

STAND OUT

Third Edition

Coming Spring 2016

PROGRAM SAMPLER

- Student Book Unit
- Workbook Sample
- Lesson Planner Sample
- Multi-level Worksheet and MORE!

Stand Out, Third Edition

Evidence-Based Learning for Life, College, and Career

Program Sampler

Annotated Pages—Stand Out, 3e: Level 3, Unit 1

What's New?	3-6
Student Book Sample Unit	7-35
Online and Print Workbook	36-39
Multi-level Worksheets	40-43
Lesson Planner	44-45
Heinle Picture Dictionary	46-47

For more information go to: NGL.Cengage.com/SO3

INTRODUCING

STAND OUT, Third Edition!

Stand Out is a six-level, evidence-based ESL series for adult education with a proven track record of successful results. The new edition of Stand Out continues to provide students with the foundations and tools needed to achieve success in life, college, and career.

Stand Out now integrates real-world content from National Geographic

Stand Out now integrates high-interest, real-world content from National Geographic
which enhances its proven approach to lesson planning and instruction. A stunning
National Geographic image at the beginning of each unit introduces the theme and
engages learners in meaningful conversations right from the start.

Stand Out supports college and career readiness

 Carefully crafted activities
 help prepare students for college and career success.

• **NEW Reading Challenge** in every unit features a fascinating story about a **National Geographic explorer** to immerse learners in authentic content.

		d create sch	iedules				
ANAL			hedule. Wh				
	Monday 5:45	Tuesday	Wednesday 5:45	Thursday	Friday 5:45	Saturday 6:00	Sunday 5:45
Sam 7am.	Run		Run		Run	Yoga	Run
	7:00	7:00	7:00	7:00	7:00	7:00	7:00
7 a.m	Walk the dog	Walk the dog	Walk the dog 8:00	Walk the dog	Walk the dog	Walk the dog	Walk the dog
9 a.m.			Breakfast with			8:00 Work	
9 a.m. –	9:00	9:00	co-workers 9:00	9:00	9:00	10:00	
11 a.m.	Work	Grocery shopping	Work	Run errands	Work	Shopping	
11 a.m. – 1 p.m.							
		1:00		1:00		2:00	1:00
р.т. – 8 р.т.		Work		Work		Meet friends	Meet friends
3 p.m. –							
p.m.							
							5:00 Family
p.m.	7:00	8:00	7:00			7:00	dinner
7 p.m. – 9 p.m.	7:00 ESL class	8:00 Computer class	7:00 ESL class	8:00 Computer class		7:00 Watch a movie	
Ask au	estions ah	out Luisa's	schedule. U	se the conv	ersation h	elow as a r	nodel
			isa start work?				
			0:00 a.m. on Mi		nesdays, and	fridays.	
	t A: When						
Studen	t B: She ha	s ESL class or	n Mondays an	d Wednesday	/s at 7.00 p.n	n.	

• **EXPANDED Critical Thinking Activities** challenge learners to evaluate, analyze, and synthesize information to prepare them for the workplace and academic life.

 NEW Video Challenge showcases National Geographic footage and explorers, providing learners with the opportunity to synthesize what they have learned in prior units through the use of authentic content.

 The Lifeskills Video is a dramatic video series integrated into each unit of the student book that helps students learn natural spoken English and apply it to their everyday activities.

Pages shown are from Stand Out, Third Edition Level 3

4

 NEW Online Workbook engages students and supports the classroom by providing a wide variety of auto-graded interactive activities, an audio program, video from National Geographic, and pronunciation activities.

UPDATED Lesson Planner includes correlations to College and **Career Readiness** Standards (CCRS), **CASAS, SCANS** and reference to EL **Civics** competencies to help instructors achieve the required standards.

Teacher support Stand Out continues to provide a wide variety of user-friendly tools and interactive activities that help teachers prepare students for success while keeping them engaged and motivated.

Stand Out supports teachers and learners

LEARNER COMPONENTS

- Student Book
- Online workbook powered by MYELT
- Print workbook

TEACHER COMPONENTS

- Lesson Planner
- Classroom DVD
- Assessment CD-ROM
- Teacher's companion site with Multi-Level Worksheets

STAND U Third Edition

GOAL Analyze and create schedules

A. ANALYZE Look at Luisa's schedule. What are her routines?

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
5 a.m. – 7 a.m.	5:45 Run		5:45 Run		5:45 Run	6:00 Yoga	5:45 Run
7 a.m. – 9 a.m.	7:00 Walk the dog	7:00 Walk the dog	7:00 Walk the dog 8:00 Breakfast with co-workers	7:00 Walk the dog	7:00 Walk the dog	7:00 Walk the dog 8:00 Work	7:00 Walk the dog
9 a.m. – 11 a.m.	9:00 Work	9:00 Grocery shopping	9:00 Work	9:00 Run errands	9:00 Work	10:00 Shopping	
11 a.m. – 1 p.m.							
1 p.m. – 3 p.m.		1:00 Work		1: <i>00</i> Work		2:00 Meet friends	1:00 Meet friends
3 p.m. – 5 p.m.							
5 p.m. – 7 p.m.							5:00 Family dinner
7 p.m. – 9 p.m.	7:00 ESL class	8:00 Computer class	7:00 ESL class	8:00 Computer class		7:00 Watch a movie	

B. Ask questions about Luisa's schedule. Use the conversation below as a model.

Student A: What time does Luisa start work?

Student B: She starts work at 9:00 a.m. on Mondays, Wednesdays, and Fridays.

Student A: When does she have ESL class?

Student B: She has ESL class on Mondays and Wednesdays at 7.00 p.m.

Expanded Critical Thinking Activities challenge learners to evaluate, analyze, and synthesize information to prepare them for the workplace and academic life.

C. INTERPRET Ask questions about Luisa's schedule again. This time, use *How often...?* Answer the questions using the frequency expressions from the box.

once a week	twice a week	three times a week	every Saturday
every morning	every weekday	every other day	every Sunday

EXAMPLE: Student A: How often does Luisa have dinner with her family?

Student B: Luisa has dinner with her family <u>every Sunday</u>. **Or** Luisa has dinner with her family <u>once a week</u>.

D. Where do frequency adverbs go in a sentence? Study the charts below.

0%		50%		100%
never	rarely	sometime	s usually	always
Placement r	ules for frequency ac	dverbs	Examples	
Before the ma	ain verb		Luisa always/usually/often goe She sometimes/rarely/never do	_
After the main	n verb <i>be</i>		She <u>is</u> usually busy on the weel	kends.
	cually/often can come a at the end of a sentenc	e	Usually/sometimes Luisa starts in the morning. Luisa starts work in the mornin sometimes/usually.	
Between the	subject and the verb in	short answers	Yes, <u>she</u> always <u>does</u> /No, <u>she</u> u	sually <u>isn't</u> .
•	<i>ver</i> are negative words. he same sentence.	Do not use <i>not</i>	Correct: She <i>never</i> plays tennis. Incorrect: She doesn't <i>never</i> plays	

E. Write the frequency adverb in parentheses in the correct place. Remember, sometimes the adverb can go in more than one place.

rarely

1. Roberto finishes his homework before class. (rarely)

2. Jerry comes to class on time. (always)

3. Sue eats lunch with her husband. (sometimes)

4. Our teacher sits at her desk while she is teaching. (never)

5. Elia goes running in the morning before school. (often)

6. Hugo works at night. (usually)

F. Use frequency adverbs to write sentences about Luisa. Look back at her schedule in Exercise A.

1.	Luisa usually starts work in the morning.
2.	
.	
۶. 4.	

G. Practice reading the sentences you wrote in Exercise F. Which words are the most important in each sentence?

H. CREATE Make a schedule of everything you do in one week. Tell your partner about your schedule.

EXAMPLE: I NEVER cook on my day off because I'm a cook in a restaurant!

STRESS

In a phrase or sentence, certain words get the most stress. In the sentences below, the words with the most stress are in CAPITAL letters.

Luisa OFTEN goes RUNNING.

She is NEVER HOME on the weekends.

SOMETIMES I go to the MOVIES.

He RARELY studies in the MORNING.

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
5 a.m. – 7 a.m.							
7 a.m. – 9 a.m.							
9 a.m. – 11 a.m.							
11 a.m. – 1 p.m.							
1 p.m. – 3 p.m.							
3 p.m. – 5 p.m.							
5 p.m. – 7 p.m.							
7 p.m. – 9 p.m.							

LESSON 2 Goals, Obstacles, and Solutions

GOAL Identify goals and obstacles and suggest solutions

A. Look at the picture. Zhou is worried about the future. What is he thinking about?

B. Read about Zhou.

Zhou's life is going to change very soon. His wife, Huixen, is going to have twins in July. His parents are going to come from China to live in the United States. He's happy, but his apartment will to be too small for everyone. He needs a better job, but his boss *won't* promote him because he doesn't have a college degree.

Zhou has three goals. When his parents come to the United States, he will buy a house large enough for two families. His father will work and help pay for the house. His mother will help take care of the children. Then, Zhou plans to go to night school and get his bachelor's degree. When he graduates, he will apply for a new position at work. He will work hard to achieve his goals.

*won't = will not

C.	A <i>goal</i> is something you would like to achieve in the future. What are Zhou's three goals?
	1
	2
	3
D.	An <i>obstacle</i> is a problem; something that gets in the way of your goal. Zhou has two obstacles. What are they?
	1
	2

16 Unit 1 Lesson 2 17

12

E. Review vocabulary and write about Zhou's solutions.

1. What is a goal?	

- 2. What is an obstacle? _____
- 3. What is a solution? A solution is a way to solve a problem.
- 4. Zhou's apartment is too small. What is his solution?
- 5. Zhou needs a better job. What is his solution?

F.

IDENTIFY Listen to Tuba and Lam. Identify their goals, obstacles, and solutions and write them in the spaces.

1. **Goal:** Tuba wants to get a job to help her husband

Obstacle: Her obstacle is _______

Solutions:

- a. She can
- b. Her mother can _____
- 2. **Goal:** Lam wants to _

Obstacle: His obstacle is _______

Solutions:

- a. His grandchildren can ______.
- b. His grandchildren can _______.

G. Read how to use when to talk about goals.

- 1. When Zhou graduates, he will apply for a new position at work.
- This sentence means: First, he will graduate. Then, he will apply for a new position at work.
- 2. When his parents come to the United States, he will buy a house.

This sentence means: First, his parents will come to the United States. Then, he will buy a house.

H. Study the chart.

Future Time Clauses with When					
When	Present tense	Will	Base verb		
When Zhou	graduates,	he will	apply for a new position at work.*		
When his parents	come to the United States,	he will	buy a house.		
*Note: The order of the clauses does not matter. You can also say, Zhou will apply for a new position at work when he graduates.					

I. Complete the sentences below with your own ideas.

1. When Zhou's parents come to the United States,	his house will be too small
2. When	, they will buy a bigger house.
3. When Zhou's mother comes to stay,	,
4. When	, his boss will promote him.
5. When 7hou gets a hetter joh	

J. CLASSIFY Zhou has a *personal* goal (buy a new home), an *educational* goal (graduate from college), and an *occupational* goal (get a new position at work). What are your goals? Write them in the table below.

Personal	Educational	Occupational
1	1	1
2	2	2
3	3	3

K. In groups, discuss your goals for the future.

EXAMPLE: When I graduate, I will get a new job.

L. APPLY Write your goals on a separate piece of paper. Hang it up in the classroom where you can read your goals each day.

LESSON 3 The Future

GOAL Write about a personal goal

A. Complete the paragraph below with obstacles and solutions.

In the previous lesson, you wrote about your goals. Goals are things you want to
achieve. Sometimes we can have problems achieving them. These problems are called
have
ANALYZE Choose one of the goals you wrote in the table on page 19. Think of one obstacle to reaching your goal and two possible solutions.
Goal:
Obstacle:
Solutions:
1
2

- C. Share your ideas with a partner. Can your partner suggest other solutions?
- **D.** What is a paragraph? Discuss the following terms with your teacher.
 - A paragraph is a group of sentences about the same topic.
 - A *topic sentence* is usually the first sentence in a paragraph and it introduces the topic or *main idea*.
 - Support sentences are the sentences that follow the topic sentence and they give details about the topic.
 - A *conclusion sentence* is the final sentence of the paragraph and it gives a *summary* of the paragraph.

E. Read the paragraph Tuba wrote about her goal.

My goal is to get a job to help my husband with money. I have an obstacle—time. It will be difficult to work because I have to take care of the children and the house. One solution is to work part-time while my children are in school. Another solution is to have my mother help take care of the children. If we all work together, we will achieve our goal.

Conclusion sentence

В.

LESSON 4 Study Habits

GOAL Analyze study habits

•	ANALYZE Look again at Tuba's paragraph in Exercise E and answer the questions.
	Then, write ideas for your own paragraph about the goal you chose in Exercise B.

1.	What is Tuba's topic sentence?	_ 1. _	Write your topic sentence.
		-	
2.	Tuba's support sentences are about her obstacle and her two possible solutions. What are her support sentences?	2.	Write your three support sentences. a
		-	b
		-	C
		-	
3.	What is Tuba's conclusion sentence?	3.	Write your conclusion sentence.
		-	
		-	

G. On a separate piece of paper, write a paragraph about your goal using correct paragraph formatting.

Δ	Answer the following questions Then	compare your answers with a partner

ruisirei ane ionorung questions. men, compare your unstreis man a paranen	
1. Where do you like to study?	
2. When do you usually study?	
3. How long do you study for?	
4. Do you listen to music when you study? Why or why not?	

B. COMPARE Look at the first picture. What is Luisa doing? Do you think she is learning anything? Why or why not? Look at the second picture. What is Michel doing? Is he learning anything? Discuss your ideas with a partner.

C.	Listen to the information about study habits and take notes. What are good and bad study habits?

D. Read about study habits below.

Good study habits can be very *beneficial* to you and your education. On the other hand, bad study habits can be *harmful* to your educational goals. First, let's talk about bad study habits.

Many people have very busy schedules and it is difficult for them to find time to study. One bad study habit is not studying before class. Another bad study habit is studying with *distractions* around, such as television, people talking, or loud music. A third bad study habit is copying a friend's homework. These are just a few bad study habits, but you can easily change them into good study habits.

There are many ways that you can improve your study habits. First, set a time every day to study and try to study at the same time every day. Do not make appointments at this time. This is your special study time. Second, find a good place to study, a place that is quiet and comfortable so you can *concentrate*. Finally, do your homework on your own. Afterwards, you can find a friend to help you *go over* your work and check your answers.

E.	INTERPRET	According to the reading, what are some bad study habits? Add one
	more idea.	

INTEDDDI	T. According to the reading, what are some good study babits? Add
INTERPRI more idea	ET According to the reading, what are some good study habits? Add
more idea	
more idea	•
more idea	•

G. Match each word or phrase with its correct definition. Write the letter.

1 beneficial	a. bad for you
2 harmful	b. get better
3 distractions	c. review or check again
4. <u>b</u> improve	d. good for you
5 concentrate	e. think hard about something

H. Fill in the blanks with a word or phrase from Exercise G.

6. _____ go over

1. My English will	$_$ if I practice every day.
2. Please be quiet. I can't	on my homework.
3. Studying with a friend can be	because you can help each other.
4. When you finish taking a test,	your answers again.
5. It's hard to study when there are	Turn off the TV!
6. Bad study habits can be	to your educational goals.

f. things that disturb your study

- I. Choose three words or phrases from Exercise G and write sentences about your study habits on a separate piece of paper. Share your sentences with a partner.
- J. Think about your study habits. Fill in the table below.

Good study habits	Bad study habits
1.	1.
2.	2.
3.	3.

K. COMPARE Share your answers with a partner. Which study habits are the same? Which study habits are different?

24 Unit 1 Lesson 4 25

LESSON 5 Time Management

GOAL Manage time

A. Read about Lara's problem.

Lara doesn't spend enough time with her family. The pie chart shows how Lara spends her time. She rarely has any free time to relax. Lara wants to find a way to balance her time, so she has decided to attend a lecture at school to learn better time-management strategies.

B. Answer the questions about Lara.

1. What is Lara's goal?

Lara's Day

- 2. What is her obstacle?
- 3. What is her solution?

C. Listen to the lecture about time management. Listen for the main ideas.

D.	DISCUSS	When you listen to a lecture, you can use an outline to help record
	importan	t information. Look at the outline below and discuss it with your teacher

١.	Wh	ny is time management important?
	a.	You stay organized.
	b.	You accomplish everything that needs to get done.
	c.	You
2.	Но	w do you keep a schedule?
	a.	Write down everything you need to do in a week.
	b.	Put each task in a time slot.
	c.	
	d.	Check off things that have been completed.
3.	Но	w can you add more time to your day?
	a.	You can wake up earlier.
	b.	You can ask
	c.	You can try doing tasks at once.
1.	Wh	nat are other important things to consider about time management?
	a.	Remember the important people in your life.
	b.	
	c.	You are the boss of your schedule.
5.	Wh	nat are the benefits of managing your time?
	a.	You will have more time.
	b.	You will feel less
	_	Variatill have time to

E. Listen to the lecture on time management again and complete the outline above.

F. A pie chart is a circle, like a pie, and is divided up into parts that equal 100%. Look at the pie chart, fill in the percentages below, and add them up. Do they equal 100%?

- **G.** On a separate piece of paper, create a pie chart to show how you spend your time. Make sure your chart equals 100%!
- **H. REFLECT** Answer the following questions about your own time-management strategies.

1.	What problems do you have with time?
	I work ten hours a day, and I don't have time to study.
2.	How could you add more time to your day? (Think about what you learned from the lecture.)
3.	What are some time-management skills you learned that you would like to use in your life?

Before You Watch

- **A.** Look at the picture and answer the questions.
 - 1. What's wrong with Hector?
 - 2. What do you think Naomi is saying to Hector?

While You Watch

B. Watch the video and complete the dialog.

laomi:	you wouldn't skip a day of wo	ork, either. Treat your studies in the same way, improve
lector:	That's a great (2)	, thanks.
laomi:	Well, now you know what you h	ave to do. So go do it! If you get
	(3)	_, you'll feel more productive. Trust me!
lector:	(4)	$_{-}$ give it a try. What have I got to lose, right?
laomi:	Good luck. Tell me how it's (5) _	later on.
lector:	l (6)	Talk to you later.

Check Your Understanding

- **C.** Circle the correct word to complete each sentence.
 - 1. There's too much noise and it's difficult for Hector to (communicate/concentrate).
 - 2. Hector says his (schedule/organization) is crazy and he has no time to study.
 - 3. Naomi suggests that Hector (make time/write down) where and when he going to study.
 - 4. A schedule will help Hector to (get organized/spend time with friends).
 - 5. Naomi tells Hector a schedule will make him (productive/smarter).

The Lifeskills Video is a dramatic video series integrated into each unit of the student book that helps students learn natural spoken English and apply it to their everyday activities.

28 Unit 1 Lifeskills Video 29

Yes No Maybe

A. Exchange books with a partner. Have your partner complete the schedule.

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
morning							
afternoon							
evening							

B. Write sentences about your partner's schedule using the frequency adverbs.

1. (always)		
2. (usually)		
3. (often)		
4. (sometimes)		
5. (rarely)		
6. (never)		

C. Now share your sentences with your partner and see if he or she agrees. Use the conversation below as a model.

Student A: You always work in the evenings.

Student B: Yes, I do.

D. Complete the sentences with the correct verb form.

1.	. When Jason	(get) a better job
	(buy) a new house.	
2.	. Lilia(j	oin) her sister at college when she
	(finish)	her ESL class.
3.	. We(ru	un) a marathon when we
	(complete) our training program.	
4.	. When Maria	(get) her bachelor's degree, she
	(ask) l	ner boss for a raise.

E. What are your goals for the future? Write sentences about your future goals using when.

1.	When I finish this course, I will take the GED exam.
2	
3.	
4.	
5.	

F. Think of one obstacle and one solution for each goal you wrote in Exercise E. Complete the chart.

	Goal	Obstacle	Solution
1.			
2.			
3.			
4.			

G. Match each word or phrase to its correct meaning. Draw a line.

1. paragraph	
2. topic sentence	
3. support sentences	

4. conclusion sentence

- a. introduces your topic, or main idea
- b. give details about your topic
- c. gives a summary of everything you wrote
- d. a group of sentences about the same topic

l can mai	nage tii	me.
Vec	No	Maybe

H. Read the following sentences that make up a paragraph. Label each as a *topic* sentence (T), a *support* sentence (S), or a *conclusion* sentence (C). Remember, there can only be one topic sentence and one conclusion sentence.

1.	I will buy books to study with and I will study very hard.	
2.	Within the next two years, I hope to have my license.	
3.	When I'm ready, I will register for the test.	
4.	My goal for the future is to get my real estate license.	
5.	When I am close to taking the test, I will ask my friend to help me.	

I. On a separate piece of paper, rewrite the sentences above in the correct order using correct paragraph formatting.

•	Write two good study habits.
	1

K. Write two good time-management strategies.

1	9000		
···	1.		
Z	2		

L. Write the correct word from the box for each definition.

beneficial goal	concentrate harmful	distraction improve	go over obstacle
1. bad for you			
2. when you get better at so	omething		
3. good for you			
4. think hard about someth	ing		
5. something you want to a	chieve		
6. a problem			
7. review something or che	ck it again		
8. things that bother you w	hen you are studying		

32 Unit 1

With a team, you will design a weekly schedule that includes your class and study time. You will identify good study habits and time-management strategies.

1. **COLLABORATE** Form a team with four or five students. Choose a position for each member of your team.

Position	Job Description	Student Name
Student 1: Leader	See that everyone speaks English and participates.	
Student 2: Secretary	Take notes on study habits and time-management strategies.	
Student 3: Designer	Design a weekly schedule.	
Students 4/5: Assistants	Help the secretary and the designer with their work.	

- 2. Design a weekly schedule. On your schedule, write in the days and times you have English class.
- 3. Decide on a goal that is related to learning English. Then, think of one obstacle to your goal and two solutions.
- 4. Make a list of good study habits and a list of time-management strategies you would like to use.
- 5. Make a poster with all of the information from above: weekly schedule, goal, obstacle, solutions, good study habits, and time-management strategies.
- 6. Present your poster to the class.

A. PREDICT Answer the questions before you read.

- 1. Read the title. What do you think the article will be about?
- 2. Look at the picture and read the quote. Do you think Kira has goals? Why?
- 3. Look at the picture again. Where do you think Kira is?
- 34 Unit 1

B. What do you think these words mean? Work with a partner.

adventurer	continent	document (v)	doubt
empower	escape	exotic	kayak (v)
kidnap	resolve	superficial	terrifying

C. Read about Kira Salak.

Kira Salak is an adventurer. She was the first known person to kayak down the Niger River in West Africa by herself. Kira is a traveler. She has traveled alone to almost every continent. Kira is a writer. She documents her travels by writing about the people she has met and the places she has seen. How did she become all of these things?

Kira wrote her first short story at the age of six. Her imagination always took her to wild and exotic places. At age 19, she took her first solo trip, hoping to have new and unique experiences. At age 20, while backpacking through Africa, she was kidnapped by soldiers and forced to "make a terrifying escape." But this experience didn't stop her. In fact, since then, she has purposely traveled to more dangerous countries so she can tell the world about the people who live there.

Kira's experiences empower her. Even though she has seen some terrible things, she is still hopeful. Her goal is to find common ground with other people. "When you get beyond politics and superficial cultural differences, people all want the same things: peace, happiness, success for their children, and the best standard of life." Kira is a writer, a traveler, and an adventurer. But above all else, she is a human being. "When someone tells me I can't do something, it just empowers me all the more. People's doubts in my ability only strengthen my resolve. When they say I can't accomplish a challenge, I just eat that up."

D. SUPPORT Underline the answers to the questions below in the reading. Write the question number next to the evidence.

- 1. How do we know that Kira wanted to travel fro
- 2. When did she first travel alone?
- 3. What empowers Kira?
- 4. Where was she kidnapped?

Carefully crafted activities help prepare students for college and career success.

E. SUMMARIZE Without looking at the reading, tell your partner about Kira's goal, an obstacle, and a solution.

Reading Challenge 35

VIDEO CHALLENGE

The Secrets of Living Longer

In Unit 5, you met National Geographic explorer Dan Buettner. You read about a group of people in Sardinia who have a high life expectancy. Along with photographer David McLain, Dan visited two other groups of people who live long lives: the residents of Okinawa, Japan and Loma Linda, California. His research appeared in the *National Geographic Magazine* and you can find out more on the National Geographic website.

The Secrets of Living Longer

Before You Watch

A. Look at the words and their definitions. Fill in the blanks with the correct choices.

long duration of a person's life longevity person who lives to or over 100 years centenarian inactive; spending too much time seated sedentary obesity condition of being overweight to live longer than another person outlive 1. People who have a Mediterranean diet are known for their _____ 2. Schools are trying to solve the problem of _____ by offering healthy meals to students. 3. Any person who becomes a _ $_{\scriptscriptstyle \perp}$ in the United Kingdom receives a birthday message from the Queen. 4. Some people believe that the advances in technology mean people are living more lifestyles than ever before. 5. In the United States, the average woman can ___ the average man by five years.

- **B.** Check ($\sqrt{\ }$) the items that you think contribute to a healthy lifestyle. Look up any words you don't know.
 - lack of stress
 - strong connections to friends and family
 - sedentary lifestyle
 - locally sourced food
 - fast food
 - active lifestyle
 - positive outlook on life

- low calorie intake
- obesity
- high alcohol intake
- smoking
- rest
- exercise
- routine
- C. You are going to watch a video. Look at the images and quotes below. What do you think this video will be about? Discuss with a partner.

"What is **phenomenal** (great) about this region is that men are living just as long as women."

"He met an amazing woman who was over a hundred."

"Okinawa is losing its longevity **edge** (advantage)."

"... the Seventh Day Adventists ... have a religion that reinforces positive, healthy behaviors."

Video Challenge 207

While You Watch

Watch the video. Mark the items you see.

family meal	natural medicine	dancing	healthy food
cell phones	friends	swimming	cycling
fast food	computer games	smoking	acupuncture

After You Watch

A. The video mentions the factors that contribute to longevity in each culture. Check $(\ensuremath{\checkmark})$ the items that correspond to each place. Some items may correspond to more than one place.

	Sardinia	Okinawa	Loma Linda
a positive outlook on life			
no drinking			
exercise			
active lifestyle			
lack of stress			
rest			
no smoking			
strong connection to family/friend			
low calorie intake			
locally sourced food			

B. Read the sentences. Circle *T* for true and *F* for false. Correct the false sentences in your notebook.

1. Sardinian men live longer because women make important decisions.	Т	F
2. People live longer in Okinawa because they spend time alone.	T	F
3. All Seventh Day Adventists are vegetarians.	T	F
4. The culture of longevity is disappearing in Sardinia.	T	F
5. The people of Okinawa do not eat much food.	T	F
6. People in Loma Linda live ten years less than other Americans.	T	F

C. Complete the sentences with the words below.

	longevity	centenarian	sedentary	obesity	outlive		
		y Adventists are the only	y group of people Dav	vid visited who are n	ot losing their		
	2. According to the video, Okinawa has the highest rate of in Ja						
3. David met one who had just renewed her driver's li							
4. Current Sardinians are leading a more lifestyle that means					t means they		
may not live as long as their grandparents.							
	5. Seventh Day Ad	dventists	other	other Americans by about ten years.			
D.	D. Which culture of longevity appeals to you the most? Why? Discuss with a partner.						
	EXAMPLE I like the	he Sardinian way becaus	e men live as long as	women, and I'm a m	an!		
E.	E. What about your own culture? Does it have anything in common with the cultures in the video? Write similarities and differences.						
	Similarities		Differences	5			

F. Get together in a group of four. Explain to your group how your culture is similar and different from these three cultures of longevity.

New Online and Print Workbooks

Stand Out, Third Edition Online Workbooks powered by **MyELT**

The **Online Workbook** provides opportunities for students to practice and improve digital literacy skills essential for 21st century learners. It engages students and supports the classroom with a wide variety of activity types for reinforcement and consolidation, including:

Audio and video from trusted sources such as National Geographic

Pronunciation and speech recognition

A Gradebook allows teachers to track class and individual student progress, and measures performance on assigned activities

Online Workbooks can be accessed from the device of your choice —tablet or personal computer (PC)

For more information go to: NGL.Cengage.com/MyELT

36

GOAL Analyze and create schedules

A. Look at the frequency adverbs. Put them in order from *always* to *never*. Then, write definitions.

	always	never	often	sometimes	rarely	usually
1.	always	all the time				
2.	;					
3.	;					
4.	;					
5.	;					
6.	never .					

B. Look at Julio's schedule and make sentences using the frequency adverbs from Exercise A.

	MOH	rues	wea		urs
7 a.m.	bike ride	bike ride	bike ride	bike r	ide
8 a.m.	work	volunteer	work	volun	teer
10 a.m.	work	volunteer	work	volun	teer
12 p.m.	work	lunch	work	lunch	
2 p.m.	work	study	work	study	
4 p.m.	work	study	work	study	
6 p.m.	dinner	dinner	dinner	dinr	N
8 p.m.	ESL Class	ESL Class	ESL Class	ESL	N ed
1					th
2					an
3					bo
4					ac
5					sk
					10.14

New Workbooks for the third edition of *Stand Out*, complement the student books by providing clear and concise grammar explanation boxes and additional supplementary activities (vocabulary building, life skills development, and grammar practice) designed to prepare students for both school and the workplace.

Sat

bike ride

work

work

work

work

work

Sun

bike ride

work

work

work

work

work

Fri

bike ride

work

work

work

work

work

C. Look again at Julio's schedule. Answer the questions on a separate piece of paper.

- 1. When does Julio exercise?
- 2. How many days a week does Julio work?
- 3. At what time does Julio go to ESL class?
- 4. How often does Julio eat dinner?
- 5. What does Julio do once a week?
- 6. How often does Julio volunteer?

D. Study the chart.

Adverbs of Frequency				
Adverb	Frequency	Example	Rule	
always	100%	Julio always rides his bike in the morning.	Frequency adverbs	
usually		Julio usually works from 8 a.m.–6 p.m. Usually , Julio works from 8 a.m.–6 p.m.	come before the main verb but after the verb Be .	
often		Julio often has ESL class at night. Often , Julio has ESL class at night.	Verio De.	
sometimes		Sometimes, Julio visits his family. Julio sometimes visits his family.		
rarely/seldom	₩	Julio is seldom at home.		
never	0%	Julio never has free time.		

E. Choose the correct frequency adverb. Check (✓) the correct answer.

1. I am never late to school. I am	on time.	\square seldom	\square always
2. I usually study at the library. I	_ study at home.	\square often	\square rarely
3. Every Saturday and Sunday, I sleep late. I $_$ late on weekends.	sleep	\square never	□always
4. Michel seldom has time to study. He more time.	needs	\square always	\square never
5. Luisa goes to school every day. She	misses class.	\square seldom	□usually
6. We always try to be quiet. We	disturb others.	\square often	\square rarely
7. They try to go for a walk once a day. They $_{-}$	exercise.	\square never	\square usually

Lesson 1 13

Additional resources for teachers and learners...

Multi-level Worksheets

Multi-level Worksheets are available for every level and unit of *Stand Out*. This useful resource offers three levels of multi-level classroom use or homework (A = Low, B = Middle, C = High) enabling teachers to easily organize activities for their students.

Lesson Planners

Stand Out, Third Edition's Lesson Planner goes beyond merely describing activities in the student book by providing teacher support, ideas and guidance for the entire class period.

- Standards correlations for CCRS, CASAS, and SCANS are identified for each lesson.
- Pacing Guides help with planning by giving instructors suggested durations for each activity and a selection of activities for different class lengths.
- At-A-Glance Lesson Openers provide instructors with everything that will be taught in a lesson. Included are: the agenda, the goal, grammar, pronunciation, academic strategies, critical thinking elements, correlations to standards, and resources.
- Suggested Activities go beyond what is shown in the text providing teachers with ideas that will stimulate them to come up with their own.
- **Listening Scripts** are integrated into the unit pages for easy access.
- **Teacher Tips** provide point-of-use pedagogical comments and best practices.

If you need more vocabulary support, we recommend....

The Heinle Picture Dictionary

The Heinle Picture Dictionary presents 4,000 words in context through vibrant images within thematic units. The dictionary uses illustrations, readings, audio, and media to teach everyday and content-area vocabulary.

Stand Out 3: Unit 1. Lesson 1

LEVEL A Worksheet 2

Name:	
Date:	

A. Read Eric's schedule and circle the correct adverb of frequency.

- 1. Eric (always) sometimes) eats dinner at 6 p.m.
- 2. He (seldom / always) goes shopping.
- 3. Eric (sometimes / rarely) rests in the middle of the day.
- 4. He (usually / never) works during the day.
- 5. Eric (sometimes / never / always) studies with his children.
- 6. Eric (often / never) goes to the movies on Friday nights.

B. Write the correct adverb of frequency in the blank.

always	never seldom		n rarely		
usually		often	sometimes		

1	Eric	reads to	hic	children
Ι.	Effe	reads to	IIIS (cimaren

- 2. He _____ plays soccer on Wednesday mornings.
- 3. Eric takes a nap after his computer class.
- 4. He _____ studies after his ESL class.
- 5. Eric ______ eats lunch right before he picks up his kids.
- 6. He ______ goes running before dinner.

To view additional Multi-level worksheets please contact your rep or go to: NGL.Cengage.com/SO3

Name:	
Data	

LEVEL B Worksheet 2

Adverbs of Frequency

Eric's Schedule

	MONDAY	TUESDAY	DAY WEDNESDAY THURSDAY		FRIDAY
7 a.m.	eat / get ready	eat / get ready	eat / get ready	eat / get ready	eat / get ready
8 a.m.	ESL class	ESL class	ESL class	ESL class	go shopping
9 a.m.	ESL class	ESL class	ESL class	ESL class	
10 a.m.	study	study	study	study	study
11 a.m.	study	study	study	study	study
12 p.m.	lunch	lunch	lunch	lunch	lunch
1 p.m.	computer class	computer class	computer class	computer class	computer class
2 p.m.	nap	pronunciation	nap	pronunciation	nap
3 p.m.	pick up kids	pick up kids	pick up kids	pick up kids	pick up kids
4 p.m.	study w/ kids	study w/ kids	study w/ kids	study w/ kids	go running
5 p.m.					
6 p.m.	dinner	dinner	dinner	dinner	dinner
7 p.m.					
8 p.m.	read to kids	read to kids	read to kids	read to kids	read to kids
9 p.m.	work	work	work	work	work
10 p.m.	work	work work		work	work
11 p.m.	work	work	work	work	work

A. Read Eric's schedule and write the correct adverb of frequency.

1. Eric	eats dinner at 6 p.m.
2. He	goes shopping.
3. Eric	rests in the middle of the day.
4. He	works during the day.
5. Eric	studies with his children.
6. Eric	goes to the movies on Friday nights

B. Unscramble the sentences. Write them on a separate piece of paper.

- 1. his children / Eric / reads to / always.
- 2. plays soccer / He / Wednesday mornings / never / on.
- 3. sometimes / takes a nap / Eric / computer class / after /.
- 4. after / his ESL class / He / studies / always.
- 5. before / he picks up his kids / Eric / eats lunch / never.
- 6. seldom / He / dinner / goes running / before.

FVFI	C I	Works	hoot 2
		W orks	neet 2

Name:	
Date:	

Adverbs of Frequency

Eric's Schedule

	MONDAY	TUESDAY	WEDNESDAY	VEDNESDAY THURSDAY	
7 a.m.	eat / get ready	eat / get ready			
8 a.m.	ESL class	ESL class	ESL class	ESL class	go shopping
9 a.m.	ESL class	ESL class	ESL class	ESL class	
10 a.m.	study	study	study	study	study
11 a.m.	study	study	study	study	study
12 p.m.	lunch	lunch	lunch	lunch	lunch
1 p.m.	computer class	computer class	computer class	computer class	computer class
2 p.m.	nap	pronunciation	nap	pronunciation	nap
3 p.m.	pick up kids	pick up kids	pick up kids	pick up kids	pick up kids
4 p.m.	study w/ kids	study w/ kids	study w/ kids	study w/ kids	go running
5 p.m.					
6 p.m.	dinner	dinner	dinner	dinner	dinner
7 p.m.					
8 p.m.	read to kids	read to kids	read to kids	read to kids	read to kids
9 p.m.	work	work	work	work	work
10 p.m.	work	work	work	rk work	
11 p.m.	work	work	work	work	work

A. Read Eric's schedule and circle the correct adverb of frequency.

- 1. Eric (always / usually / often) eats dinner at 6 p.m.
- 2. He (seldom / never / sometimes) goes shopping.
- 3. Eric (sometimes / rarely / seldom) rests in the middle of the day.
- 4. He (seldom / never / always) works during the day.
- 5. Eric (sometimes / never / always) studies with his children.
- 6. Eric (rarely / never / seldom) goes to the movies on Friday nights.

B. Write a complete sentence using the verb prompt and an adverb of frequency. Use the details from the chart to make your sentences interesting.

		aiways	sometimes	usuany	Often	SCIGOIII	raicry	IIC V CI	
1 E	ric <i>al</i> w	vavs reads t	o his children						(read)
2. E		•	o mis cimaren						(take a nap)
3. H	e								(study)
4. E	ric								(eats)
5 H	e								(g_0)

Balancing Your Life

About the photo

Paul Chesley, a photojournalist from Red Wing, Minnesota, took this photo. It shows construction workers at the top of the Stratosphere Tower in Las Vegas, Nevada. The Stratosphere Tower is the tallest freestanding observation tower in the United States. Inside the tower is a hotel and a casino. There are also lots of restaurants. On top of the tower is an observation deck where visitors can look out over the Las Vegas Strip. Visitors can also dangle over the edge as they ride the Big Shot, one of the four thrill rides that sit 1,149 feet above the street below.

- Introduce the unit. Ask students what the title of the unit means. Ask them to look at the unit outcomes for clues.
- Ask students to look at the photo. Ask them what they can see and to find a link between the title and the image.

- · Ask students to discuss the questions in pairs. Gather feedback from students and write key vocabulary on the
- Discuss the unit outcomes with students and write any key vocabulary on the board.

Life Skills Link

In this unit, students will identify and analyze activities and responsibilities in their own lives as well as the lives of others and learn how to manage them by applying different strategies.

The skills students learn in this unit can be applied to almost every area of EL Civics as they help students to function effectively within U.S. society.

UNIT OUTCOMES

- Analyze and create schedules
- Identify goals and obstacles and suggest solutions
- Write about a personal goal
- · Analyze study habits
- Manage time

GRAMMAR

- Adverbs of frequency
- When in the future

- · Schedules and time
- Goals
- Paragraphs

VOCABULARY

· Study habits

CASAS CORRELATION SCANS CORRELATION

1: 0.1.2, 0.2.4 2: 7.1.1, 7.1.2, 7.1.3, 7.2.5, 7.2.6 3: 7.1.1, 7.1.2, 7.1.3, 7.2.5, 7.2.6

4: 0.1.5, 7.4.1, 7.4.3, 7.4.5

5: 7.4.2 R: 7.2.1

TP: 4.8.1, 4.8.5, 4.8.6

Many SCANS skills are incorporated in this unit with an emphasis on:

- Allocating time
- Understanding systems
- Applying technology to task
- Responsibility
- · Self management
- Writing
- Decision making

CCRS CORRELATION

RI1, RI2, RI4, RI7 W4, W5

SL1, SL2, SL4

L1, L2, L3, L4 RF2, RF3, RF4

14 Unit 1 Unit 1 15

If you need more vocabulary support...

Jobs 1

Words in
Context allow
students to
see target
words in brief
contextualized
readings.

0

High-Frequency

Words

highlight the top ten words

in each lesson,

allowing

students to

focus on the

vocabulary

most essential

Words in Context

What kind of work is right for you? Do you like to work with your hands? You could be a carpenter, an assembler, or a construction worker. Do you want to help people? You could be a babysitter, a home health aide, or a doctor. Are you creative? You could be a hairstylist, a florist, or an architect. Are you good with numbers? You could be an accountant or an engineer.

1 an accountant

2 a dentist

3 an artist

4 a cook

5 a hairstylist / a hairdresser

6 a construction worker

7 a graphic artist

8 a gardener

9 a delivery person

10 a computer technician

11 a janitor / a custodian

12 a doctor

13 a homemaker

14 a florist

15 a housekeeper

16 an editor

17 a barber

18 an assembler

19 an architect

20 a butcher

21 a (home) health aide / a (home) attendant

22 an engineer

 $23 \circ businessman /$

a businesswoman

white-collar

look for a job apply for

get lose

0

Word

fluency.

Partnerships

help develop

25 an actor

26 a carpenter

27 an electrician

28 a firefighter

29 a garment worker

30 a babysitter

Words in Action

 Look at the list. What are the best five jobs to have? Why?

Which jobs are done in offices? Which are done in shops? Which are done outdoors? Make three lists.

147

Stand Out, Third Edition

Evidence-Based Learning for Life, College, and Career

Rob Jenkins and Staci Johnson

Teacher and Learner Resources

Basic	ISBN
Student Book	9781305655201
Workbook	9781305655225
Online Workbook	9781305655393
Audio CDs	9781305655232
Lesson Planner	9781305655218
Classroom Presentation Tool	9781305655744
Student Book/Online Workbook Package	9781305655256

Level 1	ISBN
Student Book	9781305655409
Workbook	9781305655423
Online Workbook	9781305665101
Audio CDs	9781305655454
Lesson Planner	9781305655416
Classroom Presentation Tool	9781305655737
Student Book/Online Workbook Package	9781305665156

Package	
Level 2	ISBN
Student Book	9781305655478
Workbook	9781305655492
Online Workbook	9781305665118
Audio CDs	9781305655508
Lesson Planner	9781305655485
Classroom Presentation Tool	9781305655720
Student Book/Online Workbook Package	9781305665163

For specially priced Class Sets of Stand Out, 3e please contact your National Geographic Learning Representative

STAND OUT	
Agge aggs bu	

Level 3

Student Book	9781305655522
Workbook	9781305655546
Online Workbook	9781305665125
Audio CDs	9781305655553
Lesson Planner	9781305655539
Classroom Presentation Tool	9781305655713
Student Book/Online Workbook Package	9781305665170

ISBN

Level 4	ISBN
Student Book	9781305655591
Workbook	9781305655614
Online Workbook	9781305665132
Audio CDs	9781305655621
Lesson Planner	9781305655607
Classroom Presentation Tool	9781305655706
Student Book/Online Workbook Package	9781305665187
	ICDNI

Package	
Level 5	ISBN
Student Book	9781305655645
Workbook	9781305655669
Online Workbook	9781305665149
Audio CDs	9781305655676
Lesson Planner	9781305655652
Classroom Presentation Tool	9781305655690
Student Book/Online Workbook Package	9781305665194
	ISBN

All Levels

ExamView® and Audio Pack	9781305664852
DVD Program	9781305655249

NGL.Cengage.com/SO3

ISBN-13: 978-12854-98904