

ID Language map

	Question syllabus	Vocabulary	Grammar	Speaking & Skills	
1	1.1	Do you know all your classmates?		Review of present tenses	Ask questions to get to know someone
	1.2	How do couples meet?	Relationships Phrasal verbs		Talk about relationships Talk about how a couple met
	1.3	How many Facebook friends do you have?	Types of friend	Review of question forms	Describe your relationships Talk about your friends
	1.4	Do you have many social media profiles?	Personality adjectives	Emphatic forms	Describe your personality Express your opinions about social media
	1.5	How much time do you spend online?			Read for main ideas and specific information
		Which do you do more: listen or speak?	Active listening phrases		Practice listening actively
	Writing 1: A personal profile p. 16	ID Café 1: He said, she said p. 17			
2	2.1	How green are you?	Going green Adjectives from verbs and nouns		Discuss how you could be greener
	2.2	How long have you been studying here?	Time / Frequency / Degree phrases	Present perfect continuous	Ask and answer about personal habits
	2.3	How has the climate been changing?	The environment	Present perfect simple vs. Present perfect continuous	Talk about environmental problems in your city
	2.4	What's the best ad you've seen recently?		Simple past vs. Present perfect simple / continuous	Interview your partner
	2.5	Do you support any charities?	Endangered species		Expressing numerical information
		Have you made any lifestyle changes recently?			Encourage or discourage a friend
	Writing 2: A report p. 28	ID Café 2: Down to earth p. 29		Review 1 p. 30	
3	3.1	Which city would you most like to visit?	Cities		Describe a city
	3.2	Was your last vacation as much fun as you'd hoped?	Social conventions	Past perfect	Talk about rules where you live Talk about a place you've been to
	3.3	Do you ever want to get away from it all?	Urban problems		Conduct a survey and report on the findings about problems in your city
	3.4	Have you ever missed any important dates?	Active listening phrases	Past perfect continuous	Share stories about missing an important event
	3.5	Do you always follow the rules?	Common sign phrases		Talk about rules and regulations
		When did you last break a rule?	Phrases for explaining and questioning rules		Share stories about breaking a rule
	Writing 3: A narrative p. 42	ID Café 3: Global swarming p. 43			
4	4.1	Does your school system work well?	School life <i>do / get / make / take</i> collocations		Describe an ideal school
	4.2	What's the ideal age to go to college?	College life	<i>too / enough</i>	Debate educational issues Talk about choosing a career
	4.3	What do you regret not having done?		<i>should have</i>	Talk about regrets
	4.4	What would you do if you won a million dollars?		First and second conditional	Imagine what will / would happen Talk about a goal or aspiration
	4.5	What makes someone a genius?			Make predictions
		How do you deal with criticism?			Sympathize and criticize
	Writing 4: A blog p. 54	ID Café 4: AIQ: Artificial Intelligence Quotient! p. 55		Review 2 p. 56	
5	5.1	Are you a shopaholic?	Shopping		Make a "shopping haul" video
	5.2	What shouldn't you have spent money on?	Money collocations	Third conditional	Talk about a mistake or something you wish you had done differently Talk about ways to reduce personal debt
	5.3	Have you ever borrowed money from a relative?		Modals of possibility / probability	Present a crowdfunding project Speculate about your partner's life
	5.4	Have you ever bought a useless product?	Word formation	Adjective order	Share shopping experiences Create an infomercial
	5.5	Do you often buy things on impulse?			Read for confirmation Talk about your experience with supermarkets
		When did you last complain in a store?	Shopping problems		Make complaints and ask for a refund
	Writing 5: An advert p. 68	ID Café 5: Shop around p. 69		Mid-term review: Game p. 70	

	Question syllabus	Vocabulary	Grammar	Speaking & Skills
6	6.1	What are you watching these days?	TV genres and expressions	Talk about TV habits
	6.2	What's your favorite TV show ever?		Restrictive relative clauses Talk about first episodes of TV shows Write a quiz about movies / music
	6.3	What was the last movie you saw?		Non-restrictive relative clauses Describe movies
	6.4	Where do you usually watch movies?	Movies	Create a story for a movie
	6.5	Who are the wildest celebrities you know?		Understand details
		When were you last surprised?		Express surprise
	Writing 6: A movie / book review p. 82	ID Café 6: Best in show p. 83		Review 3 p. 84
7	7.1	Does technology rule your life?	Phrasal verbs	Talk about your habits
	7.2	What was the last little lie you told?		Reported speech (1) Share stories about being deceived
	7.3	How much of your day is screen time?	Using touch screens	Indirect questions Present an invention to make life easier
	7.4	Are machines with personality a good idea?		Reported speech (2) Talk about machines with personality Write a questionnaire about tech habits
	7.5	How often do you use a pen?		Take notes while listening Talk about a book
		Do you enjoy a good argument?	Phrases for expressing your views	Debate a topic
	Writing 7: A complaint email p. 96	ID Café 7: The road NOT taken p. 97		
8	8.1	How important are looks?	Photography and photos	Talk about appearance and the effect of Photoshopping images
	8.2	Do you like watching illusions?		Modal perfects – <i>must have, can't have, might have / may have</i> Describe how an illusion is done
	8.3	Have you ever cut your own hair?		Causative form Talk about the things you do and the things you have / get done
	8.4	Do you have a lot of furniture in your room?	Furniture	Tag questions Check information
	8.5	Is your listening improving?		Make predictions
		What's the hardest part of language learning?		Express preferences
	Writing 8: An opinion essay p. 108	ID Café 8: Small talk and smart phones p. 109		Review 4 p. 110
9	9.1	Does crime worry you?	Crime and violence	Review of verb families Talk about crime
	9.2	How could your city be improved?		Passive voice Talk about a city's transformation
	9.3	Have you ever been to court?	Crime and punishment	Decide on the right punishment for crimes
	9.4	Where will you be living ten years from now?		Future perfect and continuous Discuss ways to protect yourself from cyber crime
	9.5	Do you watch TV crime dramas?		Talk about stupid crimes Identify sarcasm
		Are you good at making excuses?	Phrases for giving excuses	Give excuses
	Writing 9: A formal letter p. 122	ID Café 9: A knight at the museum p. 123		
10	10.1	What drives you crazy?	Moods Binomials	Talk about temperament
	10.2	What do you love to hate?	Common expressions with <i>for</i> and <i>of</i>	Gerunds and infinitives Talk about pet peeves Role-play an anger management session
	10.3	How assertive are you?		Verb + gerund or infinitive Test your assertiveness
	10.4	How similar are you to your friends?	Phrasal verbs	Separable and inseparable phrasal verbs Talk about toxic people Take a friendship test
	10.5	What do you find hardest about English?		Practice proofreading Talk about your mistakes in English
		Are you going to take an English exam?	Phrases for making recommendations	Make recommendations
	Writing 10: A forum post p. 134	ID Café 10: Mad men p. 135		Review 5 p. 136