


Grammar and Functional Language	Vocabulary	Phonics	Cross- Curricular
Unit 1: Time for School Functional Language: Good morning. Hello. Good-bye. How are you? I'm fine, thank you. Possessive Adjectives: What's your name? My name's His/her name is Imperatives: Sit down. Stand up. Take out your pencil. Verb to be: What's this? It's a pencil. Is it a pencil? Yes, it is. / No, it isn't. How many?: How many pencils are there? Three.	- School Supplies - School Verbs - Numbers 1–10	Alphabet Review	Math
Unit 2: Let's Celebrate! Verb to be: It's a cake. They're balloons. What color is the balloon? It's red. What color are the candles? They're blue. How old + verb to be: How old are you? I'm six. We're eight. How old is he? He's seven. How old are they? They're two. Singular and Plural Nouns: One candle. Two candles. Functional Language: Let's share. Let's take turns.	- Party Activities - Party Objects - Toys - Colors	Short a	Social Studies Art
Unit 3: Home, Sweet Home! Demonstrative Pronouns (this / these): This is my dad. These are my sisters. Verb to be + this?: Is this a table? Yes, it is. / No, it isn't. Where + verb to be (singular): Where's Dad? He's in the kitchen. Is Mom in the bedroom? Yes, she is. / No, she isn't. Are you in the bathroom? Yes, I am. / No, I'm not. Prepositions of Place (in, on, under): The cat is in the drawer. It's on the chair. It's under the bed. Present Simple: A pet needs love.	 Family Members Rooms in a House Furniture Pets and Their Needs Prepositions of Place 	Short e	Social Studies
Unit 4: In the Garden Demonstrative Pronouns (this / these): What's this? It's an orange. What are these? They're bananas. Are these onions? Yes, they are. / No, they aren't. Indefinite Articles: A peach. An orange. Prepositions of Place (next to, between, in front of, behind): Where are the carrots? The carrots are next to the corn. There is / There are: There is one flower. There are three ladybugs. How many bees are there? Are there any butterflies? Yes, there are. / No, there aren't. Present Simple: A plant needs soil.	- Fruits and Vegetables - Prepositions of Place - Insects - Things in Nature - Numbers 1–15	Short i	Science

Grammar and Functional Language	Vocabulary	Phonics	Cross- Curricular
Unit 5: People All Around Imperatives: Touch your head. Clap your hands. Verb to be: She is short. Present Simple: I have brown eyes. He has red hair. I need my family. Present Continuous: What are you wearing? I'm wearing a gray sweater and blue pants. What's she wearing? She's wearing a white dress. Adjective Order: Long brown hair.	Parts of the BodyClothingColorsAdjectives toDescribe People	Short o	Art Health
Unit 6: Down on the Farm Demonstrative Pronouns: This is a cat. That is a pig. These are cows. Those are pigs. Demonstrative Adjectives: These cows are big and fat. Those cows are small and thin. Present Continuous: What's the pig doing? It's playing in the mud. What are the ducks doing? They're swimming in the pond. Possessive Adjectives: Is this your cow? No, that cow is big and brown. My cow is small and black. Functional Language: It's 6 o'clock. Time to eat dinner.	- Farm Animals - Baby Animals - Adjectives - Places on a Farm - Daily Routine Verbs - Telling Time	Short u	Social Studies Math
Unit 7: A Picnic in the Park Present Continuous: What are you doing? I'm playing soccer. We're drinking lemonade. What's he doing? He's riding a bike. What are they doing? They're reading. Verb to be: I'm tired. We're hungry. Are you thirsty? Yes, I am. / No, I'm not. Present Simple (like): I like cookies. I don't like tomatoes. He likes cookies. She doesn't like milk. Do you like pizza? Yes, I do. / No, I don't.	- Food and Drinks - Action Verbs - Adjectives to Describe Feelings - Numbers 16–100	sh vs. ch	Math
Unit 8: All About Me! Present Simple (have): I have a bat. I don't have a mitt. Do you have a bike? Yes, I do. / No, I don't. Present Simple (want): I want a bike. I want some tennis shoes. Verb can: I can jump rope. I can't swim. Can you ride a bike? Yes, I can. / No, I can't. Functional Language: My favorite sport is soccer. My favorite color is blue.	- Sports and Free-time Activities - Sports Equipment - Action Verbs - Ordinal Numbers	t vs. th	Math P.E.


Grammar and Functional Language	Vocabulary	Phonics	Cross- Curricular
Unit 1: Back to School Functional Language: What's your name? My name's Nice to meet you. How old are you? I'm Present Continuous: What are you doing? I'm painting a picture. We're singing. Where + verb to be: Where's Mark? He's in the library. What's he doing? He's reading a book. Present Simple + Days of the Week: We do exercise on Monday and Wednesday. Present Simple: I like art. I don't like math. Imperatives: Don't talk in the library.	 School Verbs Places in a School School Subjects Days of the Week Musical Instruments 	Review of Short Vowels	Music
Unit 2: Life at Home There is / There are: There is an attic. There isn't a garage. There are two bedrooms. Is there a bathtub? Yes, there is. Where + verb to be: Where's the cell phone? It's on the dresser. Imperatives: Make your bed. Clean up your room. Present Simple with Routines: I get up at 6:30. She goes to bed at 10 o'clock. My cousin takes a nap in the afternoon. Who + Present Simple: Who waters the plants in the morning? Grandfather.	 Daily Routine Verbs Places in a House Household Objects Family Members Time Expressions Prepositions of Place Numbers to 100 	Long a	Math
Unit 3: Meal Time Functional Language: What's for dinner? Steak, mashed potatoes and peas. Please pass the corn. Present Simple: I love pasta. I like steak. I don't like broccoli. We love chicken. She likes apple pie. They don't like steak. Do you like eggs? Yes, I do. Does he like cereal? No, he doesn't. Do they like corn? Yes, they do. Imperatives: Wash the fruit. Cut the strawberries. Demonstrative Pronouns (this / these) + sensory verbs: This milk smells bad. These cookies look good.	- Foods - Food Groups - Meals - Sensory Verbs - Action Verbs - Verbs of Preference - Adjectives	Short e	Health
Unit 4: Animals on the Move Modals can (ability): Fish can swim. Monkeys can't fly, but they can jump. Can fish fly? Yes, they can. / No, they can't. What / Where + Present Simple: Where do sharks live? They live in the ocean. What do sharks eat? They eat fish. Present Simple (have): Tigers have fur. They don't have feathers. Birds don't have fur, but they have feathers. It has scales. Do owls have wings? Yes, they do.	- Animals - Animal Body Parts - Habitats - Food - Action Verbs	Long i	Science

Grammar and Functional Language	Vocabulary	Phonics	Cross-
	' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '		Curricular
Unit 5: The Changing Seasons Functional Language: What's the weather like? It's snowy. Present Continuous: What's he wearing? He's wearing a coat and gloves. Whose + verb to be / Possessive 's: Whose scarf is this? It's Bobby's hat. Whose gloves are these? They're John's gloves. When + Present Simple: When do you celebrate Halloween? We celebrate Halloween in October. Present Simple: I go sledding in the winter. I don't wear sandals in the winter. I want my sunglasses. Present Continuous with Why? Because: Why is she wearing a scarf and gloves? Because she's cold.	 Weather Seasons Months Seasonal Activities Seasonal Clothing and Objects Adjectives to Describe Feelings 	Long o	Art
Unit 6: A Day in Town Demonstrative Adjectives: This bus is full. That bus is empty. Present Simple (need): I need some money. Is there?: Is there a bank in this town? Yes, there is. Where + Prepositions of Place: Where's the library? It's across from the movie theater. Present Continuous: Is John shopping at the mall? No, he's not shopping at the mall. Where / What + Present Simple: Where does a doctor work? A doctor works at a hospital. What does a police officer do? A police officer protects people.	 - Vehicles - Places Around Town - Professions - Prepositions of Place - Verbs - Adjectives 	Long u	Geography
Unit 7: Summer Camp Present Continuous: I'm packing my toothbrush, toothpaste and a comb. They're packing their swimsuits and towels. Possessive Adjectives: I brush my teeth. We brush our hair. Whose + verb to be / Possessive Pronouns: Whose sunscreen is this? It isn't mine. It's yours. Present Continuous with Locations: They're horseback riding in the mountains. Adverbs of Frequency (always, sometimes, never): I always brush my teeth. I sometimes eat a sandwich.	- Camping Verbs - Camping Supplies - Hygiene - Ecology - Places Around Camp - Possessive Adjectives and Pronouns - Adverbs of Frequency - Time Expressions	b vs. v	Ecology
Unit 8: Around the World Functional Language: Where are you from? I'm from China. How many? / There are: How many students are there from Brazil? There aren't any students from Japan. Are there any students from Peru? Present Simple (have): Lee has curly brown hair. I have light brown hair and green eyes. Questions with How?: How tall are you? I'm 1 m 15 cm tall. How long is your foot? It's 16 cm long. How much is it? It's six dollars and fifty cents. When / What / Where / Who + Present Simple: When do they celebrate the Moon Festival? What do they wear? Where do they go? Who do they visit?	- Countries - Crafts - Celebrations - Money - Measurements - Adjectives of Physical Description - Verbs	h vs. j	Social Studies

L


Grammar and Functional Language	Vocabulary	Phonics	Cross- Curricular
Unit 1: On a Field Trip! Imperatives: Please don't scare the fish at the aquarium. Modal can for Permission: Can I bring my camera? Possessive Pronouns: Whose mascot is it? Whose uniforms are they? It's ours. They're theirs. Present Continuous (Review): What's she doing? She's taking a nap. What are they doing? They're buying a snack. Is he buying a candy? No, he isn't. Functional Language: What type of event is it? Where's the event? How much does it cost? What time does it start?	VerbsPossessive PronounsLocationsEventsInsects	−ng vs. −nk	Science
Unit 2: Farmer's Market There is / are and determiners: There is some honey. There isn't any milk. There are a lot / a few / none. There is a lot / a little / none. Countable and Uncountable Nouns How many and how much: How many blueberries are there? How much milk is there? Present Simple + Time: At six thirty, we feed the chickens. Adverbs of Frequency: I sometimes ride my bike to school. Functional Language: What time is it? It's nine forty.	 Food and Farm Products City and Country Living Animals Farm Activities Sensory verbs 	Third person s	Social Studies
Unit 3: My Time Love / Like / Don't like / Hate + Gerund: I love playing in the school band. Does she like going to school? Want + Infinitive: I want to go swimming. Functional Language: It makes me feel happy. I'm good at cooking. Indefinite Pronouns + Present Simple: Everybody likes playing computer games. Nobody likes dancing. Verb to be + Personality Adjectives: She is shy. How often?: How often do you take a test?	 Hobbies and Activities Clubs Feelings Personality Traits Indefinite Pronouns 	Hard g vs. soft g	Art
Unit 4: A Healthy Body Present Simple: How do you feel? I feel terrible. Modal should: You should wash your hands. You shouldn't go to school. Imperatives: Don't eat foods with a lot of sugar. How often?: How often do you go to the doctor? To be + Adjectives: I'm tired. Need + Infinitive: You need to go to bed. Zero Conditional: When I'm hungry, I eat a snack.	 Symptoms and Illnesses Prevention and Treatment Body Parts Activities 	st– vs. str–	Health

Grammar and Functional Language	Vocabulary	Phonics	Cross- Curricular
Unit 5: Project Earth There was and there were: There was a tribe. There were bears. Was there? and were there?: Was there a railroad? Were there any bridges? Past Simple: We wasted water. They polluted the air. Have to: He has to recycle. I have to conserve water. They have to start recycling. There is / are vs. There was / were: In 1940, there wasn't a park. Now there's a park. In 1920, there weren't any cars. Now there are lots of cars.	AnimalsEnvironmentConstructionTransportation	Past Ending –ed	Ecology
Unit 6: Prehistoric Animals Past Form of Verb to be: The Columbian Mammoth was four meters tall. Its tusks were five meters long. The sabertoothed tiger was a carnivore. Past Simple: They made tools. They painted caves. They had pet wolves. It grew in a tropical forest. Yes / No Questions with Past Simple: Did it eat plants? Yes, it did. / No, it didn't. Did they hunt in groups? Yes, they did. / No, they didn't. Did it have fins? Questions with to be: How tall was it? What color was it? When was it alive? How long was it?	 Geography Prehistoric Animals Parts of Animals Verbs Measurement 	−tch vs. −nch	Geology
Unit 7: Ancient China Conjunctions and, but; Verb to be: You're shy and insecure. You're strong, but you're lazy. Past Simple Affirmative and Negative: He didn't want the nomads to attack. They often attacked Chinese towns. There was and there were: There were dangerous tribes of nomads. How many were there? Past Simple Subject and Object Questions: Where was it? How tall were they? Who invented the telescope? Who invented paper? What did they carry? Could for Past Ability: I could play. I couldn't ride a bike. Past Object Questions: Who invented paper?	- Personality Traits - Inventions - Places	Silent gh	Social Studies
Unit 8: Ocean Adventure Future with going to: I'm going to swim. He isn't going to watch movies. They aren't going to go swimming. What is he going to do? Past Simple with Sequence of Events: First, we flew to Miami. Then, we boarded a ship. Finally, we came home. Functional Language: He's from Argentina. He's Argentinian. He speaks Spanish. Past Simple Questions: Where did you find the giant squid? Past Simple Review: What did you do? I discovered a treasure.	 Activities Sequence Words Marine Biology Countries, Nationalities and Languages 	Silent Letters	Marine Biology


Grammar and Functional Language	Vocabulary	Phonics	Cross- Curricular
Unit 1 Friends Object Pronouns: Everybody likes him! Preposition Like: What's Paco like? Question Words: who, what, when, where, which, why, how Present Continuous: What are you doing? I'm not doing my homework! Routines with Time: I get up at a quarter past six. Present Simple vs. Continuous: I usually wear tennis shoes, but today I'm wearing boots. Adverbs of Manner: Are you walking slowly?	 Character adjectives Qualities of a friend Free-time activities Math percentages and survey results Routine activities Physical Appearance 	/ੲə/ Sound with Spellings air, are and ear	Math
Unit 2 Let's Explore! Past Simple: Erik returned to Iceland. When did you start your journey? So for Consequences: There were no doctors on ships, so many sailors died. Past Continuous: I was writing at 2 pm. What were you doing between ten and eleven? Past Simple vs. Past Continuous: He was sailing when he saw a whale.	 Regular and Irregular Past Verbs Countries Ship Vocabulary Survival Activities Life Events 	/ɔr/ Sound with Spellings au and aw	Social Studies and History
Unit 3 Let the Games Begin! Comparative Form of Adjectives: It's bigger than Rio. Which is more difficult to climb? Superlative Form of Adjectives: Mighty Mike is the heaviest. AsAs: Diaz is as heavy as Cox. Too and Enough: He's too tall. He's not fast enough.	- Athletes and Training - World Cities - Long and Short Adjectives for Cities, Mountains, Races, Athletes - Body and Exercise	/au/ Sound with Spellings <i>ow</i> and <i>ou</i>	Health
Unit 4 The Best Jobs Ever! Defining Relative Clauses: A zookeeper is a person who works with animals. This is the painting that Matisse painted. Have to and Don't Have to: I have to wear a uniform. I don't have to work in an office. Indefinite Pronouns: Somebody's missing! There's nowhere faster! Offers and Requests: May I take your order? I'd like some popcorn.	- Jobs and Job Descriptions - Art - Materials - Trash - Household Chores	/ɛr/ Sound with Spellings or, ur, ear and ir	Art

Grammar and Functional Language	Vocabulary	Phonics	Cross- Curricular
Unit 5 Into the Future! Predictions with Will: Kids will have classes at home. Space tourists won't eat traditional food. Where will they stay? Agreement: I agree. I don't agree. Zero Conditional: If I'm bored, Gozo plays chess with me. What happens if you heat up water at the top of a mountain? If you visit our planet, follow the rules.	 Vacation Activities Life in the Future Prepositional Phrases Planets and Solar System Adjectives of Feeling 	/aɪ/ and /eɪ/ Sounds and Their Spellings	Science
Unit 6 We're on Vacation! Present Perfect: I've held a giant snake. I haven't watched any movies. She's swum in the Amazon. It hasn't rained. Have you ever slept in a tent? Present Perfect vs. Past Simple: I've been to Antarctica. I saw lots of penguins. What places have you visited? When did you go? Prepositions of Place and Movement: There's an old castle next to the lake. The bus is going through the gate.	- Amazing Feats - Camp Activities - Theater Jobs - Life Experiences - Vacation Activities	/ı/ vs. /ı:/ Sounds and Their Spellings	Language Arts
Unit 7 Free Time! Present Perfect with How Long, For and Since: How long have you been a fan? I've been a therapist since 2008. He's been a musician since he was two. Present Passive: What's it made of? It's made of wood and metal. Can and Could: I could play tennis when I was seven. I can play it a lot better now. Used to: Ava used to ride a horse, but now she rides a bike. We didn't use to have cell phones. Did you use to play computer games?	FeelingsTypes of MusicTypes of DanceFree-Time ActivitiesCountry and City Activities	/ɔ/ vs. /ʌ/ Sounds and Their Spellings	Music
Unit 8 Extreme Experiences Obligation with Must and Mustn't: You must wear a helmet. You mustn't skate barefoot. Advice with Should and Shouldn't: You should take a flashlight. You shouldn't drink river water. What should I do? Predictions with Will, Won't and Might: They might run. They won't wait. They will make a fire. So and Because: Conditions in the desert are hard, so animals have to adapt. Many animals come out at night because it's too hot in the day. Suggestions: Let's take a whistle! We should take a knife. Why don't we take a rope?	- Skateboarding Safety Rules - Survival Equipment and Techniques - Desert Plants and Animals - School Problems	/u:/ Sound with Spellings oo, ou, u_e and ew	Geography


Grammar and Functional Language	Vocabulary	Phonics	Cross- Curricular
Unit 1: Rome! after vs. before: A she-wolf found the basket after/before it floated to the shore. Past Simple, Past Continuous, while and when: They were fighting when Lucius dropped his shield. Past Simple Wh— Questions: When were you born? What time did you race? Past Perfect: He had painted the rooms red. The school hadn't opened yet. What had they seen? Defining Relative Clauses: Public baths are places where you can socialize.	 People, Construction and Society in Ancient Rome Connectors Showing Sequence of Events 	ie and ei	History
Unit 2: Wild Weather Modal Verbs: I may/might/could study Spanish. You must find shelter. You mustn't use the phone. You don't have to wear a helmet. Future Plans with going to: I'm going to buy new shoes.	Large NumbersPlanetsNatural DisastersWeather Verbs,Nouns and Adjectives	Limericks Tongue Twisters	Geology
Unit 3: The Way We Live Question Tags with verb to be, can and Present Simple: It's located off the coast of Australia, isn't it? You can't buy fast food, can you? Kangaroos carry their babies in a pouch, don't they? Past Subject and Object Questions: Who built the house? A famous architect did. Who did you hire? I hired an architect. Reflexive Pronouns: She painted it herself.	- Houses - Lifestyles - Animal Characteristics - Being Eco-friendly	r vs. rr	Social Studies
Unit 4: We Can Do It! Past Simple and Present Perfect Questions: Have you ever acted in a play? When did you act? Present Perfect: David has played the piano. Students have won an Oscar. Present Perfect with already and yet: He has already won a game of chess. He hasn't written a novel yet. Present Perfect with just: My teacher has just called me.	- Experiences - Circus Activities - Musical Instruments - Parts of a Letter	oy vs. oi	Music

Present Perfect Continuous: *I have been playing in the*

for vs. since: I've been training since January. I've been

rain. How long have you been studying.

eating a special diet for two months.

Grammar and Functional Language	Vocabulary	Phonics	Cross- Curricular
Unit 5: Super Cities Present Continuous for Arrangements: What are you doing on Saturday morning? I'm visiting Galaxia Zoo. many, much, a lot of, a little, a few, enough: People only had a few teeth. Did they drink enough water? There are too many cars and trucks. There aren't enough green spaces. There is too much pollution. Comparatives and Superlatives: Reykjavik isn't as crowded as Beijing. Mexico City is less polluted than Beijing. Reykjavik is the least polluted city. It's older than the Eiffel Tower. Burj Khalifa is the tallest.	- Connectors - Life in the Past - Modern Cities vs. Countryside - Megacities - Units of Measurement - Cities and Countries - Buildings	eer, ear, ier and ere	History and Geography
Unit 6: Cool Technology! Questions with How and What: How big/ecological/ portable/heavy/expensive is it? What does it do? What's it made of? Present and Past Passive: Hair is attached to the head. How are cans removed? The bicycle wasn't invented by da Vinci. Where was paper first made? Were you awarded a prize? Then air is blown into the glass.	- Adjectives - Recycling and Technology - Processes - Electricity and Electrical Appliances - Inventions - Sequencers	S VS. Z	Science
Unit 7: Time Detectives Zero Conditional: When they find human bones, they study their DNA. First Conditional: If you enter the tomb, you will die. If he feels hungry, what will he eat? Second Conditional: If I had a time machine, I'd visit the Aztecs. What would you do if you found a wallet? Wish: I wish I were taller.	- Archaeology - Egyptology - Investigation and Research	S VS. Z	Archaeology
Unit 8: Telling Tales Reported Speech with tell (command) and say: Zeus told them to look at the stones. He said he was the god of the Sun. Gull said he didn't agree. Reported Speech with suggest and decide: Granny suggested playing a trick on the wolf. Red decided to wear her new red jacket. Habits in the Past with used to: Minstrels used to sing and play music. People didn't use to have radios or TVs. Habits in the Past with would: When I was younger, I would play tricks on people.	- Myths and Fairy Tales - Gods and Goddesses of Ancient Rome and Greece	im vs. in	Language Arts


Grammar and Functional Language	Vocabulary	Phonics	Cross- Curricular
Unit 1: High Adventure Past Simple vs. Past Continuous: We were descending when the balloon got stuck in a tree. Present Perfect + already / yet: Ted has already run a marathon. He hasn't recorded a CD yet. Has he gotten married yet? Yes, he has. / No, he hasn't. Past Simple vs. Present Perfect + ever: Have you ever eaten an insect? When / Where / How did you do that? Present Perfect Continuous: Have you been running? He's been surfing. What has he been doing? Phrasal Verbs: You must fill in the logbook.	- Adventure - Historic Sites - School Trips - Adjectives	Pronunciation of Past Participles	Social Studies
Unit 2: The Show Must Go On Functional Language: I'm good at dancing. I'm interested in art. I'm scared of cats. I'm bad at history. Reported Speech (Imperatives and Requests): She told me to stand up. She told us not to talk. She asked us to open the door. She asked us not to move our arms. Reported Speech (Present to Past): "I play Dracula." He said he played Dracula. "I'm standing outside." He said he was standing outside. Indefinite Pronouns: There's nobody else here.	- Drama - Movies - Orders - Requests - Adjective Phrases	Pronunciation of oo	Language Arts
Unit 3: Staying Well Functional Language: Why don't you have a smoothie? How about trying a mango smoothie? If I were you, First Conditional: If you eat food with calcium, it will help you strengthen your bones. Second Conditional: If I took up a sport, I'd play football. Third Conditional: If she had heard the alarm clock, she would have woken up. I wish: I wish I weren't nervous about my exams. Modal Verbs: You must/mustn't/ought to/should speak now!	- Food and Drink - Health - Feelings	augh vs. ough	Health
Unit 4: Amazing Stories Past Perfect: He had / hadn't put on dark clothes. The plane had already taken off. The plane hadn't hit the water yet. Reported Speech (Past Simple to Past Perfect): "I heard a big splash." Mary said she had heard a big splash. Reported Speech (Yes / No and Wh— Questions): "Do you like being a writer?" I asked if she liked being a writer. "What do kids do?" I asked her what kids did. Reported Speech (will / can): "I can't play the guitar." He said he couldn't play the guitar.	- Survival - Journalism	Minimal Pairs	Social Studies

Grammar and Functional Language	Vocabulary	Phonics	Cross- Curricular
Unit 5: Our Planet at Risk Present Passive: Plastic is made from petroleum. Plastic isn't destroyed by sunlight. Is trash produced on the boat? Past Passive: Most of the population was evacuated. Some people weren't rescued. Were you helped by the police? Where were you taken? too much / too many / not enough: There is too much talk on this issue and not enough action. There are too many cars. Causative: He has his house built.	- Pollution - Recycling - Natural Disasters	–tion vs. –sion	Ecology
Unit 6: Crime Investigation Phrasal Verbs: He kept on writing. Modals (must / might / can't): They must be in the countryside. She might be a thief. He can't be short. Defining Relative Clauses: It's the place where a crime takes place. They are people who investigate a crime scene. It's a material that is found in blood. Non-defining Relative Clauses: This man, who is the guy using the microscope, is analyzing a blood sample. This is the lab, which is our main workplace. Determiners (both / neither / all / none): They both had beards. Neither of them is intelligent. They are all true. None of these stories have been invented.	- Crime Investigation	str– vs. scr–	Science
Unit 7: Think! Functional Language: What do you think? Are you sure? How do you know? It looks like It means "great." It might mean "love." Question Tags: You are American, aren't you? You love dancing, don't you? Your brother can't swim, can he? Review of Reported Speech Reporting Verbs: He ordered him to go closer to his throne. He decided to give a lab to the top scientist. He advised them to return home. He warned them no to take too much time. He promised to help.	- Playing a Game - Text Messaging - Reporting Verbs	Intonation of Tag Questions	Psychology
Unit 8: A Better Future Review of Second Conditional have to / be allowed to / be able to: They had to go to different schools. They weren't allowed to get married to white people. Review of Passive Voice Reflexive Pronouns: Sarah made the fire herself. We enjoyed ourselves. Review of Future and Deduction: What will Emily do? I might see my grandma. I won't get a haircut. I wish: I wish it would rain.	- Review of Feelings - Human Rights	f vs. v	Social Studies