ID Language map - Student's Book

	Ques	tion syllabus	Vocabulary	Grammar	Speaking & Skills
1	1.1	What's your name?	Opening greetings Numbers 1–12		Introduce yourself Say numbers
	1.2	Where are you from?	Classroom language		Introduce a friend
	1.3	What's this in English?	Classroom items Familiar items	a and an Verb be ♀ ● Contractions: you're, it's, isn't, what's	Name items in English
	1.4	What's your phone number?	The alphabet	Verb <i>be</i> 🛿	Spell names Ask for & give personal information
	1.5	What's your email address?	Cognates Email		Recognize cognates
		How are you today?	Greetings		Complete a personal information form
	Writi	ng 1: An introduction to an online group	ID Café 1: First class		
2	2.1	Are you a student?	Countries and nationalities Numbers 13–20 and plurals	I am / you are 🗢 🗢 and personal pronouns	Ask & answer about people Say numbers & plural items
	2.2	Who's your favorite actor?	Opinion adjectives	<i>he she it is</i> ♀ ● Contractions	Talk about preferences Do a quiz about people & nationalities Ask for and express opinions about favorite people & things
	2.3	Is ceviche Mexican?	Numbers 20–100+	Is he / she / it 🛛	Express opinions Say numbers & plural items Talk about age & years
	2.4	Where are your two favorite places?	Adjectives	you / we / they are 🕁 🗢 😯 Contractions	Write an online chat about a vacation
	2.5	Is English essential for your future?	Cognates		Read for general comprehension Complete a form about a classmate
		How old is Ariana Grande?			Share information about other people
	Writi	ng 2: A blog post	ID Café 2: People, places,	passports!	Review1 p.30
3	3.1	What do you do?	Jobs Job suffixes	<i>a</i> and <i>an</i> + jobs Plurals	Ask & answer about jobs
	3.2	Do you have brothers and sisters?	Family	Simple present: <i>I / you /</i> <i>we / they</i> • • • Possessive adjectives	Talk about family
	3.3	Do you have a job?	Places of work	Simple present 😢	Ask & answer about jobs & places of work
	3.4	Where does your mother work?	C X	Simple present: <i>he she </i> <i>it</i> • • •	Ask & answer about family
	3.5	Do you live near here?			Listen for specific information
		Where do you study?			Exchange personal information
	Writi	ng 3: A personal profile	ID Café 3: Job interviews		
4	4.1	Is there an ATM near here?	Personal items Colors	There + be	Identify items
	4.2	Are those your books?	0	this / that / these / those	Say the names of personal items & colors
	4.3	What things do you lose?	Plural nouns Telling the time		Agree / Disagree with text Describe items & quantity
	4.4	What time do you get up?	Typical days	Simple present review	Ask & answer about your typical day
	4.5	How do you pronounce <i>meme</i> in English?	Information technology		Pronounce & spell cognates
		What color is your wallet?			Ask about lost property
	Writi	ng 4: A description	ID Café 4: In the bag		Review 2 p.56
5	5.1	Do you drink a lot of coffee?	Meals, food and drinks		Express opinions about food & drinks Talk about eating habits
	5.2	What's your favorite food?	Food	like / love / don't like / hate	Make a list of food & drinks Talk about things you like / don't like
	5.3	What do you usually do on Friday evenings?	Days of the week Weekend and free-time activities	Frequency adverbs	Ask & answer about, & compare weekend activities
	5.4	Do you like Rihanna's music?		Possessive 's Object pronouns	Guess classmates' possessions Ask for & share opinions about celebrities and brands
	5.5	Do you eat a lot of fast food?	Fast food		Notice sound-spelling combinations
		Anything to drink?	Opposites		Order food
	Writi	ng 5: A reply to a social media post	ID Café 5: It's about taste		Review 3 p.70

ID Language map - Workbook

Ques	stion syllabus	Vocabulary	Grammar	Speaking & Skills
1.1	What's your name?	Opening greetings Numbers 1-12		Introduce yourself Write numbers
1.2	Where are you from?	Classroom language		Ask & answer personal questions
1.3	What's this in English?	Classroom items Familiar items	a and an Verb be ♀ ● Contractions: you're, it's, isn't, what's	Name items in English
1.4	What's your phone number?	The alphabet	Verb <i>be</i> 🕖	Write your profile
1.5	What's your email address?			Complete a form
2.1	Are you a student?	Countries and nationalities Numbers 13–20	I am you are 9 👄	Ask & answer about people
2.2	Who's your favorite actor?	Opinion adjectives	<i>he she it is</i> 🔁 🖨 and personal pronouns Contractions	Express opinions
2.3	Is ceviche Mexican?	Numbers 20–100+	Is he / she / it 🛿	Write numbers Do a quiz
2.4	Where are your two favourite places?		you / we / they are ↔ ● ? Contractions	Give personal information
2.5	Is English essential for your future?	Personal information		Share information about other peopl
3.1	What do you do?	Jobs	<i>a</i> and <i>an</i> + jobs Plurals	Ask & answer about jobs
3.2	Do you have brothers and sisters?	Family	Simple present: I / you / we / they 🗘 🗢 🕐 Possessive adjectives	Ask & answer about family
3.3	Do you have a job?	Places of work	Simple present 🛛	Complete a survey
3.4	Where does your mother work?	2	Simple present: <i>he she </i> <i>it</i> • • •	Read an email
3.5	Do you live near here?	5		Compare people's interests
4.1	Is there an ATM near here?	Personal items	There + be	Identify items
4.2	Are those your books?	Colors	this / that / these / those	Say the names of personal items
4.3	What things do you lose?	Plural nouns Telling the time	There + <i>be</i>	Identify items Tell the time
4.4	What time do you get up?	Typical days	Simple present review	Talk about a typical day
4.5	How do you pronounce meme in English?	Information technology		Read and talk about social networks
5.1	Do you drink a lot of coffee?	Meals, food and drinks		Talk about eating preferences
5.2	What's your favorite food?	Food	like / love / don't like / hate	Talk about eating habits
5.3	What do you usually do on Friday evenings?	Days of the week Weekend and free-time activities	Frequency adverbs	Talk about your week & weekend activities
5.4	Do you like Rihanna's music?		Possessive 's Object pronouns	Talk about famous people
5.5	Do you eat a lot of fast food?	Fast food		Read an email Talk about favorite food & drink

Audioscript p. 114

Answer Key p. 116

Phrase Bank p. 118

Word List p. 120