

Learning Objectives

Top Notch 1 learning objectives are designed for false beginners. They offer a rigorous review and an expansion of key beginning concepts as well as a wealth of new and challenging material.

Unit	Communication Goals	Vocabulary	Grammar	Conversation Strategies	Listening/Pronunciation	Reading	Writing
1 Getting Acquainted page 2	<ul style="list-style-type: none"> Meet someone new Identify and describe people Provide personal information Introduce someone to a group 	<ul style="list-style-type: none"> Usage of formal titles Positive adjectives to describe people Personal information Countries and nationalities 	<ul style="list-style-type: none"> Information questions with <u>be</u> (review and common errors) Modification with adjectives (review) <u>Yes / no</u> questions and short answers with <u>be</u> (review) <p>GRAMMAR BOOSTER</p> <ul style="list-style-type: none"> <u>Be</u>: usage and form (review) <u>Be</u>: common errors Possessive nouns and adjectives (review) 	<ul style="list-style-type: none"> Begin responses with a question to confirm Use <u>Let's</u> to suggest a course of action Ask personal questions to indicate friendliness Intensify an informal answer with <u>sure</u> 	<p>Listening Skills:</p> <ul style="list-style-type: none"> Listen for details Infer information <p>Pronunciation:</p> <ul style="list-style-type: none"> Intonation of questions 	<p>Texts:</p> <ul style="list-style-type: none"> An enrollment form Personal profiles A photo story <p>Skills/strategies:</p> <ul style="list-style-type: none"> Infer information Scan for facts 	<p>Task:</p> <ul style="list-style-type: none"> Write a description of a classmate <p>WRITING BOOSTER</p> <ul style="list-style-type: none"> Capitalization
2 Going Out page 14	<ul style="list-style-type: none"> Accept or decline an invitation Express locations and give directions Make plans to see an event Talk about musical tastes 	<ul style="list-style-type: none"> Music genres Entertainment and cultural events Locations and directions 	<ul style="list-style-type: none"> Prepositions of time and place Questions with <u>When</u>, <u>What time</u>, and <u>Where</u> (review) <p>GRAMMAR BOOSTER</p> <ul style="list-style-type: none"> Prepositions of time and place: usage 	<ul style="list-style-type: none"> Use <u>Really?</u> to express enthusiasm Provide reasons to decline an invitation Use <u>Too bad</u> to express disappointment Repeat with rising intonation to confirm information Use <u>Thanks, anyway</u> to acknowledge an unsuccessful attempt to help 	<p>Listening Skills:</p> <ul style="list-style-type: none"> Infer a speaker's intention Listen for main ideas Listen for details Listen for locations <p>Pronunciation:</p> <ul style="list-style-type: none"> Rising intonation to confirm information 	<p>Texts:</p> <ul style="list-style-type: none"> A music website An entertainment events page Authentic interviews A survey of musical tastes A photo story <p>Skills/strategies:</p> <ul style="list-style-type: none"> Interpret maps and diagrams Identify supporting details Make personal comparisons 	<p>Task:</p> <ul style="list-style-type: none"> Write a short personal essay about one's musical tastes <p>WRITING BOOSTER</p> <ul style="list-style-type: none"> The sentence
3 The Extended Family page 26	<ul style="list-style-type: none"> Report news about relationships Describe extended families Compare people Discuss family cultural traditions 	<ul style="list-style-type: none"> Extended family relationships Marital status Relatives by marriage Describing similarities and differences 	<ul style="list-style-type: none"> The simple present tense (review): <ul style="list-style-type: none"> Affirmative and negative statements <u>Yes / no</u> questions Information questions Common errors <p>GRAMMAR BOOSTER</p> <ul style="list-style-type: none"> The simple present tense: <ul style="list-style-type: none"> Usage, form, common errors Questions with <u>Who</u> 	<ul style="list-style-type: none"> Use <u>Actually</u> to introduce a topic Respond to good news with <u>Congratulations!</u> Respond to bad news with <u>I'm sorry to hear that</u> Use <u>Thanks for asking</u> to acknowledge an inquiry of concern Use <u>Well</u> to introduce a lengthy reply Ask follow-up questions to keep a conversation going 	<p>Listening Skills:</p> <ul style="list-style-type: none"> Infer information Understand key details Identify similarities and differences Listen to take notes Listen for main ideas Listen for details <p>Pronunciation:</p> <ul style="list-style-type: none"> Blending sounds 	<p>Texts:</p> <ul style="list-style-type: none"> Family tree diagrams A self-help website A cultural-information survey A photo story <p>Skills/strategies:</p> <ul style="list-style-type: none"> Interpret a diagram Confirm facts Infer information 	<p>Task:</p> <ul style="list-style-type: none"> Make a Venn diagram Compare two people in a family <p>WRITING BOOSTER</p> <ul style="list-style-type: none"> Combining sentences with <u>and</u> or <u>but</u>
4 Food and Restaurants page 38	<ul style="list-style-type: none"> Ask for a restaurant recommendation Order from a menu Speak to a server and pay for a meal Discuss food and health 	<ul style="list-style-type: none"> Parts of a meal Categories of food and drink Communicating with a waiter or waitress Adjectives to describe the healthfulness of food 	<ul style="list-style-type: none"> <u>There is</u> and <u>there are</u> with count and non-count nouns <u>Anything</u> and <u>nothing</u>: common errors Definite article <u>the</u>: usage <p>GRAMMAR BOOSTER</p> <ul style="list-style-type: none"> Non-count nouns: usage, expressing quantities <u>How much / How many</u> Count nouns: Spelling rules <u>Some</u> and <u>any</u> 	<ul style="list-style-type: none"> Use <u>Could you ...?</u> to make a polite request Use <u>Sure</u> to agree to a request Clarify a request by asking for more specific information Indicate a sudden thought with <u>Actually</u> Use <u>I'll have</u> to order from a server Increase politeness with <u>please</u> 	<p>Listening Skills:</p> <ul style="list-style-type: none"> Listen to take notes Infer the location of a conversation Listen to predict <p>Pronunciation:</p> <ul style="list-style-type: none"> <u>The</u> before consonant and vowel sounds 	<p>Texts:</p> <ul style="list-style-type: none"> Menus A nutrition website A photo story <p>Skills/strategies:</p> <ul style="list-style-type: none"> Interpret a map Understand from context Infer information 	<p>Task:</p> <ul style="list-style-type: none"> Write a short article about food for a travel newsletter <p>WRITING BOOSTER</p> <ul style="list-style-type: none"> Connecting words and ideas: <u>and</u>, <u>in addition</u>
5 Technology and You page 50	<ul style="list-style-type: none"> Suggest a brand or model Express frustration and sympathy Describe features of products Complain when things don't work 	<ul style="list-style-type: none"> Electronic products Household appliances and machines Features of manufactured products Ways to state a problem Ways to sympathize Positive and negative adjectives 	<ul style="list-style-type: none"> The present continuous (review): <ul style="list-style-type: none"> Actions in progress and future plans Statements and questions <p>GRAMMAR BOOSTER</p> <ul style="list-style-type: none"> The present continuous: form and spelling rules 	<ul style="list-style-type: none"> Use <u>Hey</u> or <u>How's it going</u> for an informal greeting Use <u>What about...?</u> to offer a suggestion Use <u>Really?</u> to indicate surprise Use <u>You know</u> to introduce a topic Express sympathy when someone is frustrated 	<p>Listening Skills:</p> <ul style="list-style-type: none"> Listen to predict Infer meaning Listen for details <p>Pronunciation:</p> <ul style="list-style-type: none"> Intonation of questions 	<p>Texts:</p> <ul style="list-style-type: none"> Newspaper advertisements A magazine ad for a new product A photo story <p>Skills/strategies:</p> <ul style="list-style-type: none"> Understand from context Activate language from a text 	<p>Task:</p> <ul style="list-style-type: none"> Write a paragraph describing a product <p>WRITING BOOSTER</p> <ul style="list-style-type: none"> Placement of adjectives

Unit	Communication Goals	Vocabulary	Grammar	Conversation Strategies	Listening/Pronunciation	Reading	Writing
6 Staying in Shape page 62	<ul style="list-style-type: none"> Plan an activity with someone Talk about habitual activities Discuss fitness and eating habits Describe someone's routines 	<ul style="list-style-type: none"> Physical activities Places for physical activities Frequency adverbs: expansion 	<ul style="list-style-type: none"> <u>Can</u> and <u>have to</u>: meaning, form, and usage The present continuous and the simple present tense (review) The present continuous: common errors <p>GRAMMAR BOOSTER</p> <ul style="list-style-type: none"> Non-action verbs Frequency adverbs: common errors Time expressions More on <u>can</u> and <u>have to</u> 	<ul style="list-style-type: none"> Use <u>Why don't we ...?</u> to suggest an activity Say <u>Sorry, I can't</u> to apologize for turning down an invitation Provide a reason with <u>have to</u> to decline an invitation Use <u>Well, how about ...?</u> to suggest an alternative Use <u>How come?</u> to ask for a reason Use a negative question to confirm information 	<p>Listening Skills:</p> <ul style="list-style-type: none"> Infer meaning Infer information Listen for main ideas Listen for details Apply and personalize information <p>Pronunciation:</p> <ul style="list-style-type: none"> <u>Can</u> / <u>can't</u> The third-person singular <u>-s</u> 	<p>Texts:</p> <ul style="list-style-type: none"> A bar graph A fitness survey A magazine article A photo story <p>Skills/strategies:</p> <ul style="list-style-type: none"> Interpret a bar graph Infer information Summarize 	<p>Task:</p> <ul style="list-style-type: none"> Write an interview about health and exercise habits <p>WRITING BOOSTER</p> <ul style="list-style-type: none"> Punctuation of statements and questions
7 On Vacation page 74	<ul style="list-style-type: none"> Greet someone arriving from a trip Ask about someone's vacation Discuss vacation preferences Describe good and bad travel experiences 	<ul style="list-style-type: none"> Adjectives to describe trips and vacations Intensifiers Ways to describe good and bad travel experiences 	<ul style="list-style-type: none"> The past tense of <u>be</u> (review): statements and questions The simple past tense (review): statements and questions Regular and irregular verb forms <p>GRAMMAR BOOSTER</p> <ul style="list-style-type: none"> The past tense of <u>be</u>: explanation of form The simple past tense: more on spelling, usage, and form 	<ul style="list-style-type: none"> Say <u>Welcome back!</u> to indicate enthusiasm about someone's return from a trip Acknowledge someone's interest with <u>Actually</u> Decline an offer of assistance with <u>That's OK. I'm fine.</u> Confirm that an offer is declined with <u>Are you sure?</u> Use <u>Absolutely</u> to confirm a response Show enthusiasm with <u>No kidding!</u> and <u>Tell me more</u> 	<p>Listening Skills:</p> <ul style="list-style-type: none"> Listen for main ideas Listen for details Infer meaning <p>Pronunciation:</p> <ul style="list-style-type: none"> The simple past tense ending: regular verbs 	<p>Texts:</p> <ul style="list-style-type: none"> Travel brochures Personal travel stories A vacation survey A photo story <p>Skills/strategies:</p> <ul style="list-style-type: none"> Activate language from a text Draw conclusions Identify supporting details 	<p>Task:</p> <ul style="list-style-type: none"> Write a guided essay about a vacation <p>WRITING BOOSTER</p> <ul style="list-style-type: none"> Time order
8 Shopping for Clothes page 86	<ul style="list-style-type: none"> Shop and pay for clothes Ask for a different size or color Navigate a mall or department store Discuss clothing do's and don'ts 	<ul style="list-style-type: none"> Clothing departments Types of clothing and shoes Clothing that comes in "pairs" Interior store locations and directions Formality and appropriateness in clothing 	<ul style="list-style-type: none"> Uses of object pronouns Object pronouns: common errors Comparative adjectives <p>GRAMMAR BOOSTER</p> <ul style="list-style-type: none"> Direct and indirect objects: usage rules Spelling rules for comparative adjectives 	<ul style="list-style-type: none"> Use <u>Excuse me</u> to indicate you didn't understand or couldn't hear Use <u>Excuse me</u> to begin a conversation with a clerk Follow a question with more information for clarification Acknowledge someone's assistance with <u>Thanks for your help</u> Respond to gratitude with <u>My pleasure</u> 	<p>Listening Skills:</p> <ul style="list-style-type: none"> Infer the appropriate location Infer the locations of conversations Understand locations and directions <p>Pronunciation:</p> <ul style="list-style-type: none"> Contrastive stress for clarification 	<p>Texts:</p> <ul style="list-style-type: none"> A clothing catalogue Simple and complex diagrams and plans A travel blog A personal opinion survey A photo story <p>Skills/strategies:</p> <ul style="list-style-type: none"> Paraphrase Identify supporting details Apply information 	<p>Task:</p> <ul style="list-style-type: none"> Write an e-mail or letter explaining what clothes to pack <p>WRITING BOOSTER</p> <ul style="list-style-type: none"> Connecting ideas with <u>because</u> and <u>since</u>
9 Taking Transportation page 98	<ul style="list-style-type: none"> Discuss schedules and buy tickets Book travel services Understand airport announcements Describe transportation problems 	<ul style="list-style-type: none"> Kinds of tickets and trips Travel services Airline passenger information Flight problems Transportation problems Means of public transportation 	<ul style="list-style-type: none"> Modals <u>should</u> and <u>could</u>: statements and questions <u>Be going to</u> to express the future: review and expansion <p>GRAMMAR BOOSTER</p> <ul style="list-style-type: none"> Modals: form, meaning, common errors Expansion: future actions 	<ul style="list-style-type: none"> Use <u>I'm sorry</u> to respond with disappointing information Use <u>Well</u> to introduce an alternative. Use <u>I hope so</u> to politely respond to an offer of help Use <u>Let me check</u> to buy time to get information 	<p>Listening Skills:</p> <ul style="list-style-type: none"> Infer the type of travel service Understand public announcements Listen for details Use reasoning to evaluate statements of fact <p>Pronunciation:</p> <ul style="list-style-type: none"> Intonation for stating alternatives 	<p>Texts:</p> <ul style="list-style-type: none"> Transportation schedules Public transportation tickets Arrival and departure boards Newspaper articles A photo story <p>Skills/strategies:</p> <ul style="list-style-type: none"> Make decisions based on schedules and needs Critical thinking 	<p>Task:</p> <ul style="list-style-type: none"> Write two paragraphs about trips <p>WRITING BOOSTER</p> <ul style="list-style-type: none"> The paragraph
10 Shopping Smart page 110	<ul style="list-style-type: none"> Ask for a recommendation Bargain for a lower price Discuss showing appreciation for service Describe where to get the best deals 	<ul style="list-style-type: none"> Financial terms How to bargain How to describe good and bad deals 	<ul style="list-style-type: none"> Superlative adjectives <u>Too</u> and <u>enough</u>: usage and common errors <p>GRAMMAR BOOSTER</p> <ul style="list-style-type: none"> Superlative adjectives: usage and form Comparatives (review) Usage: <u>very</u>, <u>really</u>, and <u>too</u> 	<ul style="list-style-type: none"> Use <u>Well</u> to connect an answer to an earlier question Use <u>How about ...?</u> to make a financial offer Use <u>OK</u> to indicate that an agreement has been reached 	<p>Listening Skills:</p> <ul style="list-style-type: none"> Listen for details Listen for main ideas <p>Pronunciation:</p> <ul style="list-style-type: none"> Rising intonation for clarification 	<p>Texts:</p> <ul style="list-style-type: none"> A travel guide A magazine article Personal travel stories A photo story <p>Skills/strategies:</p> <ul style="list-style-type: none"> Draw conclusions Apply information 	<p>Task:</p> <ul style="list-style-type: none"> Write a guide to your city, including information on where to stay, visit, and shop <p>WRITING BOOSTER</p> <ul style="list-style-type: none"> Connecting contradictory ideas: <u>even though</u>, <u>however</u>, <u>on the other hand</u>

Countries and nationalities / Non-count nouns / Irregular verbs page 122
 Grammar Booster page 123
 Writing Booster page 142
 Top Notch Pop Lyrics page 149
 ActiveBook Self-Study Disc Inside back cover