

Touchstone Level 4 Scope and sequence

	Functions / Topics	Grammar	Vocabulary	Conversation strategies	Pronunciation
Unit 1 Interesting lives pages 1–10	<ul style="list-style-type: none"> Ask questions to find out about someone's interests and background Tell interesting stories about your own life 	<ul style="list-style-type: none"> Review of simple and continuous forms of verbs Verbs followed by verb + <i>-ing</i> or <i>to</i> + verb 	<ul style="list-style-type: none"> Verbs followed by verb + <i>-ing</i> or <i>to</i> + verb 	<ul style="list-style-type: none"> Use the present tense to highlight key moments in a story Use <i>this</i> and <i>these</i> to highlight important people, things, and events in a story 	<ul style="list-style-type: none"> Reductions of auxiliary verbs and the pronoun <i>you</i> in questions
Unit 2 Personal tastes pages 11–20	<ul style="list-style-type: none"> Talk about makeovers, style, and fashion Talk about your tastes in clothes and music 	<ul style="list-style-type: none"> Make comparisons with <i>as . . . as</i> and <i>not as . . . as</i> Ask negative questions when you want or expect someone to agree with you 	<ul style="list-style-type: none"> Colors, patterns, materials, and styles of clothing 	<ul style="list-style-type: none"> Show understanding by summarizing what people say Use <i>Now</i> to introduce a follow-up question on a different aspect of a topic 	<ul style="list-style-type: none"> Linking words with the same consonant sound
Unit 3 World cultures pages 21–30	<ul style="list-style-type: none"> Talk about aspects of your culture Talk about manners, customs, and culturally appropriate behavior 	<ul style="list-style-type: none"> The simple present passive Verb + <i>-ing</i> as a subject and after prepositions <i>to</i> + verb after <i>It's . . .</i> Position of <i>not</i> 	<ul style="list-style-type: none"> Cultural items, icons, and events Manners, customs, and culturally appropriate behavior 	<ul style="list-style-type: none"> Use expressions like <i>in fact</i> to sound more direct when you speak Use <i>of course</i> to give information that is not surprising, or to show you understand or agree 	<ul style="list-style-type: none"> Silent syllables in which unstressed vowels are not pronounced
Touchstone checkpoint Units 1–3 pages 31–32					

Unit 4 Socializing pages 33–42	<ul style="list-style-type: none"> Talk about things you are supposed to do, things you were supposed to do, and things that are supposed to happen Talk about going out and socializing 	<ul style="list-style-type: none"> <i>be supposed to</i>, <i>was / were supposed to</i>, and <i>was / were going to</i> Inseparable phrasal verbs 	<ul style="list-style-type: none"> Expressions with <i>get</i> 	<ul style="list-style-type: none"> Check your understanding by using questions in the form of statements Use <i>so</i> to start or close a topic, to check your understanding, to pause, or to let someone draw a conclusion 	<ul style="list-style-type: none"> Intonation of sentences when you are sure vs. when you are checking
Unit 5 Law and order pages 43–52	<ul style="list-style-type: none"> Talk about rules and regulations Talk about crime and punishment 	<ul style="list-style-type: none"> The passive of modal verbs <i>get</i> passive vs. <i>be</i> passive <i>catch</i> + verb + <i>-ing</i> 	<ul style="list-style-type: none"> Rules and regulations Crimes and offenses, the people who commit them, and punishments 	<ul style="list-style-type: none"> Organize your views with expressions like <i>First (of all)</i> Show someone has a valid argument with expressions like <i>That's a good point</i> 	<ul style="list-style-type: none"> Saying conversational expressions
Unit 6 Strange events pages 53–62	<ul style="list-style-type: none"> Talk about coincidences and strange events Talk about belief in superstitions 	<ul style="list-style-type: none"> The past perfect Responses with <i>So</i> and <i>Neither</i> 	<ul style="list-style-type: none"> Strange events Superstitions from around the world 	<ul style="list-style-type: none"> Repeat your ideas in another way to make your meaning clear Use <i>just</i> to make your meaning stronger or softer 	<ul style="list-style-type: none"> Stressing new information
Touchstone checkpoint Units 4–6 pages 63–64					

Listening	Reading	Writing	Vocabulary notebook	Free talk
<p><i>A lucky escape</i></p> <ul style="list-style-type: none"> Listen for details in a story, and retell it with a partner; then role-play a conversation about it <p><i>Facing a challenge</i></p> <ul style="list-style-type: none"> Listen to a true story, and answer questions 	<p><i>My story: Pat Galloway</i></p> <ul style="list-style-type: none"> A magazine article about a successful engineer and the story of how she chose her profession 	<ul style="list-style-type: none"> Write a story about a time in your life when you faced a challenge Format for writing an anecdote or a story 	<p><i>Mottoes</i></p> <ul style="list-style-type: none"> Write down the verb forms that can follow new verbs, and use them in sentences 	<p><i>An interview with . . .</i></p> <ul style="list-style-type: none"> Pair work: Complete interesting questions to ask a classmate; then interview each other, and note your partner's answers
<p><i>My music collection</i></p> <ul style="list-style-type: none"> Listen for details in a conversation, and answer questions; then listen and choose the best responses <p><i>What's your thing?</i></p> <ul style="list-style-type: none"> Listen to four people talk about their tastes, and identify the topics they discuss; then listen and answer questions 	<p><i>A free spirit!</i></p> <ul style="list-style-type: none"> An interview with a woman with very individual tastes 	<ul style="list-style-type: none"> Write questions to interview a partner on his or her personal style; write answers to your partner's questions Punctuation review: comma, dash, and exclamation mark 	<p><i>Blue suede shoes</i></p> <ul style="list-style-type: none"> Find and label pictures that illustrate new words 	<p><i>What's popular?</i></p> <ul style="list-style-type: none"> Group work: Discuss questions about current popular tastes and how tastes have changed
<p><i>Away from home</i></p> <ul style="list-style-type: none"> Listen to a woman talk about being away from home, and answer questions as she would <p><i>Favorite proverbs</i></p> <ul style="list-style-type: none"> Listen to four people talk about proverbs, and number them; then match them with English equivalents, and listen to check 	<p><i>Counting Chickens</i></p> <ul style="list-style-type: none"> A magazine article about the use and misuse of proverbs 	<ul style="list-style-type: none"> Write an article about your favorite proverb and how it relates to your life Useful expressions for writing about proverbs or sayings 	<p><i>Travel etiquette</i></p> <ul style="list-style-type: none"> Find examples of new words and expressions you have learned in magazines, in newspapers, and on the Internet 	<p><i>Local customs</i></p> <ul style="list-style-type: none"> Pair work: Prepare a presentation on local customs for visitors to your country, and then present it to the class

Touchstone checkpoint Units 1–3 pages 31–32

<p><i>What are you like?</i></p> <ul style="list-style-type: none"> Listen to people talk about plans, and summarize them; then listen and complete sentences as the man would <p><i>Extrovert or introvert?</i></p> <ul style="list-style-type: none"> Take a quiz; then listen to a man talk about his social style, and answer the quiz as he would 	<p><i>Socializing the introvert</i></p> <ul style="list-style-type: none"> A magazine article about a book on introverts living in an extroverted society 	<ul style="list-style-type: none"> Write an article about your own social style as an extrovert, an introvert, or a little of both Uses of as 	<p><i>Get this!</i></p> <ul style="list-style-type: none"> Learn new expressions by writing example sentences that use them in context 	<p><i>Pass on the message.</i></p> <ul style="list-style-type: none"> Class activity: Play a game where you pass a message to a classmate through another classmate, and then listen to see if your message is delivered correctly
<p><i>We got robbed!</i></p> <ul style="list-style-type: none"> Listen to a conversation, and answer questions; then listen and choose true sentences <p><i>Different points of view</i></p> <ul style="list-style-type: none"> Listen to a debate, and answer questions; then listen and respond to different points of view 	<p><i>Cam phones, go home!</i></p> <ul style="list-style-type: none"> A magazine article about the cam-phone craze 	<ul style="list-style-type: none"> Write a letter to the editor of a magazine, responding to the article on cam phones Give reasons with <i>because</i>, <i>since</i>, and <i>as</i> 	<p><i>It's a crime!</i></p> <ul style="list-style-type: none"> Write down new words in word charts that group related ideas together by topic 	<p><i>Lawmakers</i></p> <ul style="list-style-type: none"> Pair work: Choose a topic and debate the pros and cons of three possible new laws; then join another pair with the same topic, and compare arguments
<p><i>It's a small world!</i></p> <ul style="list-style-type: none"> Listen to a woman tell a story, and answer questions <p><i>Lucky or not?</i></p> <ul style="list-style-type: none"> Listen to four people talk about superstitions, and determine if the things they are about are lucky or unlucky; then listen and write down each superstition 	<p><i>Separated at birth . . .</i></p> <ul style="list-style-type: none"> A magazine article about the true story of twins who found each other after growing up in different adoptive families 	<ul style="list-style-type: none"> Write a true story from your own family history Prepositional time clauses 	<p><i>Keep your fingers crossed.</i></p> <ul style="list-style-type: none"> Use word webs to group new sayings or superstitions by topic 	<p><i>Can you believe it?</i></p> <ul style="list-style-type: none"> Pair work: Take turns telling each other true stories about unusual beliefs and strange events in your life

Touchstone checkpoint Units 4–6 pages 63–64

	Functions / Topics	Grammar	Vocabulary	Conversation strategies	Pronunciation
Unit 7 Problem solving pages 65–74	<ul style="list-style-type: none"> ▪ Talk about errands and solving problems ▪ Talk about things you do yourself and things you get done somewhere else ▪ Talk about things that need to be fixed 	<ul style="list-style-type: none"> ▪ Causative <i>get</i> and <i>have</i> ▪ <i>need</i> + passive infinitive ▪ <i>need</i> + verb + <i>-ing</i> 	<ul style="list-style-type: none"> ▪ Errands ▪ Household problems 	<ul style="list-style-type: none"> ▪ Speak informally in “shorter sentences” ▪ Use expressions like <i>Oops!</i> and <i>Uh-oh!</i> when something goes wrong 	<ul style="list-style-type: none"> ▪ Short question and statement intonation
Unit 8 Behavior pages 75–84	<ul style="list-style-type: none"> ▪ Talk about your reactions and behavior in different situations ▪ Describe other people’s emotions and personal qualities ▪ Talk about hypothetical situations in the past 	<ul style="list-style-type: none"> ▪ Use <i>would have</i>, <i>should have</i>, and <i>could have</i> to talk hypothetically about the past ▪ Use <i>must have</i>, <i>may have</i>, <i>might have</i>, and <i>could have</i> to speculate about the past 	<ul style="list-style-type: none"> ▪ Emotions and personal qualities ▪ Expressions describing behavior 	<ul style="list-style-type: none"> ▪ Use expressions such as <i>That reminds me (of) . . .</i> to share experiences ▪ Use <i>like</i> informally in conversation 	<ul style="list-style-type: none"> ▪ Reduction of <i>have</i> in past modals
Unit 9 Material world pages 85–94	<ul style="list-style-type: none"> ▪ Talk about possessions and being materialistic ▪ Discuss money and money management 	<ul style="list-style-type: none"> ▪ Reported speech ▪ Reported questions 	<ul style="list-style-type: none"> ▪ Expressions to describe ownership and possessions ▪ Money 	<ul style="list-style-type: none"> ▪ Report the content of conversations you have had ▪ Quote other people or other sources of information 	<ul style="list-style-type: none"> ▪ Intonation of finished and unfinished ideas
Touchstone checkpoint Units 7–9 pages 95–96					

Unit 10 Fame pages 97–106	<ul style="list-style-type: none"> ▪ Discuss hypothetical situations in the past and what might (not) have happened to you and others if things had been different ▪ Talk about celebrities and being famous 	<ul style="list-style-type: none"> ▪ Use <i>if</i> clauses with the past perfect form of the verb to talk hypothetically about the past ▪ Tag questions 	<ul style="list-style-type: none"> ▪ Expressions to describe becoming famous, being famous, and losing fame 	<ul style="list-style-type: none"> ▪ Use tag questions to soften advice and give encouragement ▪ Answer difficult questions with expressions like <i>It’s hard to say</i> 	<ul style="list-style-type: none"> ▪ Intonation of tag questions
Unit 11 Trends pages 107–116	<ul style="list-style-type: none"> ▪ Describe social and urban change ▪ Describe environmental problems 	<ul style="list-style-type: none"> ▪ The passive of the present continuous and present perfect ▪ Link ideas to express a contrast, reason, purpose, or alternative 	<ul style="list-style-type: none"> ▪ Expressions to describe change ▪ Environmental problems 	<ul style="list-style-type: none"> ▪ Refer back to points made earlier in a conversation ▪ Use more formal vague expressions like <i>and so forth</i> and <i>etc.</i> 	<ul style="list-style-type: none"> ▪ Reduction of auxiliary verbs
Unit 12 Careers pages 117–126	<ul style="list-style-type: none"> ▪ Talk about planning a career ▪ Discuss different jobs people do ▪ Talk about hopes and expectations for the future 	<ul style="list-style-type: none"> ▪ <i>What</i> clauses and long noun phrases as subjects ▪ The future continuous and future perfect 	<ul style="list-style-type: none"> ▪ Expressions to describe a job search ▪ Areas of work, professions, and jobs 	<ul style="list-style-type: none"> ▪ Introduce what you say with expressions like <i>The best part was (that) . . .</i> ▪ Use <i>I don’t know if . . .</i> to introduce a statement and involve the other person in the topic 	<ul style="list-style-type: none"> ▪ Stressing <i>I</i> and <i>you</i>
Touchstone checkpoint Units 10–12 pages 127–128					

Listening	Reading	Writing	Vocabulary notebook	Free talk
<p><i>Wedding on a budget</i></p> <ul style="list-style-type: none"> Listen to a conversation, and check what the people agree on; then listen for what they'll do themselves or have done professionally <p><i>Fix it!</i></p> <ul style="list-style-type: none"> Match four conversations with pictures; then listen to determine if the problems were solved 	<p><i>Developing Your Problem-Solving Skills</i></p> <ul style="list-style-type: none"> A magazine article about the importance of developing good problem-solving skills 	<ul style="list-style-type: none"> Write a proposal presenting a solution to a problem at school Format for presenting a problem and its solution 	<p><i>Damaged goods</i></p> <ul style="list-style-type: none"> Find out if new words have different forms that can express the same idea, and use them in sentences 	<p><i>What's the solution?</i></p> <ul style="list-style-type: none"> Group work: Discuss the problems shown in four illustrations, and suggest possible solutions and advice
<p><i>Similar experiences</i></p> <ul style="list-style-type: none"> Listen to two people share experiences, and number the incidents in order; then answer questions <p><i>Rude behavior</i></p> <ul style="list-style-type: none"> Listen to a conversation, and number the items in a survey; then listen and write responses to opinions 	<p><i>When and How to Apologize</i></p> <ul style="list-style-type: none"> An article about the importance of apologizing and suggesting ways to do so 	<ul style="list-style-type: none"> Write a note of apology for something you did in the past Expressions for writing a note of apology 	<p><i>People watching</i></p> <ul style="list-style-type: none"> Learn new vocabulary by making a connection with something or someone you know, and write true sentences 	<p><i>Analyzing behavior</i></p> <ul style="list-style-type: none"> Group work: Read about three situations, and discuss questions about people's behavior in each one
<p><i>Who's materialistic?</i></p> <ul style="list-style-type: none"> Listen to someone answer questions, and take notes; then report his answers <p><i>I couldn't live without . . .</i></p> <ul style="list-style-type: none"> Listen to four people talk about things they couldn't live without, and complete a chart; then listen and write responses to opinions 	<p><i>Everything must go online!</i></p> <ul style="list-style-type: none"> A magazine article about a man who sold all his belongings on the Internet 	<ul style="list-style-type: none"> Write an article about your classmates and things they feel they couldn't live without Use of reporting verbs for direct speech and reported speech 	<p><i>Get rich!</i></p> <ul style="list-style-type: none"> When you learn a new word, notice its collocations – the words that are used with it 	<p><i>Only one choice</i></p> <ul style="list-style-type: none"> Pair work: Choose items from six sets, and explain your choices; then join another pair, and report your partner's choices

Touchstone checkpoint Units 7–9 pages 95–96

<p><i>Advice</i></p> <ul style="list-style-type: none"> Listen to a conversation, and answer questions about the details <p><i>Success is . . .</i></p> <ul style="list-style-type: none"> Listen to four conversations about success, and complete sentences; then listen and complete a chart 	<p><i>Renée: "I knew I'd pull through."</i></p> <ul style="list-style-type: none"> A magazine article about actress Renée Zellweger and the challenges she faced while becoming successful 	<ul style="list-style-type: none"> Write a paragraph about someone you know who has achieved success, and explain why that person became successful Topic and supporting sentences in a paragraph 	<p><i>Do your best!</i></p> <ul style="list-style-type: none"> Learn new idioms by writing example sentences that explain or clarify meaning 	<p><i>Quotations</i></p> <ul style="list-style-type: none"> Group work: Discuss six quotations about success by famous people; then make up your own definition of success to share with the class
<p><i>Changes we see</i></p> <ul style="list-style-type: none"> Listen to four conversations about trends, and complete a chart; then listen to check if the people think the trends are good and why <p><i>Changing your life</i></p> <ul style="list-style-type: none"> Listen to three people talk about technology, and match with photos; then listen and write why each one likes the technology 	<p><i>Gadgets we love!</i></p> <ul style="list-style-type: none"> An interview with two people about their use of new technology 	<ul style="list-style-type: none"> Write an article about a new technology you use and how it has changed your life Expressions for describing trends 	<p><i>Try to explain it!</i></p> <ul style="list-style-type: none"> Write definitions in your own words to help you learn the meaning of new words and expressions 	<p><i>Save the world!</i></p> <ul style="list-style-type: none"> Group work: Create a campaign to improve the world in some way, and then present it to the class
<p><i>What's she doing now?</i></p> <ul style="list-style-type: none"> Listen to a woman talk about her job, and answer questions; then listen to check details <p><i>A fabulous opportunity!</i></p> <ul style="list-style-type: none"> Fill in the blanks in a job ad, and listen to a conversation about it to check guesses; then listen and answer questions 	<p><i>Perfect answers to tough and tricky interview questions</i></p> <ul style="list-style-type: none"> A magazine article about how to answer the most common questions in job interviews 	<ul style="list-style-type: none"> Write a letter of application for a job in response to an ad Format for writing a letter of application 	<p><i>From accountant to zoologist</i></p> <ul style="list-style-type: none"> When you learn a new word, learn other words with the same root as well as common collocations to expand your vocabulary quickly 	<p><i>Job fair</i></p> <ul style="list-style-type: none"> Group work: Choose a job ad, and prepare for an interview; then answer questions as your group interviews you for the job

Touchstone checkpoint Units 10–12 pages 127–128