

Unit 1	Lesson	Function	Grammar	Vocabulary
Back to School	Lesson 1 Classmates	Introducing yourself	<i>What's your name?</i>	Ways to say hello
	Lesson 2 Hello.	Greeting someone	<i>How are you?</i>	Greetings
	Lesson 3 After school	Introducing others	<i>this is (name)</i>	Ways to say good-bye
	Lesson 4 Names	Spelling names	Names	Common American names
	Get Connected	Reading • Listening • Writing		
	Theme Project	Make a personal information poster.		
Unit 2	Lesson	Function	Grammar	Vocabulary
Favorite People	Lesson 5 Teachers and friends	Talking about teachers and friends	<i>his / her Who's this?</i>	Teachers and classmates
	Lesson 6 Favorite stars	Talking about favorite stars	<i>He's / She's ...</i>	Stars and their jobs
	Lesson 7 Birthdays	Talking about age	<i>How old ... ? He's not / She's not</i>	Numbers 0–20
	Lesson 8 E-pals	Talking about where someone is from	<i>Where ... from? You're / I'm not</i>	Countries
	Get Connected	Reading • Listening • Writing		
	Theme Project	Make a poster about two people who work at your school.		
Unit 3	Lesson	Function	Grammar	Vocabulary
Everyday Things	Lesson 9 What a mess!	Describing who owns specific things	<i>This is / That's + possessive</i>	Things students own
	Lesson 10 Cool things	Talking about interesting things	<i>What's this / that?</i>	Interesting objects
	Lesson 11 Favorite things	Talking about favorite things	<i>What are these / those?</i>	Things students collect
	Lesson 12 Where is it?	Talking about where things are located	<i>Where's / Where are ... ? It's not / They're not ...</i>	Objects in a bedroom
	Get Connected	Reading • Listening • Writing		
	Theme Project	Make an advertisement for an electronics store.		
Unit 4	Lesson	Function	Grammar	Vocabulary
Around Town	Lesson 13 At the movies	Asking where someone is	<i>Are you ... ?</i>	Places in town
	Lesson 14 Downtown	Describing where something is	<i>Is it ... ?</i>	More places in town Locations
	Lesson 15 At the mall	Talking about where people are	<i>Is she / Are they ... ?</i>	Places in the mall
	Lesson 16 Any suggestions?	Making suggestions	Suggestions for others Suggestions for you + others	At the beach
	Get Connected	Reading • Listening • Writing		
	Theme Project	Make a guide for visitors to your city.		

Unit 5 Family and Home

Lesson	Function	Grammar	Vocabulary
Lesson 17 My family	Talking about family members	<i>have / has</i>	Numbers 21–100 Family members
Lesson 18 Family reunion	Describing what someone is like	<i>What's . . . like?</i>	Appearance and personality traits
Lesson 19 My new city	Describing new neighborhoods and friends	<i>We're / They're; Our / Their</i>	Adjectives to describe places and people
Lesson 20 At home	Describing a home	<i>It has . . .</i>	Areas of a house
Get Connected	Reading • Listening • Writing		
Theme Project	Make a group photo album.		

Unit 6 At School

Lesson	Function	Grammar	Vocabulary
Lesson 21 The media center	Talking about what is in a room	<i>There's / There are . . . There's no / There are no . . .</i>	Things in a media center
Lesson 22 Around school	Asking about school facilities	<i>Is there a / Are there any . . . ?</i>	School facilities
Lesson 23 School subjects	Describing a class schedule	<i>on / at</i>	School subjects Saying the time
Lesson 24 Spring Day	Talking about time and when events begin	<i>What time . . . ?</i>	Special events
Get Connected	Reading • Listening • Writing		
Theme Project	Make a poster of a dream school ("cool school").		

Unit 7 Around the World

Lesson	Function	Grammar	Vocabulary
Lesson 25 People and countries	Talking about where people are from	<i>is / isn't; are / aren't</i> in short answers	Countries
Lesson 26 Nationalities	Describing famous people	<i>isn't / aren't</i> in statements	Nationalities
Lesson 27 Holidays	Talking about holidays	<i>When is . . . ?</i>	Months of the year Holidays
Lesson 28 Important days	Describing favorite months	<i>in / on</i>	Dates and ordinal numbers
Get Connected	Reading • Listening • Writing		
Theme Project	Make an informational booklet about different countries.		

Unit 8 Teen Time

Lesson	Function	Grammar	Vocabulary
Lesson 29 Favorite places	Talking about favorite places	<i>What's it like?</i>	Adjectives to describe places
Lesson 30 Talent show	Describing talents	<i>can / can't</i>	Talents
Lesson 31 School fashion	Talking about school uniforms	<i>What color is / are . . . ?</i>	Clothing Colors
Lesson 32 Teen tastes	Talking about likes and dislikes	<i>love / like / don't like</i>	Music Food
Get Connected	Reading • Listening • Writing		
Theme Project	Make a pair of bookmarks of healthy foods and activities.		