

	Unit Goals	Grammar	Vocabulary
UNIT 1 Friends and Family Page 2 	<ul style="list-style-type: none"> • Meet and introduce people • Identify family members • Describe people • Present your family 	Present tense <i>be</i> <i>I'm Kim.</i> <i>They're Maria and Lola.</i> <i>Be + adjective</i> <i>They're young. Is John single?</i> Questions with <i>be</i> and short answers <i>Are you married? Yes, I am/ No I'm not.</i>	Greetings and introductions Family members Adjectives to describe people
UNIT 2 Jobs Around the World Page 14 	<ul style="list-style-type: none"> • Identify jobs • Talk about jobs • Talk about countries • Compare jobs in different countries 	Contractions with <i>be</i> : Negative; Indefinite articles <i>He isn't a doctor. Pat's an artist.</i> <i>Be + article + adjective + noun</i> <i>Russia is a big country.</i>	Jobs Numbers Words to describe the weather Continents, countries, and cities
UNIT 3 Houses and Apartments Page 26 	<ul style="list-style-type: none"> • Identify places in a home • Describe your house • Identify household objects • Compare houses 	<i>There is/there are</i> <i>There are three bedrooms.</i> <i>Is there a garage?</i> Prepositions of place: <i>in, on, under, next to</i> <i>Your magazine is under your bag.</i>	Places in a home Furniture and household objects
TED TALKS Video Page 38 Kent Larson: Brilliant Designs to Fit More People in Every City Video Strategy: Using Visual Cues			
UNIT 4 Possessions Page 42 	<ul style="list-style-type: none"> • Identify personal possessions • Talk about other people's possessions • Buy a present • Talk about special possessions 	Demonstrative adjectives <i>Are these your books? That is not your bag.</i> Possessive nouns <i>It's Jim's bag.</i> <i>Have</i> <i>She has a camcorder.</i>	Personal possessions Electronic products
UNIT 5 Daily Activities Page 54 	<ul style="list-style-type: none"> • Tell time • Talk about people's daily activities • Talk about what you do at work or school • Describe a job 	Simple present tense: statements, negatives, <i>What time...?</i> questions, and short answers <i>They get up at 7 o'clock. What time do you start work?</i> Adverbs of frequency: <i>always, sometimes, never</i> <i>I never answer the phone.</i> Time expressions	Daily activities Telling time Work and school activities Time expressions
UNIT 6 Getting There Page 66 	<ul style="list-style-type: none"> • Ask for and give directions • Create and use a tour route • Describe transportation • Record a journey 	Prepositions of Place; Imperatives <i>Turn left and walk for two blocks.</i> <i>The hotel is across from the park.</i> <i>Have to</i> <i>She has to change buses.</i>	City landmarks Directions Ground transportation
TED TALKS Video Page 78 Karen Bass: Unseen Footage, Untamed Nature			

Listening	Speaking and Pronunciation	Reading	Writing	Video Journal
Listening for general understanding and specific information People describing their families	Talking about your family The /r/ sound	National Geographic: “Families around the World”	Writing sentences to describe your family	National Geographic: “Animal Families”
Focused listening People describing their jobs	Asking for and giving personal information Numbers Contractions with <i>be</i>	National Geographic: “Different Farmers”	Writing a paragraph to describe a person’s job	National Geographic: “A Job for Children”
Listening for general understanding and specific details People talking about their houses	Describing your house Final –s	TEDTALKS “Kent Larson: Brilliant Designs to Fit More People in Every City”	Writing descriptions of houses Writing Strategy: Topic Sentence	National Geographic: “A Very Special Village”
Listening for specific information People proving ownership	Talking about the personal possessions of others /i:/ and /ɪ/ sounds	National Geographic: “Jewelry”	Summarizing a class survey Using commas	National Geographic: “Uncovering the Past”
Listening for general understanding and specific details Describing a photographer’s work	Asking and answering questions about work or school activities Falling intonation on statements and information questions	TEDTALKS “Karen Bass: Unseen Footage, Untamed Nature”	Writing a job description	National Geographic: “Zoo Dentists”
Listening for specific information Radio ad for a tour	Ask for and give directions <i>Yes/no</i> questions and short answers	National Geographic: “Journey to Antarctica”	Writing a travel itinerary	National Geographic: “Volcano Trek”

		Unit Goals	Grammar	Vocabulary
UNIT 7	Free Time Page 82	<ul style="list-style-type: none"> Identify activities that are happening now Make a phone call Talk about abilities Talk about sports 	Present continuous tense <i>I'm not watching TV. I'm reading.</i> <i>Can</i> (for ability) <i>He can't play the guitar. He can sing.</i>	Pastimes Games and sports
UNIT 8	Clothes Page 94	<ul style="list-style-type: none"> Identify and shop for clothes Buy clothes Express likes and dislikes Learn about clothes and colors 	<i>Can/could</i> (for polite requests) <i>Can I try on these shoes?</i> Likes and dislikes <i>I love your sweater! She hates pink.</i>	Colors Clothes
UNIT 9	Eat Well Page 106	<ul style="list-style-type: none"> Order a meal Plan a party Describe your diet Talk about a healthy diet 	<i>Some, any</i> <i>There's some ice cream in the fridge.</i> <i>How much/how many</i> <i>How many oranges do we need?</i> <i>How much chocolate do we have?</i>	Food types Meals Quantities Count/non-count nouns
TED TALKS Video Page 118 Ron Finley: A Guerilla Gardener in South Central L.A. Video Strategy: Using Visual Cues				
UNIT 10	Health Page 122	<ul style="list-style-type: none"> Identify parts of the body to say how you feel Ask about and describe symptoms Identify remedies and give advice Describe how to prevent health problems 	Review of simple present tense <i>My back hurts.</i> <i>Look + adjective Feel + adjective</i> John looks terrible. I feel sick. <i>Should</i> (for advice) <i>You should take an aspirin.</i>	Parts of the body Common illnesses Remedies
UNIT 11	Making Plans Page 134	<ul style="list-style-type: none"> Plan special days Describe holiday traditions Make life plans Express wishes and plans 	<i>Be going to</i> <i>What are you going to do?</i> <i>We are going to have a party.</i> <i>Would like to</i> (for wishes) <i>I would like to be a doctor.</i>	Special plans American holidays Professions
UNIT 12	On the Move Page 146	<ul style="list-style-type: none"> Use the simple past Give biographical information Describe a move Discuss migrations 	Simple past tense <i>We went to the mountains.</i> <i>He moved from San Francisco to New York.</i>	Verbs + prepositions of movement Preparing to move
TED TALKS Video Page 158 Derek Sivers: Weird or Different?				

Listening	Speaking and Pronunciation	Reading	Writing	Video Journal
Listening for specific information Telephone conversation	Have a phone conversation /j/ and /tʃ/ sounds <i>Can</i> and <i>can't</i>	National Geographic: "Soccer—The Beautiful Game"	Writing sentences about your abilities	National Geographic: "Danny's Challenge"
Listening for specific details Listening to people shopping for clothes	Describing people's clothes <i>Could you</i>	National Geographic: "Chameleon Clothes"	Writing about what people are wearing	National Geographic: "Traditional Silk-Making"
Listening for specific details Conversation to confirm a shopping list	Planning a dinner <i>And</i>	TEDTALKS "Ron Finley: A Guerilla Gardener in South Central L.A."	Writing sentences about eating habits Writing Strategy: Self-Correct	National Geographic: "Slow Food"
Listening for general understanding and specific details Describing symptoms to a doctor	Describing symptoms and illnesses; giving advice Sentence stress	National Geographic: "Preventing Disease"	Writing a paragraph on disease prevention	National Geographic: "Farley, the Red Panda"
Listening for general understanding and specific details American holiday traditions	Talking about celebrating holidays <i>Be going to</i> (reduced form)	TEDTALKS "Derek Sivers: Keep Your Goals to Yourself"	Writing about one's plans for the future	National Geographic: "Making a Thai Boxing Champion"
Listening for general understanding and specific details Biographies of famous immigrants	Discussing moving – <i>ed</i> endings	National Geographic: "Human Migration"	Writing a vacation postcard	National Geographic: "Monarch Migration"