ID Language map

	Ques	tion syllabus	Vocabulary	Grammar	Speaking & Skills
1	1.1	Are you Canadian?	Countries & nationalities Adjectives and <i>a / an</i> +	Verb <i>be</i> – 🗘 🗢 Yes / No 😧 Subject pronouns	Introduce yourself & greetings Ask & answer about countries & nationalities
	1.2	How do you spell your last name?	noun The alphabet		Give opinions about people and places Spell words & your name
	1.3	What's your email address?	Numbers 11–100 Personal objects / plurals	Verb be – Wh- 🕖	Say your age & where you're from Ask for & give personal information
	1.4	Are these your glasses?	Adjectives & colors	Demonstrative pronouns Possessive adjectives	Ask about & identify objects Talk about possessions
	1.5	What's your full name?	,	,	Describe objects Complete a form
	1.5		Creatings 9 responses		•
	lal-i+i-	How are you?	Greetings & responses		Meeting people & social interaction
2	2.1	ng 1: A social media profile When do you get up?	ID Café 1: Role-play a clas Activities & days of the week Time expressions	go activities	Describe routine Ask & answer about routine Ask & answer about sleeping habits
	2.2	What do you do in the mornings?	Morning routine	Simple present 🛛 🗢 Prepositions of time	Talk about & compare morning routines
	2.3	Who do you live with?	Family	Simple present 🛛	Describe family Question intonation Ask and answer simple present questions
	2.4	When do you check your phone?	Cell phone expressions	Frequency adverbs	Talk about cell phone habits Do a survey about phone use
	2.5	How old are you?			Role-play an interview
		How do you celebrate your birthday?	Special occasions	0. 5	Use celebratory expressions
	Writi	ng 2: A personal email	ID Café 2: Talk about revi	ews and reports	Review1 p.30
3	3.1	What's the weather like?	Weather	It's + adjective	Describe weather Ask & answer about weather
	3.2	Are you busy at the moment?	Everyday actions (1) Months & seasons	Present continuous 🔁 🗢	Talk about what's happening now Talk about months & seasons
	3.3	What are you doing these days?	Technology problems	Present continuous 😯	Ask & answer about what's happening now Discuss technology problems
	3.4	What do you do after school / work?	Everyday actions (2) Verbs for emotion, senses or mental states Future time expressions	Simple present vs. present continuous	Talk about what people are doing now and what they usually do Talk about celebrity activists
	3.5	Why are you learning English?		need to / have to	Analyze your English
		Are you thirsty?	Adjectives (feelings)	Informal English	Make offers
	Writi	ng 3: A language profile	ID Café 3: Discuss photog	-	
4	4.1	Do you like tennis?	Sports	Definite article <i>the</i>	Talk about sports Pronunciation of <i>the</i>
	4.2	Can you drive a tractor?	Abilities	Can: Yes / No 🛿 / short answers	Ask and answer about ability Rank items that can change the world
	4.3	What languages can you speak?	Talents	Can:	Ask and answer about ability & talents Role-play a job interview
	4.4	Are you an organized person?	Clothes	Possessive pronouns Possessive s	Talk about what people are wearing Talk about ownership Talk about being messy / tidy
	4.5	Do you like spas?	Spa facilities		Read for details Describe a perfect spa day
5		What shoe size are you?	Shopping expressions	Punctuation	Shop for clothes
	Writi	ng 4: A job application	ID Café 4: Design and pre	•	Review 2 p.56
	5.1	Is there a mall in your area?	Public places	There is / there are 🔂 🖨 🖓	Describe a town / neighborhood
	5.2	What are your likes and dislikes?	Free-time activities Household chores	like / love / hate / enjoy / not mind + verb + -ing	Talk about likes and dislikes Sentence stress
	5.3	What do you like doing on vacation?	Vacation	Comparative adjectives	Talk about vacations and vacation activities Describe a perfect vacation
	5.4	How often do you leave voice messages?	House sitting	Object pronouns Imperatives Comparatives / superlatives	Talk about house sitting Give instructions
	5.5	What's a staycation?			Give and understand instructions
		Do you live near here?	Giving directions		Give and follow directions
	Writi	ng 5: A city brochure	ID Café 5: Talk about per	sonal technology	Mid-term review p.70

	Ques	tion syllabus	Vocabulary	Grammar	Speaking & Skills
C	6.1	What's in your refrigerator?	Food & drink	Countable vs.	Talk about food & drink
6		, , ,		uncountable nouns	Describe what's in your refrigerator
	6.2	What do you eat for lunch and dinner?	Food portions & containers	Quantifiers: some and any	Talk about morning food & healthy eating
	6.3	How often do you eat chocolate?	Food and nutrition	Quantifiers: a little, a few, a lot of	Use quantifiers to talk about activities you like / don't like
	6.4	How many meals do you cook a week?	Food Cognates	How much vs. how many	Talk about food and nutrition Take a class survey
	6.5	Are you hungry?	Menu food		Scan a menu Order food from a menu
		What would you like for lunch?	Restaurant phrases		Order food in a restaurant
	Writi	ng 6: A food diary	ID Café 6: Role-play a rest	aurant situation	Review 3 p.84
7	7.1	Do you live in a house?	Rooms & furniture	Past of be: there was / there were	Describe your home Compare a home then and now
	7.2	Where were you last night?	Party items Past time expressions	Past of <i>be</i> : 🛨 🗢 😯 / short answers	Talk about a party Ask & answer about last week
	7.3	Where were you last New Year's Eve?	New Year's Eve celebrations	Prepositions of place	Describe New Year's Eve celebrations Describe positions of objects
	7.4	Was your hometown different 10 years ago?	Dates Places in a city	there is / there are & there was / there were	Talk about changes to cities Compare your hometown in the past and now
	7.5	Do you enjoy weddings?	10		Predict from context Describe a special event
		How about a barbecue on Sunday?			Make invitations
	Writi	ng 7: An online review	ID Café 7: Describe a part	у	
8	8.1	When did you start school?	Life events Past time expressions	Simple past regular verbs	Talk about past events Write a biography Pronunciation of past tense verbs
	8.2	Did you go out last weekend?	Ordinal numbers & dates Simple past irregular verbs	Simple past irregular verbs	Talk about what you did yesterday / last birthday Pronunciation of past irregular verbs
	8.3	Where did you go on your last vacation?	Vacations	Simple past 0 / short answers	Ask and answer about your last vacation / Pronunciation of <i>Did you</i>
	8.4	When do you listen to music?	Everyday activity verbs	Subject questions vs. object questions	Do a pop quiz Write questions for a class quiz
	8.5	Can I use your phone?	Phone phrases		Understand a story Tell a story
		Could you help me, please?	Phrases to make requests	0.	Ask for favors and respond
	Writing 8: A vacation message		ID Café 8: Call a friend for help		Review 4 p.110
9	9.1	How did you get here today?	Transportation	How do / did you get to?	Ask & answer about personal transportation Describe transportation problems
	9.2	What do you do?	Jobs	Articles + jobs	Talk about occupations & dream jobs Talk about commuting & keeping in shape
	9.3	Where are you going to be in 2025?	Future plans	going to for future	Talk about future plans Make predictions Pronunciation of <i>going to / gonna</i>
	9.4	What are you going to do next year?	Life changes	Present continuous for future going to vs. present continuous	Talk about intentions and plans Write New Year's resolutions
	9.5	Would you like to be a nurse?	Jobs		Make connections Discuss occupations in the future
		Could I borrow your pen?			Ask for permission
	Writi	ng 9: A reply to a blog post	ID Café 9: Speculate abou	It life in the future	
10	10.1	Do you look like your mom?	The body & face Adjectives (appearance)		Talk about parts of the body Describe physical appearance
	10.2	Are you like your dad?	Adjectives (character)	Comparatives with - <i>er</i> & <i>more</i> <i>Like</i> as verb & preposition	Talk about a timeline Make comparisons
		Who's the most generous person in your family?	Personality types Adjectives (character)	Superlatives with -est & most	Describe personality and places
	10.4	•	Geographical features	Comparatives & superlatives	Sentence stress Talk about surprising facts
	10.5	What's your blood type? Is your English better than a year	Parts of the body		Understand facts Make choices
	Writi	ago? ng 10: A family profile	ID Café 10: Talk about ma appearance	aking changes to physical	Review 5 p.136