

Methodological Approach

The "Three Ps" is a common learning methodology accepted and practiced in English language schools worldwide. *Presentation* is the introduction to the target language. *Practice* is the opportunity for students to practice the target language through various activities. *Production* is the final step of the learning process. By this stage the learner is using the language as opposed to the learning the language.

Each unit in *Speaking Time* covers the "Three Ps." The flow of each unit ensures that the learner first learns the language, then practices the language, then is finally considered a user of the language.

Why Choose Speaking Time?

Speaking Time is a fun, easy-to-use three-level speaking series designed for elementary students of English. The units cover a wide range of theme-based topics. Each unit contains four pages of linked language practice. A modeled speech presents a clear learning target and is reinforced with a variety of practice activities and a final completion activity.

Features:

- Easy-to-use speaking activities that need minimal teacher preparation
- Subject matter accessible to young learners
- Clearly-presented modeled language samples
- CD with one hundred audio tracks of native- speaker pronunciation
- Full-color pictures to guide comprehension and anticipation of material

Getting to Know the Book

Introduction to the Speaking Time Student Books

The *Speaking Time* series covers a wide range of theme-based topics. Each unit contains four pages of linked language practice based on a given modeled speech. Additional listening and pair-work activities provide opportunities for students to hear spoken models and practice their own oral skills in communicative situations.

Student Book Contents:

Practice:

Practice Section covers Sections A-E

- Section A covers connecting simple sentences to pictures.
- Section B gives students the chance to fill in the blanks with key expressions with photo support.
- Section C ensures that students can clearly connect spoken sentences with pictures.
- Section D is a dictation activity.
- Section E focuses on sentence stress and intonation.
- Questions formats prepare students for a variety of standardized tests.

More Expressions:

- Eight annotated pictures allow students to substitute given key phrases.
- An example of the target phrase structure is always given for the first picture.
- Question format prepares students for speaking tests.

Speaking Practice:

Part A:

- Students create a script based on the modeled speech.
- Scripts are relevant to students' own lives.
- Part B:
 - Students interview a classmate with provided questions.

Scope and Sequence

Speaking Time 1

Unit	Title	Vocabulary
1	Summertime	cool, hot, ice cream, summer, swim
2	Nearly Lunch Time	chicken, cookies, lunch time, sack lunch,
		usually
3	Fun at School	difficult, favorite, fun, interesting,
		school, science, subject
4	Pop Music	great, guitar, pop music, pretend
5	At the Zoo	feed, tigers, visit, watch, zoo
6	Rainy Today	grow, rainy, spring, today, weather
7	Fun Outdoors	insects, lake, outdoors, relax, woods
8	Bedtime	bed, brush, pajamas, ready, teeth, toy
9	My Pet	cage, kitten, pets, pig, spider, tickle
10	Magical Sky	bright, important, magical, small, stars
11	Busy Day	busy, homework, late, long
12	Doing Something Fun	movie theater, shopping, something,
		stay, sweater
13	On the Farm	adventure, cave, farm, trip, visit
14	Good at Dancing	dancing, dream, famous, true, twice
15	My Friend's Pond	everywhere, pat, pond, sound, splashing
16	Making an Omelet	cheese, eggs, mushrooms, omelet,
		yummy
17	About Birds	chick, crawl, nests, snakes, worms
18	Fun with Drawing	body, drawing, elephant, head, tail
19	Learning to Play	ball, baseball, basketball, score,
		volleyball
20	From Kenya	Australia, beef, country, Kenya, pudding

Suggested Lesson Plan

Speaking Time 1

Introduction:

- Teacher shows students the picture that accompanies the modeled speech and writes the unit title on the board. Teacher then asks students what they think the unit will be about.
- Teacher then plays the modeled speech and asks comprehension questions to ensure understanding.
- Teacher plays the speech again and has students read along.
- The Teacher then has students work in groups to practice reading the speech aloud. Teacher circulates the room, focusing on helping students with speed, pronunciation, and intonation.

Homework Check:

- Teacher selects students to present their homework aloud. Records can be kept to show progress in speech giving.

Page 1)

Practice A:

- Teacher writes the sentence prompts on the board and asks students for their own ideas to complete the sentences.
- Teacher then plays the audio CD for the students.
- Students try to complete the sentences for pictures 1-4 on their own, without the accompaniment of the audio CD.
- Check the answers together with the audio CD.
- Teacher wraps up the activity by starting the sentence and asking students to chorus the ending, or vice-versa.

More Expressions:

- Teacher checks to ensure that students can identify all of the pictures.
- Teacher then assigns students to work in pairs to ask and answer questions about the pictures.
- Teacher extends the activity by having students work in pairs or groups of three to create a story using all the vocabulary from the section.
- Groups then present their stories.

Page 4)

	 Speaking Practice A: Students create scripts relevant to their own lives, using the modeled speech from the first page. Teacher encourages students to use the expressions from the box in the scripts. Teacher moves around the classroom, encouraging students and helping them generate new ideas. Teacher then has students complete the summary practice activity.
Pop Hand's Instantion constant The Second	 Speaking Practice B: Teacher assigns students to work in pairs and interview each other with the given questions. Students then create speeches about the interviews.

Assign Homework:

- Possible homework assignments include interviewing a family member, creating roleplay scripts based on the unit, and listening to the CD at home.

Wrap-Up:

- Teacher leads a free-talking discussion based on the unit topic, encouraging students to speak as much as possible using key vocabulary and expressions from the unit.

Test Overview

Speaking Time Midterm Test:

Tests assess students' understanding of the material covered in the book.

- Midterm tests should be assigned after students have completed units 1-10.
- Teacher circulates the room as the students are taking the tests to see how easy or difficult the students are finding it.
- If students are struggling with the test, teacher should consider providing additional scoring options, such as a speaking test or a separate written test.
- For individual students who are struggling, extra homework can be assigned.
- Teacher should keep records of students' results to pass to the next teacher.
- Answers / and scripts for all test questions can be found at the end of each test.

Speaking Time 1 Midterm Test

A. Talk about the pictures with a partner. Use the prompts.

* It's day.* She ... to school.* There are many ...

*It's time for ... * ... need ... to ... * They like ... in the ...

* They like to look at . . . * They see . . . * It has . . .

* ... music is ... ! It is ...
* They think ... is ...
* They get their ... Finally, they ...

B. Listen and write. Then read aloud to a partner.

1. Track 6				
It's	time. I lik	e t	time. I	lunch at
I				
2. Track 11				
It'stime	e! I	I		fun. My
favorite				
I ma				
3. Track 36				
It's for	. This is			. I
4. Track 46				
night,	. I like to l	ook	. I think	
many				
It is	5			

C. Look at the pictures. Talk to your partner.

Tell your partner what you do with your pet.

3.

Tell your partner what you get when you do this activity

Tell your partner what it is fun to do in this kind of weather.

Tell your partner about the animals.

D. Look at the pictures. Listen to your teacher and repeat the sentences.

2.

4.

Students need . . . see.

There . . . , too.

3.

5.

1.

I . . . in spring.

... think ... boring.

... have a ...

There are . . . They . . .

E. Write and Discuss. Write a few things about yourself. Then share with a partner. Use the phrases in the box to help if needed.

walking in the park	dogs are fun	ride a bike to school
playing the piano	animal is the zebra	spring is the best season
to play outdoors	season is fall	the food at school
look at the stars	time is lunch time	relax after dinner

- 1. I like _____
- 2. I don't like _____
- 3. I usually ______
- 4. My favorite _____
- 5. I think _____
- 6. I don't think

F. Write and interview. Write a few questions you have about your partner. Then ask your partner the questions. Use the phrases in the box to help if needed. Write their answers on the lines given.

in the winter	go swimming	there outdoors
eat for breakfast	eat a snack	get ready for school
your favorite school subject	go to school	the morning
fun to visit	do at the park	sunny
1. What do you do Answer:		
2. What will you Answer:		
3. How do you Answer:		
4. What is Answer:		
5. When do you Answer:		
6. Where is it Answer:		

Speaking Time 1 Midterm Test Answer Key

A. (Answer will vary.)

1.

- * It's a rainy day.
- * She walks to school.
- * There are many trees near the road.

3.

* It's time for their lunch.

- * They need food to eat for lunch.
- * They like to eat in the park.

2.

- * They like to look at animals in the zoo.
- * They see a zebra.
- * It has black and white stripes.

4.

- * Pop music is great! It is fun and exciting.
- * They think playing music is fun.
- * They get their instruments. Finally, they play music.

B.

1. It's <u>nearly lunch</u> time. I like <u>lunch</u> time. I <u>eat</u> lunch at <u>1 o'clock</u>. I <u>usually have a sack</u> lunch. Today, <u>it's a chicken</u> sandwich. I will <u>eat some cookies</u>, too. And <u>I will drink some milk</u>.

2. It's <u>school</u> time! I <u>walk to school</u>. I <u>think school is</u> fun. My favorite <u>subject is science</u>. I think <u>science</u> is <u>interesting</u>. I <u>don't like</u> math. I think <u>math is difficult</u>. How about you?

3. It's <u>time</u> for <u>bed</u>. This is <u>how I get ready for bed</u>. I <u>put on my</u> pajamas. I <u>brush</u> my <u>teeth</u>. Then, I set <u>my alarm clock</u>. I get <u>my toy</u>. Finally, <u>I go to sleep</u>.

4. <u>At night, I go outdoors</u>. I like to look <u>at the sky</u>. I think <u>the sky is magical</u>. <u>There are</u> many <u>stars</u>. They are <u>bright</u>. There <u>is a moon</u>, too. It is <u>beautiful</u>.

C. (Answer will vary.)

- 1. I run with my dog.
- 2. It is fun to build a snowman in snowy weather.
- 3. I get my brush. Then, I brush my hair.
- 4. Giraffes are taller than zebras.

D.

- 1. Students need glasses to see.
- 2. There is a nice lake, too.
- 3. I have a picnic in spring.
- 4. They have a pretty basket.
- 5. I think art is boring.
- 6. There are many planets. They are special.

E. (Answers will vary.)

- 1. I like to play outdoors / walking in the park / the food at school.
- 2. I don't like to play outdoors / walking in the park / the food at school.
- 3. I usually ride a bike to school / look at the stars / relax after dinner.
- 4. My favorite season is fall / time is lunch time / animal is the zebra.
- 5. I think dogs are fun / spring is the best season.
- 6. I don't think dogs are fun / spring is the best season.
- **F.** (Answers will vary.)
- 1. What do you do in the winter?
- Answer: I go skiing.
- 2. What will you eat for breakfast? Answer: I will eat sandwiches.
- 3. How do you go to school? Answer: I go to school by bus.
- 4. What is your favorite school subject? Answer: My favorite subject is English.
- 5. When do you go swimming? Answer: I go swimming after school.
- 6. Where is it fun to visit? Answer: My grandma's house is fun to visit.

Test Overview

Speaking Time Final Test:

Tests assess students' understanding of the material covered in the book.

- Final tests should be assigned after students have completed units 11-20.
- Teacher circulates the room as the students are taking the tests to see how easy or difficult the students are finding it.
- If students are struggling with the test, teacher should consider providing additional scoring options, such as a speaking test or a separate written test.
- For individual students who are struggling, extra homework can be assigned.
- Teacher should keep records of students' results to pass to the next teacher.
- Answers / and scripts for all test questions can be found at the end of each test.

Speaking Time 1 Final Test

A. Talk about the pictures with a partner. Use the prompts.

B. Listen and write. Then read aloud to a partner.

1. Track 71			
My friend	There		pond live
	Fish make	Gi	ulp! Gulp! Frogs live
	spl	ashing sound. Splish	n! Splash!
2. Track 76			
I can make	·	I get	Second, I
add	Then, I	Next, 1	[
Finally,	It's yummy!		
3. Track 86			
	is easy. I can		well. It takes
	body		
4. Track 96			
Hello! I	Kenya. I		Swahili. Kenya
·	hot. We	ugali	of
pudding. I	!		

C. Look and the pictures. Talk to your partner.

Tell your partner about what is eaten in France.

1.

3.

5.

3.

Tell your partner what activity you enjoy the most and how you do it.

Tell your partner what you dream of being.

Tell your partner where you can go together.

D. Look at the pictures. Listen to your teacher and repeat the sentences.

... do homework ... 6:30.

... horse... a long tail.

Squirrels . . . in the woods.

... golf.... not easy.

... call my friend.

... play cards.

E. Write and Discuss. Write a few things about yourself. Then share with a partner. Use the phrases in the box to help if needed.

at painting	ride a bike	a famous athlete
go to school / 8 o'clock	a trip to France	learn Spanish
the piano	eat lunch / 12:30	to visit Russia
at running	soccer	a police officer
1. I		
2. I want to		
3. I dream of being		
5. I'm good		
6. I'm learning to play		

F. Write and interview. Write a few questions you have about your partner. Then ask your partner the questions. Use the phrases in the box to help if needed. Write their answers on the lines given.

do you play often	to play	are you good at
do you like least	languages do you speak	wake up in the morning
dream of being	can you make	do you enjoy most
2. What do you Answer:		
3. When do you Answer:		
5. What are you learning Answer:		
6. What game Answer:		

Speaking Time 1Final Test Answer Key

A. (Answers will vary.)

1.	2.
* I go jogging at 5:30.	* I'm planning a trip to the country.
* I want to get in shape.	* I want to visit my grandmother.
* It takes less than forty-five minutes.	* My grandmother lives on a farm.
3.	4.
* I am from Russia.	* Our weather is cold.
* I am good at dancing.	* I often play with my family in the snow.
* I have to practice a lot.	* We can make a snowman.

B.

1. My friend <u>has a big pond</u>. There <u>are animals in the</u> pond. <u>Fish</u> live <u>in the water</u>. Fish make <u>a funny sound</u>. Gulp! Gulp! Frogs live <u>in the water, too</u>. <u>Frogs make a</u> splashing sound. Splish! Splash!

2. I can make <u>an omelet</u>. <u>First</u>, I get <u>some eggs</u>. Second, I add <u>mushrooms and cheese</u>. Then, I <u>mix it</u>. Next, I <u>fry it in a pan</u>. Finally, <u>I eat it</u>. It's yummy!

3. <u>Drawing</u> is easy. I can <u>draw an elephant</u> well. It takes <u>less than a</u> minute. I start <u>with</u> <u>the ears</u>. <u>Then</u>, I <u>draw the</u> body. <u>Finally</u>, I draw the tail. Look at this!

4. Hello! I <u>am from</u> Kenya. I <u>speak English and</u> Swahili. Kenya <u>is in Africa</u>. <u>Our weather is</u> hot. We <u>eat a lot of</u> ugali. <u>It is a type of</u> pudding. I <u>love my country</u>!

- **C.** (Answers will vary.)
- 1. People eat a lot of cheese.
- 2. I dream of being an astronaut.
- 3. I enjoy hiking the most. You have to walk in nature.

4. Maybe we can go to the theater.

D.

- 1. I do homework at 6:30.
- 2. Look at the horse. It has a long tail.
- 3. I want to play cards.
- 4. Squirrels live in the woods.
- 5. Maybe I can call my friend.
- 6. I'm learning to play golf. It's not easy.

- **E.** (Answers will vary.)
- 1. I go to school at 8 o'clock / eat lunch at 12:30.
- 2. I want to ride a bike / learn Spanish.
- 3. I dream of being a famous athlete / a police officer.
- 4. I'm planning a trip to France / to visit Russia.
- 5. I'm good at painting / at running.
- 6. I'm learning to play soccer / the piano.
- **F.** (Answers will vary.)
- 1. What languages do you speak? Answer: I speak English and Chinese.
- 2. What do you have for lunch? Answer: I eat pizza for lunch.
- 3. When do you wake up in the morning? Answer: I wake up 6:00 in the morning.
- 4. What food can you make? Answer: I can make spaghetti.
- 5. What are you learning to play? Answer: I am learning to play the piano.
- 6. What game do you play often? Answer: I often play soccer.

Teacher's Guide

Scope and Sequence

Speaking Time 2

Unit	Title	Vocabulary
1	Shopping with My Mom	apartment, food, park, store, supermarket
2	My Favorite Holiday	Christmas, favorite, holiday, presents, special
3	My Favorite Food	Chinese, choose, noodles, streets, weekends
4	What We Like to Make	beautiful, leis, necklace, peace, together
5	My Bad Day	earlier, experience, instead, overslept, wrong
6	Interesting Animals	circles, nocturnal, raccoons, smart, stripes
7	Being Creative	clay, dirty, mistakes, pottery wheel
8	Fascinating Plants	branches, counting, leaves, science, underground
9	On Vacation	another, bored, different, spend, vacation
10	Six-Legged Friends	dangerous, families, ladybugs, strong, weight
11	When I Am Bored	jigsaw puzzles, jokes, laugh, quiet, tell
12	Becoming a Tour Guide	ancient, guide, history, museums, pyramids
13	A Good Place to Visit	boat, old, place, river, sight
14	Helping Out	chores, helping out, takes out, trash, wash
15	Endangered Species	cold-blooded, endangered, lays, protect, tortoise
16	A Healthy Lifestyle	exercise, healthily, meal, need, sunscreen
17	A Good Friend	chatty, person, secrets, since, shy
18	All About Ecuador	capital city, Ecuador, mountains, read, tall
19	One Thing I Want to Make	cool, hammering, live, nails, tree house
20	"Please" and "Thank You"	elbows, knives, laps, manners, puts

Suggested Lesson Plan

Speaking Time 2

Introduction:

- Teacher shows students the picture that accompanies the modeled speech and writes the unit title on the board. Teacher then asks students what they think the unit will be about.
- Teacher then plays the modeled speech and asks comprehension questions to ensure understanding.
- Teacher plays the speech again and has students read along.
- The teacher then has students work in groups to practice reading the speech aloud. Teacher circulates the room, focusing on helping students with speed, pronunciation, and intonation.

Homework Check:

Teacher selects students to present their homework aloud. Records can be kept to show progress in speech giving.

Page 1)

Practice A:

- Teacher writes the sentence prompts on the board and asks students for their own ideas to complete the sentence.
- Teacher then plays the audio CD for the students.
- Students try to complete the sentences for pictures 1-4 on their own, without the accompaniment of the audio CD.
- Check the answers together with the audio CD.
- Teacher wraps up the activity by starting the sentence and asking students to chorus the ending, or vice-versa.

More Expressions:

- Teacher checks to ensure that students can identify all of the pictures.
- Teacher then assigns students to work in pairs to ask and answer questions about the pictures.
- Teacher extends the activity by having students work in pairs or groups of three to create a story using all the vocabulary from the section.
- Groups then present their stories.

Page 4)

(3) I go skopped (3) I go skopped Nick sind year began to be a provident in the bat to help pro. These scriptifies schemed work and need year sections should.	 Speaking Practice A: Students create scripts relevant to their own live using the modeled speech from the first page.
- day - day used - over used - over used - over spatial - over used - over us	 Teacher encourages students to use the expression from the box in the scripts. Teacher moves around the classroom, encouragin students and helping them generate new ideas.
The same is.	Speaking Practice B:
the bas, then tell the class allout your Vend.	- Teacher assigns students to work in pairs and interview each other with the given questions.

Assign Homework:

- Possible homework assignments include interviewing a family member, creating roleplay scripts based on the unit, and/or listening to the CD at home.

Wrap-Up:

- Teacher leads a free-talking discussion based on the unit topic, encouraging students to speak as much as possible using key vocabulary and expressions from the unit.

Test Overview

Speaking Time 2 Midterm Test:

Tests assess students' understanding of the material covered in the book.

- Midterm tests should be assigned after students have completed units 1-10.
- Teacher circulates the room as the students are taking the tests to see how easy or difficult the students are finding it.
- If students are struggling with the test, teacher should consider providing additional scoring options such as a speaking test or a separate written test.
- For individual students who are struggling, extra homework can be assigned.
- Teacher should keep records of students' results to pass to the next teacher.
- Answers / and scripts for all test questions can be found at the end of each test.

Speaking Time 2 Midterm Test

2.

4.

A. Talk about the pictures with a partner. Use the prompts.

* I really like to eat . . . food.

- * In my country, people like to make . . .
- * They are a type of . . .

3.

*I look forward to . . . vacation.

- * I often go shopping with my . . .
- * I like it because I can . . .

* My favorite holiday is ... * We often ...

* . . . is always fun.

- * I think ... would be fun. * I like it because I can ...
- * I get to . . .

B. Listen and write. Then read aloud to a partner.

My Day. It happens on December 25 have a special dinner. Everybody I also like And I also like We usually 2. Track 16 people like to make leis. Leis They It They It Track 21 in the morning, The taxi we	1. Track 6		
And I also like We usually 2. Track 16 , people like to make leis. Leis	Му	Day. It happens on December 25	th
We usually 2. Track 16 , people like to make leis. Leis They It It lei. You I think leis are very beautiful. 3. Track 21 I in the morning, late. Then, The taxi we	have a special dinner. Ev	verybody	. I
2. Track 16			
, people like to make leis. Leis pea Leis They It lei. You It hink leis are very beautiful. 3. Track 21 I, in the morning, hou late. Then, The taxi we	We usually	·	
Leis They It lei. You I think leis are very beautiful. 3. Track 21 I in the morning,	2. Track 16		
lei. You I think leis are very beautiful. 3. Track 21 I, in the morning,hou late. Then, The taxi we	, people like to make leis. Leis	spea@	ce.
3. Track 21 I I in the morning, hou late. Then, The taxi we	Leis They	It	
I, in the morning,,, in the morning,,,, hou late. Then,, The taxi we	lei. You I think lei	eis are very beautiful.	
, I was late for school, I'm going to leat the house earlier!	I, in the mo late. Then,, I was lat	I The taxi we	nt
4. Track 36, I learned about trees. I Looking at tree the ring	, I learned about trees. I	the ring	gs.
and a trunk. The roots grow Th get water The trunk		-	-

C. Look and the pictures. Talk to your partner.

Tell your partner what you go shopping for.

Tell your partner what kind of food you like to eat.

2.

Tell your partner what you think is an interesting animal.

Tell your partner what you think would be fun.

D. Look at the pictures. Listen to your teacher and repeat the sentences.

2.

4.

In my country, people like to make . . .

The . . .

3.

First, in the morning . . .

5.

They can . . .!

I also like . . . because they. . .

She gets to . . .

E. Write and Discuss. Write a few things about yourself. Then share with a partner. Use the phrases in the box to help if needed.

roses	go shop with brother	whales interesting
vacation	to eat Korean food	to give on Valentine's Day
choose nachos with salsa	knitting would be	pelicans because
1. I really like		
2. I often		
3. I think		
4. I learned		
5. I look forward to		

F. Write and interview. Write a few questions you have about your partner. Then ask your partner the questions. Use the phrases in the box to help if needed. Write their answers on the lines given.

do for vacation	have a bad experience	favorite restaurant
made from	would be	learn
1. What is your Answer:		
2. What are your Answer:		
-		

Speaking Time 2 Midterm Test Answer Key

A. (Answers will vary.)

1		
	L	

- * I really like to eat Italian food.
- * In my country, people like to make layered cakes.
- * They are a type of dessert.

3.

- *I look forward to spring vacation.
- * I often go shopping with my sister.
- * I like it because I can have fun with her.

- 2.
- * My favorite holiday is Christmas.
- * We often spend time with our family.
- * Opening presents is always fun.

4.

- * I think painting would be fun.
- * I like it because I can make beautiful artwork.
- * I get to give my art to my parents.

B.

1. My <u>favorite holiday is Christmas</u> Day. It happens on December 25th. <u>On that day we</u> have a special dinner. Everybody <u>comes to my house to eat</u>. I <u>like it because I can play</u> <u>games</u>. And <u>I get to stay up late</u>. I also like it <u>because we get presents</u>. We usually <u>open</u> <u>our presents in the morning</u>.

2. <u>In my country</u>, people like to make leis. Leis <u>are a type of necklace</u>. <u>They are a symbol</u> <u>of peace</u>. Leis <u>are made for special days</u>. They <u>are made from flowers, leaves, and</u> <u>feathers</u>. It <u>is easy to make a</u> lei. You just need to tie everything together</u>. I think leis are very beautiful.

3. I <u>had a bad experience yesterday</u>. <u>First</u>, in the morning, <u>I overslept</u>. <u>Because of this, I</u> <u>left the</u> house late. Then, <u>I missed the bus</u>. I <u>took a taxi instead</u>. The taxi went <u>the wrong</u> <u>way</u>. <u>As a result</u>, I was late for school. <u>Next time</u>, I'm going to leave the house earlier!

4. <u>In science class</u>, I learned about trees. I <u>learned how they grow</u>. Looking at trees, <u>we</u> <u>know their age</u>. <u>We know this by counting the rings</u>. <u>A tree has roots</u>, <u>leaves</u>, <u>branches</u>, and a trunk. The roots grow <u>underground</u>. They get water <u>and food for the tree</u>. The trunk <u>holds the branches and leaves</u>.

C. (Answers will vary.)

- 1. I go shopping for clothes.
- 2. I think the elephant is an interesting animal.
- 3. I like to eat Indian food.
- 4. I think going hiking would be fun.

D.

- 1. In my country, people like to make fans.
- 2. The roots drink water.
- 3. First, in the morning I was sick.
- 4. I also like beetles because they are strong.
- 5. They can smell with their tongues!
- 6. She gets to ride a camel.
- E. (Answers will vary.)
- 1. I really like to eat Korean food / winter vacation / pelicans because they look funny / going camping.
- 2. I often go shopping with my brother / choose nachos with salsa.
- 3. I think whales are interesting animals / knitting would be fun / about roses.
- 4. I learned about roses / how cacti grow.
- 5. I look forward to winter vacation / going camping.
- F. (Answers will vary.)
- 1. What is your favorite restaurant? Answer: My favorite restaurant is SuSiRo.
- 2. What are your shoes made from? Answer: They are made from leather.
- 3. When did you have a bad experience? Answer: I had a bad experience in high school.
- 4. What do you think would be fun? Answer: Bungee-jumping would be fun.
- 5. What did you do for summer vacation? Answer: I went to Disneyland in Japan.

Test Overview

Speaking Time Final Test:

Tests assess students' understanding of the material covered in the book.

- Final tests should be assigned after students have completed units 11-20.
- Teacher circulates the room as the students are taking the tests to see how easy or difficult the students are finding it.
- If students are struggling with the test, teacher should consider providing additional scoring options, such as a speaking test or a separate written test.
- For individual students who are struggling, extra homework can be assigned.
- Teacher should keep records of students' results to pass to the next teacher.
- Answers / and scripts for all test questions can be found at the end of each test.

Speaking Time 2 Final Test

2.

4.

A. Talk about the pictures with a partner. Use the prompts.

1.

- * When we are bored, we like to ...
- * We all take turns . . .
- * We share lots of . . . together.

*A good place to visit is ... * We ... until ... * We ... and ...

* One day, I want to be . . . * They are well known for. . . * I . . . and . . .

* I have a good friend named . . . * We . . . and . . . * We'll need . . .

B. Listen and write. Then read aloud to a partner.

1. Track 66		
In my family,	We have	For
example, my dad	On Sundays, my mom	
	Sometimes, my broth	
	vacuuming. There are many	Everyone has
chores!		
2. Track 71		
A turtle looks	It lives on	It
has	It is	and lays eggs.
The turtle is also	But the turtle is	This means
	Please look after them.	
3. Track 81		
I have a good	Tamsin. I have known	At that
	Now,	
	together. Tamsin is good	at keeping secrets. She is
	I'm glad to be her friend.	1 0
4. Track 86	I know about. I read	Ecuador is

in	Its	Quito	
Spanish. Their flag			Much of the

____. There are ___

C. Look and the pictures. Talk to your partner.

Tell your partner what you share with your friends.

1.

3.

5.

Tell your partner something about this animal.

2.

4.

Tell your partner what food you eat lots of.

Tell your partner when you do this chore.

D. Look at the pictures. Listen to your teacher and repeat the sentences.

2.

4.

6.

human being.

... write stories.

... a needle and some thread.

... eats all the food on his or her

... ironing.

plates.

E. Write and Discuss. Write a few things about yourself. Then share with a partner. Use the phrases in the box to help if needed.

with a	helping	make a
cleaning	lots of	Los Angeles, USA
1. I usually eat		
2. I want to		
3. I share		
4. I take turns		
5. I visited		

F. Write and interview. Write a few questions you have about your partner. Then ask your partner the questions. Use the phrases in the box to help if needed. Write their answers on the lines given.

healthy lifestyle	place to visit	want to be
your good friend	want to make	your favorite color
1. What is a Answer:		
2. What do you Answer:		
4. How long have Answer:		
5. What is something Answer:		
Speaking Time 2 Final Test Answer Key

A.	(Answers	will	varv.)
			,,.,.,

2.

- * When we are bored, we like to play outside.
- * We all take turns on the slide.
- * We share lots of laughs together.

3.

1.

- *A good place to visit is London, England.
- * We visit the museums until dinnertime.
- * We walk and see a lot.

4.

* I want to help and save animals.

* They are well known for helping animals.

- * I have a good friend named Susan.
- * We climb rocks and hike.

* One day, I want to be a vet.

* We'll need rope and good shoes.

B.

1. In my family, <u>everyone helps out</u>. We have <u>different things to do each day</u>. For example, my dad <u>cooks dinner on Tuesdays</u>. On Sundays, my mom <u>does laundry</u>. I usually <u>wash dishes on Wednesdays and Fridays</u>. Sometimes, my brother <u>does it instead</u>. <u>We all take turns</u> vacuuming. There are many <u>things to do at home</u>. Everyone has chores!

2. A turtle looks <u>like a tortoise</u>. It lives on <u>land and in water</u>. It has <u>a hard shell to protect</u> <u>it</u>. It is <u>cold-blooded</u> and lays eggs. The turtle is also <u>a good swimmer</u>. But the turtle is <u>endangered</u>. This means <u>there are not many of them</u>. Please look after them.

3. I have a good <u>friend named</u> Tamsin. I have known <u>her since first grade</u>. At that time, <u>she was quiet and shy</u>. Now, <u>she is chatty and funny</u>. We share lots of <u>secrets</u> together. Tamsin is good at keeping secrets. She is <u>a special person in my life</u>. I'm glad to be her friend.

4. <u>Ecuador is one country that</u> I know about. I read <u>a book about it at school</u>. Ecuador is in <u>South America</u>. Its <u>capital city is</u> Quito. <u>Most people there speak</u> Spanish. Their flag <u>is</u> <u>yellow, blue, and red</u>. Much of the <u>land in Ecuador is rainforest</u>. There are <u>also many tall</u> <u>mountains</u>.

C. (Answers will vary.)

- 1. I share pizza with my friends.
- 2. I eat lots of mangos.
- 3. It has claws to climb trees.
- 4. I usually make my bed on Saturdays.

D.

- 1. A(n) orangutan looks like a human being.
- 2. Much of the land in Morocco is desert.
- 3. Another thing I do is write stories.
- 4. I'll need a needle and some thread.
- 5. We all take turns ironing.
- 6. Everyone eats all the food on his or her plates.
- E. (Answers will vary.)
- 1. I usually eat with a spoon.
- 2. I want to make a tree house.
- 3. I share lots of toys.
- 4. I take turns helping my teacher / cleaning the bathroom.
- 5. I visited lots of places / Los Angeles, USA.
- **F.** (Answers will vary.)
- 1. What is a fun place to visit? Answer: An amusement park is a fun place to visit.
- 2. What do you want to be one day? Answer: I want to be a teacher.
- 3. What things do you do for a healthy lifestyle? Answer: I exercise twice a week.
- 4. How long have you known your good friend? Answer: I have known my friend Julie since I was 7 years old.
- 5. What is something you want to make? Answer: I want to make a nice chair for my brother.

Teacher's Guide

Scope and Sequence

Speaking Time 3

Unit	Title	Vocabulary
1	A Sport I Can Play	catch, hit, net, points, taught
2	To Be Outdoors	babysit, backyard, bicycle, Frisbee, warm
3	My Computer	assignment, computer, easy, quickly, send
4	Some Famous Places	famous, future, including, population, wish
5	Something I Like Making	ingredients, pitcher, pour, refreshing, squeeze
6	Our Special Place	board games, campfire, camping, hide-and- seek, plenty
7	The Importance of Friendship	celebrate, friendship, life, part, practice
8	Baby Rabbits	blind, fluffy, opinion, rabbits, wall
9	Turn Left	continue, crosswalk, easier, map, straight
10	A Special Animal	chasing, floor, garage, shake, treat
11	Once Upon a Time	awesome, evil, prince, recently, wizard
12	Fun to Watch on TV	agree, exciting, hours, last, professional
13	The Stinky Skunk	claws, furry, raises, skunk, smell
14	Body Parts	curly, grandma, nose, smile, toenails
15	Being Green	environment, pollute, recycling, reducing, superhero
16	Field Trips	aquarium, bottle, educational, experiments, jellyfish
17	One of My Favorite Relatives	grandpa, hanging out, neighbors, relatives, younger
18	Visit Switzerland	encourage, glaciers, highest, historical, mostly
19	A Fun Sport	equipment, poles, skiing, snow, thrilling
20	A Big Spender	allowance, bought, cost, magazine, money

Suggested Lesson Plan

Speaking Time 3

Introduction:

- Teacher shows students the picture that accompanies the modeled speech and writes the unit title on the board. Teacher then asks students what they think the unit will be about.
- Teacher then plays the modeled speech and asks comprehension questions to ensure understanding.
- Teacher plays the speech again and has students read along.
- Teacher then has students work in groups to practice reading the speech aloud. Teacher circulates the room, focusing on helping students with speed, pronunciation, and intonation.

Homework Check:

Teacher selects students to present their homework aloud. Records can be kept to show progress in speech giving.

Page 1)

Practice A:

- Teacher writes the sentence prompts on the board and asks students for their own ideas to complete the sentence.
- Teacher then plays the audio CD for the students.
- Students try to complete the sentences for pictures 1-4 on their own, without the accompaniment of the audio CD.
- Check the answers together with the audio CD.
- Teacher wraps up the activity by starting the sentence and asking students to chorus the ending, or vice-versa.

Page 2)

stories have clear beginnings, middles, and endings.

Page 3)

<image/> <form><form><form><form><form></form></form></form></form></form>	 Sum-Up: Students listen to the audio CD and fill in the blanks. Teacher writes words from the activity on the board, spelled incorrectly, and asks students to find the mistakes and correct them. This can be turned into a game with two teams. Students create their own sentences based on the pictures and read them aloud. For additional review, students can work in pairs to ask and answer questions about the sentences and/or pictures.
	 Stress: Students read the sentences aloud, stressing the words in red. Teacher can record students' speaking and create an audio portfolio for each student.

More Expressions:

- Teacher checks to ensure that students can identify all of the pictures.
- Teacher then assigns students to work in pairs to ask and answer questions about the pictures.
- Teacher extends the activity by having students work in pairs or groups of three to create a story using all the vocabulary from the section.
- Groups then present their stories.

Page 4)

A part Reserve	 Speaking Practice A: Students create scripts relevant to their own lives, using the modeled speech from the first page. Teacher encourages students to use the expressions from the box in the scripts. Teacher moves around the classroom, encouraging students and helping them generate new ideas.
versam v	 Speaking Practice B: Teacher assigns students to work in pairs and interview each other with the given questions. Students then create speeches about the interviews.

Assign Homework:

- Possible homework assignments include interviewing a family member, creating roleplay scripts based on the unit, and/or listening to the CD at home.

Wrap-Up:

- Teacher leads a free-talking discussion based on the unit topic, encouraging students to speak as much as possible using key vocabulary and expressions from the unit.

Test Overview

Speaking Time Midterm Test:

Tests assess students' understanding of the material covered in the book.

- Midterm tests should be assigned after students have completed units 1-10.
- Teacher circulates the room as the students are taking the tests to see how easy or difficult the students are finding it.
- If students are struggling with the test, teacher should consider providing additional scoring options, such as a speaking test or a separate written test.
- For individual students who are struggling, extra homework can be assigned.
- Teacher should keep records of students' results to pass to the next teacher.
- Answers / and scripts for all test questions can be found at the end of each test.

Speaking Time 3 Midterm Test

A. Talk about the pictures with a partner. Use the prompts.

3.

*...often... listen to music.

* ... download \dots songs.

theater withmother. ...fun because ...movies.

* ... chocolate chip cookies. * The ingredients I need

B. Listen and write. Then read aloud to a partner.

1. Track 6					
When			My	favorite	thing to do
	•				
happens,					
Ι	, too.				
2. Track 16					
In the future,		It's located			•
The population of			The		
Dublin, Stone. People		You			, too.
Maybe you have hear					
3. Track 31 is very like	y important to me . Usi	ually,	, I would fe	eel lonely	and bored. I . My
friends and I have als					
friends are an import					ý
4. Track 36 , the	e cutest animals are	rabbits.			store. I like
their soft,					
know that					
I					
Bunny				P	

C. Look and the pictures. Talk to your partner.

Tell your partner what you do at the beach.

Tell your partner how you would feel without your friends.

Tell your partner where you would like to visit.

2.

4.

Tell your partner what your favorite thing to do is.

D. Look at the pictures. Listen to your teacher and repeat the sentences.

2.

6.

1.

..., I have to help on the farm.

Education...

... peanut butter and jelly sandwiches.

3.

... to watch videos!

wonderful...we get such a great view.

...a bat and a glove.

E. Write and Discuss. Write a few things about yourself. Then share with a partner. Use the phrases in the box to help if needed.

play / soccer	shop / clothes	ocean / warm
Peru / future	pumpkin pie / whipped cream	
	pumpkin pie / winpped cream	
1. I know		
2. I like to go		
3. I often use		
4. I really like making		
5. I'd like to		

F. Write and interview. Write a few questions you have about your partner. Then ask your partner the questions. Use the phrases in the box to help if needed. Write their answers on the lines given.

do / friends	easy / computer	stay / vacation
need / basketball	favorite / mountains	
1. What do you Answer:		
4. How long Answer:		

Speaking Time 3 Midterm Test Answer Key

A. (Answers will vary.)

- 1.
- * I know how to play volleyball.
- * You have to get the ball over the net.
- 3.
- * I often use my computer to listen to music.
- * Sometimes I download new songs.

2.

- * We often go to the theater with our mother.
- * It's fun because we love movies.

4.

- * I really like making chocolate-chip cookies.
- * The ingredients I need are flour, sugar, eggs, and chocolate.

В.

1. When <u>the weather is warm, I like to be outdoors</u>. My favorite thing to do <u>is ride my</u> <u>bicycle</u>. My second <u>favorite thing to do is play Frisbee</u>. Sometimes, <u>there are other things</u> <u>that I have to do</u>. At times, <u>I have to study or babysit my sister</u>. When this happens, <u>I try</u> <u>to do it outdoors</u>. Often, <u>I study on the grass in my backyard</u>. I <u>play games with my sister</u> in the backyard, too.

2. In the future, <u>I'd like to visit Ireland</u>. It's located <u>next to England</u>, <u>Wales</u>, and <u>Scotland</u>. The population of <u>Ireland is around six million people</u>. The <u>capital city is</u> Dublin, <u>which is in the northeast</u>. <u>There are some famous places including</u> the Blarney Stone. People <u>kiss this stone and make a wish</u>. You <u>can see many sheep farms in that country</u>, too. Maybe you have heard of U2 or Oscar Wilde? They are Irish, and <u>they are very famous</u>.

3. <u>Friendship</u> is very important to me. <u>Without my friends</u>, I would feel lonely and bored. I like <u>to spend time with them every day</u>. Usually, <u>we eat in the school cafeteria together</u>. My friends and I have also joined the tennis team. We practice <u>playing together after</u> <u>school</u>. My <u>friends make me feel better</u> when I am sad. They <u>help me celebrate</u> when I am successful. My friends are an important <u>part of my life</u>.

4. <u>In my opinion</u>, the cutest animals are rabbits. <u>I saw some rabbits at the pet</u> store. I like their soft, <u>fluffy tails and big ears</u>. But <u>they don't look so cute when they are born</u>. Do you know that <u>baby rabbits are called</u> kittens? They are <u>born blind</u> and with no fur. I <u>wish I had a rabbit</u>, but my parents <u>won't allow</u> it. Instead, I have a poster of Bugs Bunny <u>on my wall!</u>

C. (Answers will vary.)

- 1. I usually go swimming at the beach.
- 2. I'd like to visit Brazil.
- 3. Without my friends, I would feel lonely.
- 4. My favorite thing to do is play with my dog.

D.

- 1. At times, I have to help on the farm.
- 2. Education is very important to me.
- 3. I really like making peanut butter and jelly sandwiches.
- 4. It's wonderful because we get such a great view.
- 5. I often used my computer to watch videos!
- 6. You also need a bat and a glove.
- **E.** (Answers will vary.)
- 1. I know how to play soccer.
- 2. I like to go to the ocean when the weather is warm.
- 3. I often use my computer to shop for clothes.
- 4. I really like making pumpkin pie with whipped cream.
- 5. I'd like to visit Peru in the future.
- **F.** (Answers will vary.)
- 1. What do you need to play basketball? Answer: I need a ball and a place to play.
- 2. What is your favorite thing to do in the mountains? Answer: Taking pictures at the top of the mountains is my favorite thing to do.
- 3. What is something easy to do with your computer? Answer: Playing computer games is easy.
- 4. How long do you stay on vacation? Answer: I stay for one month.
- 5. What have you done with your friends? Answer: I have done homework with my friends.

Test Overview

Speaking Time Final Test:

Tests assess students' understanding of the material covered in the book.

- Final tests should be assigned after students have completed units 11-20.
- Teacher circulates the room as the students are taking the test to see how easy or difficult the students are finding it.
- If students are struggling with the test, teacher should consider providing additional scoring options, such as a speaking test or a separate written test.
- For individual students who are struggling, extra homework can be assigned.
- Teacher should keep records of students' results to pass to the next teacher.
- Answers and scripts for all test questions can be found at the end of each test.

Speaking Time 3 Final Test

4.

A. Talk about the pictures with a partner. Use the prompts.

* a rich man / lesson

1.

*long legs / short legs *basketball

* picking up trash* street cleaner

* cousin Jordan* makes me laugh

B. Listen and write. Then read aloud to a partner.

1. Track 61

about	the skunk. The skunk		·	The skunk
	protecting itsel	f. Instead of using teeth	or claws <u>.</u>	
When a skunk		. It sprays a		This liquid
	_run away. Then, the skunl			
2. Track 86				
I want to encourage	ge	Switzerland		
	amous			
	Europ			
	France, G			
	Coi			
3. Track 91				
I would	Skiing		The	best thing
sp	eedgoing	down	by yourself.	In order to
	This includes			
	<u> </u>	me. Maybe		But
	some snow!	-		
4. Track 96				
Every Saturday,	f	rom my dad. If		ten dollars.
	my money <u>,</u>			
	and			
	near my hou	ıse. There, I bought		By
	!	-		-

C. Look and the pictures. Talk to your partner.

Tell your partner what you would buy with an allowance.

Tell your partner where you have gone on a field trip.

2.

4.

Tell your partner what you need in order to do ballet.

Tell your partner which of your body parts you don't like.

D. Look at the pictures. Listen to your teacher and repeat the sentences.

2.

4.

1.

Pool . . . boring . . .

3.

... use a mug instead of a paper cup.

Instead of . . ., the . . . uses

... fire station.

5.

It's ...

He treats me ...

E. Write and Discuss. Write a few things about yourself. Then share with a partner. Use the phrases in the box to help if needed.

runners / ready	reuse / paper	snowboard / winter
terrible / witches	lips / nose	surfing / summer
1. I don't		
2. I like it when		
3. I read a		
4. I help the		
5. I would like		

F. Write and interview. Write a few questions you have about your partner. Then ask your partner the questions. Use the phrases in the box to help if needed. Write their answers on the lines given.

favorite	allowance	best / karate
remember / field trip	sport / TV	like to do / free time
1. What is the Answer:		
2. What do Answer:		
4. What do you Answer:		
5. What is a Answer:		

Speaking Time 3 Final Test Answer Key

A. (Answers will vary.)

1.

- * I saw an amazing play recently.
- * It was about a rich man who learned a lesson.

3.

- * Some people have long legs, while others have short legs.
- * In order to play basketball, you need long legs.

2.

- * I help the environment by picking up trash in my neighborhood.
- * This helps by making our street cleaner.

4.

- * One of my favorite relatives is my cousin Jordan.
- * I really like visiting her because she always makes me laugh.

B.

1. Let me tell you about the skunk. The skunk <u>is a black and white furry animal</u>. The skunk <u>has an interesting way of protecting itself</u>. Instead of using teeth or claws<u>, the skunk uses smell</u>. When a skunk <u>thinks it's in danger, it raises its tail</u>. It sprays a <u>special liquid from its tail</u>. This liquid <u>is so smelly that other animals</u> run away. Then, the skunk <u>can escape</u>. What a <u>smelly</u> animal!

2. I want to encourage <u>people to visit my country</u>. Switzerland <u>has many things to see and</u> <u>do</u>. One of the most famous <u>places to visit is the</u> Jungfraujoch. It's <u>a very high mountain</u> <u>covered in snow</u> and glaciers. It <u>can be reached by</u> Europe's highest railway line. I <u>think</u> <u>everyone should visit</u> Switzerland. It's <u>surrounded by</u> France, Germany, and Italy. The land <u>is mostly lakes</u> and mountains, <u>with lots of farms</u>. Come and visit my beautiful country!

3. I would <u>like to try skiing</u>. Skiing <u>looks like a fun sport</u>. The best thing <u>about skiing is the</u> speed. <u>It would be thrilling going down a mountain fast</u> by yourself. In order to ski, <u>you</u> <u>need special equipment</u>. This includes <u>skis</u>, <u>ski boots</u>, <u>ski goggles</u>, <u>and poles</u>. I don't have any of <u>this equipment</u>, so I need to get some. Maybe <u>my dad can buy them for me</u>. But then <u>I'll have to find</u> some snow!

4. Every Saturday, <u>I get an allowance</u> from my dad. If <u>I've been good, I usually get</u> \$10. Sometimes, <u>I save my money, and sometimes I spend</u> it. For example, <u>last week, I went to the candy store. I bought some chocolate and some bubble gum</u>. That cost two dollars and fifty cents. <u>After that, I went to the bookstore</u> near my house. There, I bought a <u>comic book and a magazine</u>. By Sunday, <u>I had no money left</u>!

C. (Answers will vary.)

- 1. I would buy new shoes with an allowance.
- 2. In order to do ballet, you need special shoes.
- 3. I visited the art museum on a field trip.
- 4. I don't really care for my eyes.

D.

- 1. Pool is a boring sport to watch on TV.
- 2. Instead of biting, the octopus uses ink.
- 3. I also use a mug instead of a paper cup.
- 4. We're going to visit a fire station.
- 5. It's the world's largest coral reef.
- 6. He treats me badly.
- **E.** (Answers will vary.)
- 1. I don't really like my lips or my nose.
- 2. I like it when runners get ready to race.
- 3. I read a terrible book about witches recently.
- 4. I help the environment by reusing scraps of paper.
- 5. I would like to try snowboarding in the winter.
- F. (Answers will vary.)
- 1. What is the best thing about karate? Answer: It is a sport which doesn't need equipment.
- 2. What do you do with your allowance? Answer: I go shopping with my friends
- 3. Who is your favorite relative? Answer: Uncle Jamie is my favorite relative.
- 4. What do you remember about your last field trip? Answer: I remember that I went to the art museum with my classmates.
- 5. What is a good sport to watch on TV? Answer: Basketball is a good sport to watch on TV.

Optional Activities

Speaking Fluency:

- Teacher records students as they read the modeled speech aloud.
- Teacher has students work in pairs to create additional speeches based on the model speeches that they then present to the class.
- Students create role-plays based on the modeled speeches and present them to the rest of the class.
- Students choose a topic and, over the course of a month, create a lengthy speech on the topic that they then present to the rest of the class.

Vocabulary:

- Teacher writes key vocabulary on the board and has students create stories and then present them.
- Students create questions about new vocabulary words and ask them to the rest of the class.
- Teacher tapes vocabulary words around the classroom then gives students two minutes to find the words. Once the words have been found, students either present their words with direct meanings or riddles for other students to guess.

Extension:

- Students create games based on the focus of the unit. They have to plan the game, design it, and present instructions for how to play it.
- Students play charades based on the unit vocabulary or topic.
- Students create vocabulary word cards in groups, and play *Go Fish*.
- Teacher lines students up in two teams. Teacher asks a question, and the first team to answer the question gets a point.
- Teacher has a ball. When teacher plays music, the students pass the ball around. The teacher stops the music, and whoever has the ball has to ask a question or say a sentence about the unit.

Pacing Suggestion

The following is a pacing suggestion for a 28-week program:

Week	Class 1	Class 2	
1	Unit 1, pages 9, 10	Unit 1, pages 11, 12	
2	Unit 2, pages 13, 14	Unit 2, pages 15, 16	
3	Unit 3, pages 17, 18	Unit 3, pages 19, 20	
4	Unit 4, pages 21, 22	Unit 4, pages 23, 24	
5	Review using e	extension activities	
6	Unit 5, pages 25, 26	Unit 5, pages 27, 28	
7	Unit 6, pages 29, 30	Unit 6, pages 31, 32	
8	Unit 7, pages 33, 34	Unit 7, pages 35, 36	
9	Unit 8, pages 37, 38	Unit 8, pages 39, 40	
10	Review using e	xtension activities	
11	Unit 9, pages 41, 42	Unit 9, pages 43, 44	
12	Unit 10, pages 45, 46	Unit 10, pages 47, 48	
13	Midt	erm Test	
14	Unit 11, pages 49, 50	Unit 11, pages 51, 52	
15	Unit 12, pages 53, 54	Unit 12, pages 55, 56	
16	Unit 13, pages 57, 58	Unit 13, pages 59, 60	
17	Unit 14, pages 61, 62	Unit 14, pages 63, 64	
18	Review using extension activities		
19	Unit 15, pages 65, 66	Unit 15, pages 67, 68	
20	Unit 16, pages 69, 70	Unit 16, pages 71, 72	
21	Unit 17, pages 73, 74	Unit 17, pages 75, 76	
22	Unit 18, pages 77, 78	Unit 18, pages 79, 80	
23	Review using e	xtension activities.	
24	Unit 19, pages 81, 82	Unit 19, pages 83, 84	
25	Unit 20 pages 85, 86	Unit 20, pages 87, 88	
26	Review using extension activities focusing on Units 1-10.		
	**Complete speaking fluency assessments		
27	Review using extension activities focusing on Units 11-20.		
	**Complete speaking fluency assessments		
28	Final Test	Final test review and wrap-up.	