What's your last name?	› Spelling e-mails › Greetings		› Recognize cognates › Complete a personal info form
2	2.1 › Who's Natalie Portman?	› Famous people & things – <i>What</i> vs. <i>Who</i>	› Personal Pronouns – <i>he, she, it</i> › Contractions: <i>he's, she's</i>	› Ask & answer about people & objects
	2.2 › Who's your favorite singer?	› Opinion Adjectives › Countries & nationalities	› Word order – Adjective + Noun	› Talk about preferences › Ask & answer about countries & nationalities
	2.3 › Is ceviche Mexican?	› Numbers 13-20	› Verb <i>Be</i> – <i>he, she, it</i> ⊕ ⊖ ?	› Express opinions
	2.4 › How old are you?	› Numbers 20-100 +	› Verb <i>Be</i> – <i>I, you, we, they</i> ⊕ ⊖ ?	› Talk about age › Say years › Complete a form about a classmate
	2.5 › Is English a global language? › How old is Rihanna?	› More familiar words		› Read for general comprehension › Process personal information
	Review 1 p. 26			
3	3.1 › What do you do?	› Jobs & occupations	› <i>A / An</i> + jobs & occupations › Plurals	› Ask & answer about jobs › Talk about people's jobs
	3.2 › Do you have brothers and sisters?	› Family members	› Present Simple – <i>I, you</i> ⊕ ⊖ ? › Possessive Adjectives	› Talk about family members
	3.3 › Where do you work?	› Places of work	› Prepositions <i>in, at</i> for places › Present Simple ?	› Ask & answer about places of work
	3.4 › Where does your mother work?		› Present Simple – <i>he, she, it</i> ⊕ ⊖ ?	› Ask & answer about family
	3.5 › Do you live near here? › Do you have children?			› Listen for specific information › Ask & answer personal questions
	4	4.1 › What are these in English?	› Personal objects 1	› Singular & Plural Nouns
4.2 › Are those your books?			› Demonstrative Pronouns	› Say the names of personal objects
4.3 › How many students are there in this class?		› Personal objects 2	› <i>There + Be</i> (Present) ? ⊕ › Special Plurals › <i>In / On</i>	› Agree / Disagree with text › Describe objects & quantity
4.4 › Is there a video camera in your backpack?		› Personal objects 3	› <i>There + Be</i> (Present) ? ⊖ › <i>On</i> (digital media)	› Compare personal belongings
4.5 › How do you pronounce <i>e-mail</i> in English? › How many people are there in your house?		› Technology words		› Identify specific information › Talk about quantity
Review 2 p. 48				
5	5.1 › Do you drink a lot of coffee?	› Meals, food & drinks › Silent letters		› Express opinions about food & drinks › Talk about eating habits
	5.2 › What's your favorite food?	› More food & drinks	› Present Simple Review	› Make a list of food & drinks › Do a class survey
	5.3 › What do you usually do on the weekend?	› Days of the week › Weekend activities	› Frequency Adverbs › <i>On</i> + days	› Compare weekend activities › Ask & answer about weekend activities
	5.4 › Do you like soccer?		› Possessive 's › Object Pronouns	› Guess classmates' possessions › Ask & answer about food & people
	5.5 › Do you eat a lot of fast food? › Anything to drink?	› Fast food		› Compare opinions about food › Order food at a snack bar
	Review 3 p. 60			

	Question Syllabus	Vocabulary	Grammar	Audio / Video / Pron.
1	1.1	› Are you American?	› Countries & nationalities	› Verb Be – Present › Subject Pronouns – I, you, he, she, it
	1.2	› Are you an excellent actor?	› Adjectives (opinion) › The alphabet › Numbers 11-100	› A / an › Position of adjectives
	1.3	› How do you spell your last name?	› Personal objects (singular & plural)	› Verb Be – Wh questions › Demonstrative Pronouns
	1.4	› Are these your glasses?	› Colors › Adjectives (opposites) › More adjectives	› Possessive Adjectives
	1.5	› What's your full name? › How are you?	› Greetings	
2	2.1	› When do you get up?	› Go (to) + places in town › Days of the week	› At / on (time)
	2.2	› What do you do in the mornings?	› Morning routine › Time phrases	› Present Simple + -
	2.3	› Do you use your cell phone a lot?	› Family members › Cell phone uses	
	2.4	› Who do you live with?	› Who, Where, What	› Present Simple ?
	2.5	› How old are you? › How do you celebrate your birthday?	› How old...? How often...? › Birthday activities	› Frequency Adverbs
	Review 1 – p. 26			
3	3.1	› What's the weather like?	› Weather & temperature	› It's raining vs. It's rainy
	3.2	› Are you busy at the moment?	› Months & seasons › Daily actions	› Present Continuous + - ?
	3.3	› What are you doing?	› Everyday activities › Occupations	› Present Simple vs. Present Continuous
	3.4	› What are you doing tomorrow night?	› Weather › Future time phrases	› Present Continuous for future
	3.5	› Why are you learning English? › Are you thirsty?	› Need / want / have to › Adjectives (feelings)	› Obligation › Prepositions to, for › Informal English
4	4.1	› Do you like tennis?	› Sports	
	4.2	› Can you drive a tractor?	› Abilities	› Can ? / Short Answers
	4.3	› What are you wearing?	› Clothes & accessories	› Can + -
	4.4	› Is your closet organized?	› More clothes & accessories	› Possessive Pronouns
	4.5	› Do you like salons? › What shoe size are you?	› Spa facilities › Clothes sizes	› Punctuation
Review 2 – p. 48				
5	5.1	› Is there a mall on your street?	› Public places	› There + Be (Present) + - ?
	5.2	› Do you like watching TV?	› Free time activities › Adjectives (describing places)	› Love / like / not mind / hate + verb + -ing › Too / either vs. also
	5.3	› What do you like doing on vacation?	› Household chores › Vacation / free time activities	
	5.4	› Do you have a cat?	› Types of vacation › Instructions	› Imperatives + - › Object Pronouns
	5.5	› What's a staycation? › Do you live near here?	› Word formation	
Review 3 – p. 60				

Speaking & Skills	Reading / Writing	Common Mistakes Box	R Box & World of English
<ul style="list-style-type: none"> Introducing yourself & greetings Asking & answering about nationalities 		<ul style="list-style-type: none"> Verb Be – word order to form questions 	<ul style="list-style-type: none"> Suffixes for nationalities
<ul style="list-style-type: none"> Giving opinions 		<ul style="list-style-type: none"> Word order – Adjectives 	<ul style="list-style-type: none"> A / an The most common letters in English
<ul style="list-style-type: none"> Spelling your name Asking for & giving personal information 			<ul style="list-style-type: none"> This vs. these
<ul style="list-style-type: none"> Talking about possessions Describing an object 		<ul style="list-style-type: none"> Your vs. Her vs. His 	
<ul style="list-style-type: none"> Completing a form 	<ul style="list-style-type: none"> Personal information: form ㉓ 		
<ul style="list-style-type: none"> Meeting people & social interaction 			
<ul style="list-style-type: none"> Describing routine Telling the time 		<ul style="list-style-type: none"> Prepositions 	<ul style="list-style-type: none"> On / at
<ul style="list-style-type: none"> Talking about morning routine Sleeping habits 	<ul style="list-style-type: none"> The World Sleeps: fact box ㉓ 	<ul style="list-style-type: none"> 3rd person S 	<ul style="list-style-type: none"> Then = After that
<ul style="list-style-type: none"> Talking about how people use cell phones 	<ul style="list-style-type: none"> How do your friends and relatives use their cell phones?: magazine ㉓ Writing p. 148 	<ul style="list-style-type: none"> False cognates 	<ul style="list-style-type: none"> Syllable stress
<ul style="list-style-type: none"> Talking about family members 	<ul style="list-style-type: none"> An Informal Profile ㉓ 	<ul style="list-style-type: none"> Auxiliary verbs – Do / Does 	<ul style="list-style-type: none"> Question intonation / Silent E
<ul style="list-style-type: none"> Processing personal information 	<ul style="list-style-type: none"> Ginny Lomond: interview ㉓ 	<ul style="list-style-type: none"> Saying the age 	
<ul style="list-style-type: none"> Expressions for celebrating 		<ul style="list-style-type: none"> Prepositions 	
Review 1 – p. 26			
<ul style="list-style-type: none"> Talking about the weather 		<ul style="list-style-type: none"> Talk about the weather 	<ul style="list-style-type: none"> Special letters: S & Y It's raining now vs. It's usually rainy
<ul style="list-style-type: none"> Talking about seasons & months Describing what's happening 	<ul style="list-style-type: none"> Four seasons or two? Encyclopedia ㉓ 	<ul style="list-style-type: none"> Subject + verb Be / months (Capital letter) Present Continuous 	<ul style="list-style-type: none"> Phone phrases
<ul style="list-style-type: none"> Asking & answering about occupation Contrasting what people are doing to what they usually do 			<ul style="list-style-type: none"> Questions for occupations
<ul style="list-style-type: none"> Talking about future arrangements 	<ul style="list-style-type: none"> Storm Chasers: TV guide ㉓ 	<ul style="list-style-type: none"> Present Continuous for future Prepositions 	
<ul style="list-style-type: none"> Analyzing your English 	<ul style="list-style-type: none"> Why are you learning English? ㉓ A Language Profile ㉓ 	<ul style="list-style-type: none"> Prepositions 	
<ul style="list-style-type: none"> Making offers 	<ul style="list-style-type: none"> Writing p. 149 	<ul style="list-style-type: none"> Prepositions Making offers 	
<ul style="list-style-type: none"> Talking about sports / the Olympics 		<ul style="list-style-type: none"> Definite article 	<ul style="list-style-type: none"> Pronunciation of the American English vs. British English
<ul style="list-style-type: none"> Talking about abilities 	<ul style="list-style-type: none"> Ten Keys to Success: website ㉓ 	<ul style="list-style-type: none"> Sequence of adverbs 	<ul style="list-style-type: none"> More abilities Suffixes -tion / -sion
<ul style="list-style-type: none"> Talking about other people's abilities Describing what people are wearing 		<ul style="list-style-type: none"> Clothes (wear / countability) 	<ul style="list-style-type: none"> Some words have more than one meaning – Can
<ul style="list-style-type: none"> Talking about how people organize / share their closets 	<ul style="list-style-type: none"> Is it impossible for two people to share closet space? 	<ul style="list-style-type: none"> Possessive Whose 	<ul style="list-style-type: none"> Same sounds vs. Different meanings Mine / Whose
<ul style="list-style-type: none"> Reading for details 	<ul style="list-style-type: none"> All Yours!: ad ㉓ 		<ul style="list-style-type: none"> Suffixes -ist / -ique
<ul style="list-style-type: none"> Shopping for clothes 			<ul style="list-style-type: none"> Sizes of clothes
Review 2 – p. 48			
<ul style="list-style-type: none"> Talking about public facilities 	<ul style="list-style-type: none"> A City Brochure ㉓ 	<ul style="list-style-type: none"> Bookstore vs. library There be vs. have 	<ul style="list-style-type: none"> Cognates – easy words to be recognized Similar grammar items – ex, superlative
<ul style="list-style-type: none"> Describing a neighborhood / town Talking about free-time activities 	<ul style="list-style-type: none"> Come to Markville!: brochure ㉓ Writing p. 150 	<ul style="list-style-type: none"> Like / hate / not mind / + verb + -ing 	
<ul style="list-style-type: none"> Saying what you like doing Comparing free time activities tastes 			<ul style="list-style-type: none"> Different uses of like
<ul style="list-style-type: none"> Leaving a message for a house-sitter Expressing preferences about vacations 	<ul style="list-style-type: none"> Yoga Rica! ㉓ & Oceans of Peace!: tourist brochure ㉓ 	<ul style="list-style-type: none"> Enjoy + verb + ing Object pronouns: him / her 	
<ul style="list-style-type: none"> Understanding instructions 	<ul style="list-style-type: none"> Vacations for less!: information leaflet ㉓ 		<ul style="list-style-type: none"> New words in English
<ul style="list-style-type: none"> Asking for / giving directions 		<ul style="list-style-type: none"> Embedded questions 	<ul style="list-style-type: none"> Use mime and gesture to express yourself
Review 3 – p. 60			

ID Language Map

	Question Syllabus	Vocabulary	Grammar	Audio / Video / Pron.	
6	6.1	▷ Do you live in an apartment?	▷ Rooms in a house ▷ Furniture	▷ There + Be (Past)	
	6.2	▷ Where were you last night?	▷ Party items ▷ Past time expressions	▷ Verb Be (Past) ▷ Recycle past forms of Be R V	
	6.3	▷ How was your last New Year's Eve?	▷ Celebrations R V ▷ Saying years	▷ Prepositions of place	
	6.4	▷ Were there trams in your city?	▷ Recycle places in town R V	▷ Prepositions of place ▷ There Be (Present vs. Past) R V	▷ Description of a house L
	6.5	▷ Do you enjoy the Oscars? ▷ How about a BBQ on Sunday?	▷ Special events ▷ Types of parties		▷ ID Café 6 – House Rules
Review 4 – p. 72					
7	7.1	▷ When did you start school?	▷ Biography	▷ Past Simple + regular	
	7.2	▷ What did you do last weekend?	▷ Recycle saying years R V	▷ Past Simple + - irregular	▷ An interview about a bad travel experience L
	7.3	▷ Where did you go last vacation?	▷ Dates & ordinal numbers	▷ Past Simple ? ▷ Prepositions	▷ Elision did_you P
	7.4	▷ When do you listen to music?	▷ Recycle routine verbs R V ▷ Sounding impressed ▷ Music	▷ Subject vs. Object Questions	▷ What rapper Jay-Z did yesterday L
	7.5	▷ Can I use your phone? ▷ Could you help me, please?	▷ Phone phrases	▷ Can / Could ▷ Will (unplanned responses)	▷ ID Café 7 – The Favor
8	8.1	▷ What do you have in your fridge?	▷ Food & drink		▷ A couple talking about what they have in their fridge L
	8.2	▷ Are you on a diet at the moment?	▷ Portions of food	▷ Countable vs. Uncountable Nouns ▷ Quantifiers (some / any)	
	8.3	▷ How often do you eat chocolate?	▷ Nutrition facts ▷ Large numbers	▷ Quantifiers “a lot of”, “a few” & “a little”.	▷ A dialog about nutritional values L
	8.4	▷ How much meat do you eat?	▷ Recycle nutrition facts R V	▷ How much vs. How many ▷ Recycle Quantifiers R V	▷ How much do you know about what you eat? L
	8.5	▷ Are you hungry? ▷ What would you like for lunch?	▷ Alliteration	▷ Make vs. Do ▷ I like vs. I'd like	▷ ID Café 8 – Party Planners
Review 5 – p. 94					
9	9.1	▷ How did you get here today?	▷ Means of transportation ▷ What do you do? / Jobs	▷ How do / did you get to...? ▷ Suffixes for jobs	▷ Occupations L
	9.2	▷ What's your occupation?	▷ More jobs	▷ Wh questions about jobs	▷ An unusual commute L
	9.3	▷ Where are you going to be in 2022?	▷ Future plans	▷ (Be) Going to	▷ A couple talking about their future L
	9.4	▷ What are you going to do next year?	▷ Life changes	▷ Going to vs. Present Continuous for plans	▷ Four phone messages L
	9.5	▷ Would you like to be a nurse? ▷ Do you mind if I borrow your pen?	▷ Jobs of the future ▷ Borrow / lend	▷ Comparatives	▷ ID Café 9 – The Sky's the Limit
10	10.1	▷ Do you look like your mom?	▷ The body & face ▷ Adjectives (appearance)	▷ Irregular plural forms ▷ What does he look like?	▷ Science class about body parts P ▷ A TV assistant talking about body parts L ▷ Description of a suspect L
	10.2	▷ Are you like your dad?	▷ People's descriptions ▷ Adjectives (character)	▷ Comparatives	▷ Description of twin sisters L
	10.3	▷ What's the prettiest city you know?	▷ Personality adjectives	▷ Superlatives	▷ Which type are you? L
	10.4	▷ What's the best place in the world?	▷ Geographical features	▷ Recycle Comparatives & Superlatives	▷ Comparatives & Superlatives P
	10.5	▷ What's your blood type? ▷ Is your English better than a year ago?	▷ More parts of the body ▷ Adjectives		▷ ID Café 10 – Geminis
Review 6 – p. 116					

Speaking & Skills	Reading / Writing	Common Mistakes Box	R Box & World of English
<ul style="list-style-type: none"> Talking about rooms & furniture in a house 	<ul style="list-style-type: none"> Tiny houses R 	<ul style="list-style-type: none"> There + Be (Past) 	<ul style="list-style-type: none"> I've got = I have
<ul style="list-style-type: none"> Describing a party you went to Interviewing a partner about their past 		<ul style="list-style-type: none"> Word order – verb Be 	<ul style="list-style-type: none"> Talk about past times
<ul style="list-style-type: none"> Talking about a memorable party Describing positions of objects 	<ul style="list-style-type: none"> The millennium celebration: website R 		<ul style="list-style-type: none"> Saying years as numbers Prepositions
<ul style="list-style-type: none"> Comparing your town back then & now 	<ul style="list-style-type: none"> Lasso Lake—Back Then and Now! blog R 	<ul style="list-style-type: none"> Past Simple – time expressions 	<ul style="list-style-type: none"> Use of one: to avoid unnecessary repetition
<ul style="list-style-type: none"> Predicting from context Making invitations 	<ul style="list-style-type: none"> Dream tickets: report R Invitations R 	<ul style="list-style-type: none"> Going vs. to go 	
Review 4 – p. 72			
<ul style="list-style-type: none"> Talking about past events 	<ul style="list-style-type: none"> "I told you I was trouble": biography R 	<ul style="list-style-type: none"> Past Simple – Be born Prepositions Definite article 	<ul style="list-style-type: none"> Silent vowels
<ul style="list-style-type: none"> Telling a famous musician's bio 	<ul style="list-style-type: none"> A bad travel experience? Not really!: interview R 	<ul style="list-style-type: none"> Past Simple – Be born Past Simple – Negative Prepositions 	<ul style="list-style-type: none"> Irregular verbs – Simple Past
<ul style="list-style-type: none"> Asking & answering about your last vacation Saying when people were born 	<ul style="list-style-type: none"> A Biography W Writing p. 151 	<ul style="list-style-type: none"> Past Simple – go + ? 	<ul style="list-style-type: none"> How to say dates Ordinal numbers
<ul style="list-style-type: none"> Talking about past routine Asking & answering about cultural facts 		<ul style="list-style-type: none"> Past Simple 	
<ul style="list-style-type: none"> Understanding & telling a story Asking for favors 		<ul style="list-style-type: none"> Could + verb Do vs. Make 	<ul style="list-style-type: none"> Can / could Will + verb
<ul style="list-style-type: none"> Talking about what you have in your fridge 			<ul style="list-style-type: none"> The schwa sound /ə/ American vs. British pronunciation: letters T & R
<ul style="list-style-type: none"> Talking about portions of food Talking about your own diet 		<ul style="list-style-type: none"> Countable vs. Uncountable Quantifiers 	<ul style="list-style-type: none"> Countable and Uncountable Use of some and any
<ul style="list-style-type: none"> Saying large numbers Talking about your attitude to food 	<ul style="list-style-type: none"> A little chocolate goes a long way: blog R 	<ul style="list-style-type: none"> Numbers 	<ul style="list-style-type: none"> A little / a few / a lot of A little vs. A few How to say numbers in English
<ul style="list-style-type: none"> Asking & answering about quantities Talking about eating habits & lifestyle 			<ul style="list-style-type: none"> Use of how much / how many with uncountable nouns
<ul style="list-style-type: none"> Scanning a menu 	<ul style="list-style-type: none"> Top Toppings: menu R 		<ul style="list-style-type: none"> Alliteration Make vs. Do
<ul style="list-style-type: none"> Ordering food 			<ul style="list-style-type: none"> Order food in a restaurant
Review 5 – p. 94			
<ul style="list-style-type: none"> Talking about how you get to places Talking about your occupation 		<ul style="list-style-type: none"> Prepositions Jobs Indefinite article 	<ul style="list-style-type: none"> Verb get I came back vs. I went back Suffixes for professions
<ul style="list-style-type: none"> Talking about unusual habits / ways to commute to work Talk about jobs / occupations 	<ul style="list-style-type: none"> An unusual commute: magazine R 	<ul style="list-style-type: none"> Make / Earn money Indefinite article Preposition 	<ul style="list-style-type: none"> Different measures
<ul style="list-style-type: none"> Talking about future plans / predictions 	<ul style="list-style-type: none"> The Future?: website R 	<ul style="list-style-type: none"> (Be) Going to Gonna + verb 	<ul style="list-style-type: none"> Gonna = going to
<ul style="list-style-type: none"> Talking about plans & intentions Talking about New Year's resolutions 	<ul style="list-style-type: none"> Alex James' Blog R A Blog Reply W 		<ul style="list-style-type: none"> Present Continuous for future arrangements
<ul style="list-style-type: none"> Looking for connections 	<ul style="list-style-type: none"> The best jobs for the future: article R Writing p. 152 		<ul style="list-style-type: none"> Irregular comparatives
<ul style="list-style-type: none"> Asking for permission 		<ul style="list-style-type: none"> Borrow vs. Lend 	
<ul style="list-style-type: none"> Talking about parts of the body & face Describing people's appearance 		<ul style="list-style-type: none"> Appearance: Look like vs. Verb Be 	<ul style="list-style-type: none"> Irregular plural of body parts
<ul style="list-style-type: none"> Expressing opinion about an athlete Comparing appearance & personality 	<ul style="list-style-type: none"> An extraordinary athlete: article R 	<ul style="list-style-type: none"> Comparatives 	<ul style="list-style-type: none"> Two uses of so
<ul style="list-style-type: none"> Describing personality & places 	<ul style="list-style-type: none"> Which type are you?: website R 	<ul style="list-style-type: none"> Superlatives 	
<ul style="list-style-type: none"> Talking about the wonders of nature Talking about travel ambitions 	<ul style="list-style-type: none"> The new seven wonders of nature: website R A Holiday Message W Writing p. 153 		<ul style="list-style-type: none"> Word stress
<ul style="list-style-type: none"> Understanding facts Making choices 			<ul style="list-style-type: none"> More adjectives
Review 6 – p. 116			

	Question Syllabus	Vocabulary	Grammar	Speaking & Skills	
1	1.1	▶ What's really important in life?	▶ Life priorities	▶ Verb + infinitive (<i>have to / need to / want to</i>) ▶ Verb + gerund (<i>enjoy / mind</i>) ▶ Both (<i>love / like / start</i>)	▶ Talking about life priorities ▶ Creating a personal profile
	1.2	▶ What's your favorite item of clothing?	▶ The senses + verbs & adjectives		▶ Talking about ⊕ & ⊖ aspects of life & working from home ▶ Talking about your favorite sensations & experiences
	1.3	▶ What's your favorite ad?		▶ Will ⊕ ⊖ for predictions / unplanned decisions / future plans	▶ Promoting a product ▶ Writing an ad
	1.4	▶ What should you do when you have a headache?	▶ Common illnesses	▶ Should ⊕ ⊖	▶ Giving advice ▶ Making suggestions ▶ Agreeing & disagreeing
	1.5	▶ Will there be TV in 2030? ▶ Do you want me to turn on the light?		▶ <i>There will be</i> ▶ Reflexive pronouns	▶ Giving advice & making predictions ▶ Offering, accepting & refusing help
2	2.1	▶ Where do you get your news from?	▶ News media	▶ <i>In / On</i> (news media)	▶ Talking about the media you use ▶ Talking about different types of news stories ▶ Answering a news survey
	2.2	▶ What were you doing at 8 o'clock last night?	▶ Global problems	▶ Present Continuous / Past Continuous / Past Simple ▶ State vs. action verbs	▶ Talking about global problems ▶ Describing photos using the Past Continuous
	2.3	▶ Are you afraid of lightning?	▶ Natural phenomena		▶ Describing TV shows ▶ Talking about the scariest natural phenomena
	2.4	▶ What were you doing when you heard about 9/11?		▶ Past Continuous vs. Past Simple	▶ Asking & answering about particular moments in the past ▶ Talking about dramatic interruptions
	2.5	▶ What do you have in your pockets? ▶ Are you a good listener?	▶ Expressions to show you are listening		▶ Reacting to news ▶ Telling a story
Review 1					
3	3.1	▶ Do you get stressed when traveling?	▶ Traveling expressions		▶ Telling travel stories ▶ Comparing feelings about traveling
	3.2	▶ Have you ever been to Australia?	▶ Past Participle verbs	▶ Present Perfect for past experiences ⊕ ⊖ ⊗	▶ Talking about past experiences
	3.3	▶ Have you visited London yet?	▶ Travel tips	▶ Present Perfect for completed actions (<i>already, just, yet</i>)	▶ Listing ten things to do before you die
	3.4	▶ How long have you had that hairstyle?	▶ Points & periods in time	▶ Present Perfect (<i>for, since</i>) ▶ Unfinished past	▶ Talking about unfinished events
	3.5	▶ Have we really been to the moon? ▶ How much personal information do you have online?	▶ Word formation		▶ Finding relevant information ▶ Asking & answering personal questions ▶ Reacting to unexpected information ▶ Clarifying meaning
4	4.1	▶ Were you a spoiled child?	▶ Childhood ▶ Personality		▶ Talking about childhood
	4.2	▶ Did you use to like school?	▶ <i>Do vs. make</i>		▶ Talking about childhood habits ▶ Telling stories about childhood
	4.3	▶ Did you use to wear a school uniform?		▶ <i>Used to vs. Past Simple</i>	▶ Talking about past habits ▶ Talking about childhood memories
	4.4	▶ Are you as tall as your parents?	▶ Adjectives	▶ Comparatives / superlatives / <i>as... as...</i>	▶ Making comparisons ▶ Talking about tweets
	4.5	▶ Have you ever had a pet? ▶ Which animal makes the best pet?		▶ <i>So / but</i> ▶ Prepositions + <i>-ing</i>	▶ Talking about pets ▶ Making recommendations
Review 2					
5	5.1	▶ What do you like to study?	▶ School subjects		▶ Talking about school / college life & choosing a course ▶ Talking about life choices
	5.2	▶ What do you have to do to learn English well?	▶ Class activities	▶ Modals of obligation & prohibition	▶ Talking about class activities ▶ Talking about rules where you live
	5.3	▶ Why do people drop out of school?	▶ Phrasal verbs	▶ <i>Too / Enough, Too much / Too many</i>	▶ Giving tips about school ▶ Talking about dropping out of school
	5.4	▶ What will you do when you pass this course?		▶ Zero & First Conditionals	▶ Talking about best friends ▶ Talking about your workplace ▶ Making suggestions to your boss / school principal
	5.5	▶ How do you prefer to communicate with people? ▶ Do you often take risks?	▶ Warning phrases	▶ Pronouns & referencing	▶ Comparing generations ▶ Making warnings & promises
Review 3					

Audio / Video / Pron.	Reading / Writing	Common Mistakes Box	R Box & World of English
<ul style="list-style-type: none"> Life in 10 seconds L Messages for Jenny L 		<ul style="list-style-type: none"> Enjoy + -ing Studying is very important to me. Have to + infinitive Want to + infinitive 	<ul style="list-style-type: none"> Verb + to + infinitive (want to, need to) Verb + -ing (enjoy, mind) Verbs + to / -ing (love, like, start)
<ul style="list-style-type: none"> Five ads L 	<ul style="list-style-type: none"> Do you want to work or study from home? R 	<ul style="list-style-type: none"> Look at vs. watch vs. see 	<ul style="list-style-type: none"> Sight & hearing verbs
<ul style="list-style-type: none"> Five extracts L Ads L Common illnesses P Should + - L 	<ul style="list-style-type: none"> Ads of the month R Write a short ad W Letters to Lori R 	<ul style="list-style-type: none"> Will + bare infinitive Advice (uncountable) Should + bare infinitive Going to vs. will When + Present Simple + will + verb 	<ul style="list-style-type: none"> Going to vs. will Silent letters & linking of sounds in connected speech
<ul style="list-style-type: none"> ID Café 1 – Old School 	<ul style="list-style-type: none"> I can't believe they said that! R Write a piece of advice W 		<ul style="list-style-type: none"> Future form of there is / there are = There will be + - Reflexive pronouns
<ul style="list-style-type: none"> Offering help L 			
<ul style="list-style-type: none"> How do you get your news? L News stories & genres L 		<ul style="list-style-type: none"> Piece of news (uncountable) Lose vs. waste The news is really interesting today. 	<ul style="list-style-type: none"> On + electronic devices & digital media In + paper items
<ul style="list-style-type: none"> Global problems P Past Continuous L 		<ul style="list-style-type: none"> Past Continuous, Subject-verb agreement Past Simple vs. Past Continuous Get together vs. reunion vs. meeting 	<ul style="list-style-type: none"> Stative verbs vs. action verbs A few verbs can be both states & actions
<ul style="list-style-type: none"> Which shows were they watching? L Natural phenomena P Past Continuous vs. Past Simple P Jane's story L 	<ul style="list-style-type: none"> TV guide R What were you doing when...? R 	<ul style="list-style-type: none"> Past Continuous vs. Past Simple 	<ul style="list-style-type: none"> Expressing words you don't know Spelling of ou
<ul style="list-style-type: none"> ID Café 2 – Nature Boy & Natural Woman Being a good listener L 	<ul style="list-style-type: none"> Strange things happen! R Write a blog W 		<ul style="list-style-type: none"> Light a fire (intentional) vs. catch a fire (accidental) Be on fire
Review 1			
<ul style="list-style-type: none"> Seven extracts from Vic's vacation L Quiz L 	<ul style="list-style-type: none"> What's your level of travel stress? R 	<ul style="list-style-type: none"> I only packed a small bag. 	<ul style="list-style-type: none"> Love / like / hate + to or -ing Enjoy / don't mind + -ing
<ul style="list-style-type: none"> Talking about Cathy L Present Perfect – past experiences L 		<ul style="list-style-type: none"> Past Simple for complete actions Present Perfect for past experiences 	<ul style="list-style-type: none"> Been vs. gone
<ul style="list-style-type: none"> Lisa & Meg in London L Which activities haven't they done? L 	<ul style="list-style-type: none"> How to travel together without killing each other! R 	<ul style="list-style-type: none"> It depends on your budget. Present Perfect for completed actions She hasn't called me yet. We've already worked together. 	
<ul style="list-style-type: none"> Interviews with Rita & Tina L 	<ul style="list-style-type: none"> The gap year: a waste of time or the time of your life? R 	<ul style="list-style-type: none"> Lose vs. waste I have studied English since last year. How long have you lived in Texas? 	<ul style="list-style-type: none"> Have as an auxiliary verb vs. have as a main verb
<ul style="list-style-type: none"> ID Café 3 – Under the Moon Two conversations L 	<ul style="list-style-type: none"> Have we really been there? R 		<ul style="list-style-type: none"> Latin words that appear in English Suffixes & prefixes
<ul style="list-style-type: none"> Word stress – adjectives P 	<ul style="list-style-type: none"> What kind of child were you? R 	<ul style="list-style-type: none"> Meet vs. know How old were you? To be + age + years old 	<ul style="list-style-type: none"> Suffixes are unstressed
<ul style="list-style-type: none"> Two conversations L 	<ul style="list-style-type: none"> Were you a weird kid? R 	<ul style="list-style-type: none"> I don't make a lot of mistakes when I speak. 	<ul style="list-style-type: none"> Do vs. make Make somebody do something Different ways to express "approximately"
<ul style="list-style-type: none"> Listening about Julia L Vinyl or digital? L (not) as ... as P 	<ul style="list-style-type: none"> #Vinylsucks or #Lovelps? R Weird Sophie R 	<ul style="list-style-type: none"> Usually vs. use to I usually listen to MP3s. Twitter, hashtag, trending Comparatives / superlatives / as ... as 	<ul style="list-style-type: none"> Because, cos, coz, cuz, cause
<ul style="list-style-type: none"> ID Café 4 – Animal Instincts Making recommendations L Stressed / unstressed words P 			<ul style="list-style-type: none"> So / but Verb + -ing after prepositions & certain verbs Stressed vs. unstressed words
Review 2			
<ul style="list-style-type: none"> School subjects P Listen to a student V 		<ul style="list-style-type: none"> Possessive I have a bachelor's degree in History. 	<ul style="list-style-type: none"> Suffix -ology Suffix -ics Stress in words with suffix
<ul style="list-style-type: none"> Class activities L Mark & Candy L Modals L 	<ul style="list-style-type: none"> List five things you have to do & five things you can't do W 	<ul style="list-style-type: none"> How long do we have? I haven't done my homework. He doesn't have to work today. You can't do that here! 	<ul style="list-style-type: none"> Have to vs. must to express obligation Can't to express prohibition
<ul style="list-style-type: none"> Too & enough L 	<ul style="list-style-type: none"> How to pass! Top tips from our students R List five tips W 	<ul style="list-style-type: none"> Assist / come to vs. attend Miss vs. lose I have a lot of friends. I'm not tall enough. 	<ul style="list-style-type: none"> Do it in advance vs. Do it on time Till = until Verb & preposition combinations & phrasal verbs Too vs. enough
<ul style="list-style-type: none"> Zero & First conditionals L Order the dialog L 	<ul style="list-style-type: none"> Best friends forever? R Are you worried about losing your best employees? Here are the best ways to keep them. R 	<ul style="list-style-type: none"> If I go on vacation, I'll buy you a souvenir. 	<ul style="list-style-type: none"> Zero & First conditionals Use of comma & rising intonation in conditional sentences
<ul style="list-style-type: none"> Zack's e-mail L 	<ul style="list-style-type: none"> Akil's blog: Good communication –or not! R 		
<ul style="list-style-type: none"> ID Café 5 – Man and Cyberman! 	<ul style="list-style-type: none"> Write a warning & a promise W 		<ul style="list-style-type: none"> Expressions for warnings
Review 3			

ID Language Map

	Question Syllabus	Vocabulary	Grammar	Speaking & Skills
6	6.1 > Have you ever been to Florida?	> Leisure time activities	> Go + -ing	> Talking about leisure time activities > Talking about vacation
	6.2 > Would you like to try hang gliding?	> Verbs of movement	> Prepositions & adverbs > Compound nouns	> Talking about dangerous sports > Asking & answering personal questions
	6.3 > Do you feel like going out tonight?	> Prepositions of movement	> Verb + gerund	> Doing a class survey > Expressing likes & dislikes
	6.4 > What do you enjoy doing on your birthday?	> Sports vocabulary > Phrasal verbs	> Verb + infinitive or + -ing	> Describing sports > Replying to invitations
	6.5 > Have you ever done a bungee jump? > Would you rather travel to the U.S. or the UK?		> <i>Would rather / prefer</i>	> Talking about extreme sports > Expressing preferences > Talking about difficult decisions
Review 4				
7	7.1 > How often do you go to the movies?	> Movie genres		> Describing & guessing the movie
	7.2 > What are you really into?	> Like phrases	> <i>Any / every / no / some</i>	> Talking about movies > Talking about fans & idols
	7.3 > Have you ever collected anything?		> <i>So & such</i>	> Talking about obsession
	7.4 > Who was the iPad created by?	> Numbers & fractions	> Passive Voice – Present & Past	> Talking about piracy > Creating a trivia quiz
	7.5 > Are you into reality TV? > Are you a good singer?	> Pausing devices		> Talking about reality TV > Giving opinions
8	8.1 > How much technology do you use?	> Technology	> Present Participle > Adjectives	> Creating new inventions
	8.2 > How often do you charge up your cell phone?	> Phrasal verbs	> Pronouns in phrasal verbs	> Conversation between man & machine
	8.3 > In the future, will space vacations be popular?		> Future forms 1	> Talking about predictions
	8.4 > Is technology making us stupid?	> False cognates	> Future forms 2	> Talking about conversation habits > Role-playing future situations > Talking about personality types
	8.5 > Do you believe in fortune-telling? > Will you ever get married?	> Expressions for certainty & doubt	> Reduced sentences	> Talking about fortune-telling > Making predictions
Review 5				
9	9.1 > What do you think of marriage?	> Wedding words	> <i>Be vs. get</i>	> Talking about marriage & weddings > Comparing weddings
	9.2 > Do you get bored easily?	> Romance > Intensifiers	> <i>-ed & -ing</i> adjectives	> Talking about romance > Comparing feelings
	9.3 > If you had three wishes, what would you wish for?		> Second Conditional	> Talking about unreal situations
	9.4 > Do you like to perform in front of people?	> Performers	> Probability – <i>may, might, could, must, can't + be</i>	> Talking about performers > Talking about celebrity gossip
	9.5 > How do you get on with your siblings? > If you had no money, what would you do?	> Birth order		> Talking about siblings > Giving advice
10	10.1 > Are you under much pressure right now?	> Causes & symptoms of stress > Word formation – <i>over- / under-</i>		> Talking about stress causes > Talking about ways to cope with stress
	10.2 > Would you like to change anything in your life?	> Lifestyle changes	> Relative pronouns	> Talking about lifestyle changes > Describing vacation photos using relative pronouns
	10.3 > What's your attitude towards money?	> Money > Alternative lifestyles		> Talking about a movie > Comparing attitudes towards money
	10.4 > How often do you check your Facebook page?		> Questions review > <i>What vs. Which</i> > <i>How + Adjective / Adverb</i>	> Talking about school reunions > Chatting with an old friend
	10.5 > Do you enjoy reading in English? > Are you similar to most of your friends?		> <i>One / Ones</i>	> Reading faster > Describing people & things
Review 6				

Audio / Video / Pron.	Reading / Writing	Common Mistakes Box	R Box & World of English
<ul style="list-style-type: none"> What did tourists do in Florida? L 		<ul style="list-style-type: none"> Let's go clubbing. Yesterday I went running with some friends. 	<ul style="list-style-type: none"> Verbs used with or without go Go + -ing Would + verb to express imaginary situations
<ul style="list-style-type: none"> Verbs of movement L Pronunciation of each sport P 	<ul style="list-style-type: none"> Dictation W Charity Challenge – Five crazy extreme sports! R 	<ul style="list-style-type: none"> Dived into the water (prepositional phrase) / dived in (adverb) 	<ul style="list-style-type: none"> Prepositional phrase Adverbs Compound words
<ul style="list-style-type: none"> Verb patterns L 	<ul style="list-style-type: none"> Writing nouns & gerunds W 	<ul style="list-style-type: none"> I can't stand swimming. We adore playing basketball. Before going to school, I had a shower. 	
<ul style="list-style-type: none"> Six items to play the game V 	<ul style="list-style-type: none"> Writing simple instructions W Laura's e-mail R Writing your own reply to Laura W 	<ul style="list-style-type: none"> I looked up the word in the dictionary. Emoticons I decided to do something. Don't forget to call. 	<ul style="list-style-type: none"> Phrasal verbs can be separable or inseparable Catch / hit / shoot / kick
	<ul style="list-style-type: none"> All radical blog R 		<ul style="list-style-type: none"> Informal expressions: wuss / screw up
<ul style="list-style-type: none"> ID Café 6 – Brains vs. Brawn Expressing Preferences L 		<ul style="list-style-type: none"> I prefer to eat eggs. I'd like to drive. Would you prefer to watch TV? 	<ul style="list-style-type: none"> Would + infinitive I like to vs. I'd like + to + verb
Review 4			
<ul style="list-style-type: none"> Word stress P Movies L Creature from the Black Lagoon L 	<ul style="list-style-type: none"> Great movies R What? Obsessive? Me? R 	<ul style="list-style-type: none"> I think most men enjoy action movies. I'm a big fan of action movies. I'm really into going to the movies. Don't use "such a" with plural or non-count nouns 	<ul style="list-style-type: none"> The suffixes -or, -er, -ure, -ive, -y are never stressed Watching movies with subtitles in English
<ul style="list-style-type: none"> Ten obsessive fans L So & such L 			<ul style="list-style-type: none"> 's or s' to show possession Without the 's the name becomes an adjective I'm not a Coldplay fan.
<ul style="list-style-type: none"> Infographic L Weak forms P 	<ul style="list-style-type: none"> Online piracy R How to write numbers in the infographic W 	<ul style="list-style-type: none"> Singular vs. plural in passive voice formation Two billion songs were downloaded illegally last year. Lots of movies are shared illegally every day. Infographic / streamed 	<ul style="list-style-type: none"> Use dot (not comma) with decimals In U.S. English, you can omit and between numbers In fractions, the second number is ordinal After numbers, use hundred, thousand, million & billion in the singular Silent E in -ed endings Regular & irregular verbs
<ul style="list-style-type: none"> Two callers L ID Café 7 – Sound Tracks Talent show L 	<ul style="list-style-type: none"> Your voice R 	<ul style="list-style-type: none"> I thought the performance was very good. 	<ul style="list-style-type: none"> Tips to improve fluency in a monologue
<ul style="list-style-type: none"> Technology, word stress P 	<ul style="list-style-type: none"> Thursday R 	<ul style="list-style-type: none"> I think the story takes place in 2040 / the 21st century. 	<ul style="list-style-type: none"> Household equipment & devices Using -ing to describe what things do In compound nouns, stress is on the first word Use self- when no one else is involved
<ul style="list-style-type: none"> Phrasal verbs L P Intonation in Yes / No vs. Wh questions P 		<ul style="list-style-type: none"> How long have you lived in L.A.? Where was Madonna born? 	<ul style="list-style-type: none"> The most common phrasal verbs Pronouns in phrasal verbs Intonation at the end of Yes / No & Wh questions
	<ul style="list-style-type: none"> Future perfect? R 	<ul style="list-style-type: none"> There will be no more CDs or DVDs in 2020. Computers will be able to read our minds one day. I think so. / I hope not. 	
<ul style="list-style-type: none"> Future forms L 	<ul style="list-style-type: none"> Is technology making us stupid? R Fortune-telling R 	<ul style="list-style-type: none"> Success vs. exit Intends vs. pretends 	<ul style="list-style-type: none"> Latin-based words & false cognates
<ul style="list-style-type: none"> ID Café 8 – Back to Your Future Making predictions L 	<ul style="list-style-type: none"> Writing three questions about your future W 	<ul style="list-style-type: none"> Will I find a better job? Is it going to rain tonight? 	<ul style="list-style-type: none"> Omission of auxiliary verbs, articles & beginning of questions in ads The stressed syllable doesn't change in adjectives & adverbs
Review 5			
<ul style="list-style-type: none"> Wedding planner L Michaela & her wedding planner L 		<ul style="list-style-type: none"> Angelina got married to Brad in 2012. 	<ul style="list-style-type: none"> Be + adjective is a state Get + adjective means "become" (get tired of) To talk about relationships, use get (get married)
<ul style="list-style-type: none"> Participle adjectives L Jon's diary P 	<ul style="list-style-type: none"> A wedding that is up in the air! R Jon's diary R 	<ul style="list-style-type: none"> I'm interested in science, but today's class was boring. I'm really excited. I'm going to be an aunt. 	<ul style="list-style-type: none"> Boring vs. bored Intensifiers Recognizing adverbs
<ul style="list-style-type: none"> Second Conditional L 	<ul style="list-style-type: none"> Are you the jealous kind? R 	<ul style="list-style-type: none"> If I saw him, I would tell him. What would you do if you were rich? 	<ul style="list-style-type: none"> Choosing the right conditional: zero, first & second
<ul style="list-style-type: none"> Performers L Probability L 	<ul style="list-style-type: none"> Celebrity rivalry! R 	<ul style="list-style-type: none"> He could / might / may be tired. Do you think they're German? 	<ul style="list-style-type: none"> Modal verbs express different degrees of certainty
<ul style="list-style-type: none"> Birth order L ID Café 9 – Green-Eyed Monsters Giving advice L 	<ul style="list-style-type: none"> Birth order and you R 	<ul style="list-style-type: none"> You'd better listen. If I were you, I'd go to the party. My mom made me clean my room. 	<ul style="list-style-type: none"> The subjunctive (If I were you, I'd...)
<ul style="list-style-type: none"> Causes & symptoms of stress L Relieving stress L Relative pronouns L 	<ul style="list-style-type: none"> Is this you? Do you need to "turn your life around"? R 	<ul style="list-style-type: none"> I have a lot of pressure to succeed. I pay for things with a credit card. Relative Pronouns which / that Are you the person who / that works here? 	<ul style="list-style-type: none"> Underpaid, overworked, oversleep, overeats, underachieve, lack of respect Omitting the relative pronoun (She's the lady I met yesterday.)
<ul style="list-style-type: none"> Money L What's a freegan? V 	<ul style="list-style-type: none"> Movie review R 	<ul style="list-style-type: none"> If I get another job, I can earn more money. I have 50 dollars, but I won't spend it yet. 	<ul style="list-style-type: none"> When you're listening, concentrate on general meaning, not specific words
<ul style="list-style-type: none"> Reunion L How + adjectives / adverbs – question stress P 	<ul style="list-style-type: none"> Dictation W Simulating a chat W 	<ul style="list-style-type: none"> How many people were there? How often do you eat pizza? Where did you go? How long have you lived here? Use abbreviations and don't use upper case letters. (ur = you are) 	<ul style="list-style-type: none"> What fruits do you like? Which apple would you like? The red one or the green one?
<ul style="list-style-type: none"> Dr. Marshall's tips L ID Café 10 – The Dog Days of August 	<ul style="list-style-type: none"> How to be a better reader R 	<ul style="list-style-type: none"> Relative Pronouns which / what 	<ul style="list-style-type: none"> Tips to help you read in English To avoid repetition, use one & ones
Review 6			