

Unit 1	Lesson	Function	Grammar	Vocabulary
Back to School	Lesson 1 New friends	Introducing oneself	Simple present: <i>Yes / No</i> questions and short answers; <i>What, Who, and How</i> questions and answers	Name, age, country of origin, habits, likes
	Lesson 2 School dinner	Describing what someone is doing; talking about habits	Present continuous and simple present	Common activities
	Lesson 3 My new school	Talking about obligations and rules related to school	<i>have to / don't have to</i>	Common activities
	Lesson 4 After school	Talking about preferences related to after-school clubs	<i>would like + to</i> (verb)	After-school clubs
	Get Connected	Reading • Listening • Writing		
	Theme Project	Make a brochure for a field trip.		
Unit 2	Lesson	Function	Grammar	Vocabulary
Fun Times	Lesson 5 Summer fun	Describing a vacation	Simple past statements: regular verbs	Vacation activities
	Lesson 6 Our trip to Peru	Describing a vacation	Simple past statements: irregular verbs	Vacation activities
	Lesson 7 School festival	Asking about weekend activities	Simple past <i>Yes / No</i> questions	School festivals
	Lesson 8 Weekend fun	Talking about weekend activities	Simple past statements: negative	Weekend activities
	Get Connected	Reading • Listening • Writing		
	Theme Project	Make a group photo album.		
Unit 3	Lesson	Function	Grammar	Vocabulary
Going Places	Lesson 9 A homestay	Talking about feelings	<i>was / were</i> statements	Feelings
	Lesson 10 Getting away	Talking about past travel experiences	<i>Was / Were . . . ?</i>	Popular travel activities and destinations
	Lesson 11 Explorers	Asking about school projects	<i>Wh-</i> questions with <i>did</i>	Research and exploration
	Lesson 12 Up and away	Asking about explorers' lives	<i>Wh-</i> questions with <i>was / were</i> vs. with <i>did</i>	Biographical information
	Get Connected	Reading • Listening • Writing		
	Theme Project	Make a bookmark about an interesting person.		
Unit 4	Lesson	Function	Grammar	Vocabulary
Comparisons	Lesson 13 Fun facts	Making comparisons	Comparative adjectives	Descriptive words
	Lesson 14 My opinion	Making comparisons	Comparative adjectives: <i>more . . . than</i>	Descriptive words
	Lesson 15 World trivia	Describing things with superlatives	Superlative adjectives: <i>-est</i>	Descriptive words for animals, places, and cities
	Lesson 16 The most	Expressing opinions with superlatives	Superlative adjectives: <i>the most</i>	Descriptive words
	Get Connected	Reading • Listening • Writing		
	Theme Project	Make fact cards.		

Unit 5 Your Health	Lesson	Function	Grammar	Vocabulary
	Lesson 17 Yoga class	Describing how to do exercises	Adverbs of manner	Parts of the body
	Lesson 18 I don't feel well.	Talking about remedies for illnesses	Clauses with <i>when</i>	Common illnesses
	Lesson 19 Are you healthy?	Talking about how often someone does healthy activities	<i>How often . . . ?</i>	Healthy activities
	Lesson 20 Teen health tips	Giving advice about healthy habits	<i>should / shouldn't</i>	Advice about healthy activities
	Get Connected	Reading • Listening • Writing		
Theme Project	Make a booklet of home remedies for illnesses.			
Unit 6 Special Events	Lesson	Function	Grammar	Vocabulary
	Lesson 21 School fund-raiser	Talking about plans for a fund-raiser	<i>be going to</i>	Fund-raiser activities
	Lesson 22 A farewell party	Talking about party plans	<i>Wh-</i> questions with <i>be going to</i>	Parties
	Lesson 23 Dance clothes	Describing what people are wearing	<i>Which one / Which ones . . . ?</i>	Adjectives to describe clothing
	Lesson 24 After the dance	Asking who something belongs to	<i>Whose . . . ?</i> Possessive pronouns	Party items
	Get Connected	Reading • Listening • Writing		
Theme Project	Make a poster of things to put in a time capsule.			
Unit 7 Our Stories	Lesson	Function	Grammar	Vocabulary
	Lesson 25 The blackout	Describing experiences	Past continuous statements	Past events and actions
	Lesson 26 Scary experiences	Describing experiences	Past continuous + <i>when</i>	Past events and actions
	Lesson 27 Close calls	Asking about past experiences	Past continuous questions	Past events and actions
	Lesson 28 Sharing stories	Sharing opinions about books	Past continuous vs. simple past	Words to describe books
	Get Connected	Reading • Listening • Writing		
Theme Project	Finish a story to make a book.			
Unit 8 In the City	Lesson	Function	Grammar	Vocabulary
	Lesson 29 How do I get there?	Giving directions to places; describing the location of places	Directions; locations	Locations in a downtown area
	Lesson 30 Street fair	Talking about a street fair	<i>There was a / There were some; There wasn't any / There weren't any; Was there a / Were there any . . . ?</i>	Items found at a street fair
	Lesson 31 Things to do	Making suggestions for activities; expressing preferences about activities	<i>Why don't we / We could</i> for suggestions; <i>I'd rather</i> for preferences	Popular tourist activities
	Lesson 32 We didn't go . . .	Describing the reasons someone did or didn't do something	Clauses with <i>because</i>	Tourist activities
	Get Connected	Reading • Listening • Writing		
Theme Project	Make a map for an ideal neighborhood.			