

Unit	Theme	Objectives	Vocabulary	Language Use	Content Concepts	The Sounds of English	Reading	Writing
0	Greetings	<ul style="list-style-type: none"> greet and say goodbye to one another listen to and respond to classroom instructions identify and name things that are <i>red</i> and <i>blue</i> count up to two items		Hello. I'm [Freddy.] What's your name? Hi. I'm [Polly.] Goodbye. Bye. Stand up. Sit down. Open your book. Close your book.	Colors: blue, red Numbers: 1, 2	/h/ hello /aɪ/ hi , goodbye Chant: <i>Hello, hello</i>		
1 My School	Classroom objects	<ul style="list-style-type: none"> identify and name classroom objects ask and answer questions to identify classroom objects identify and name things that are <i>green</i> and <i>yellow</i> count up to four items	a book, a chair, a crayon, a desk, an eraser, paper, a pen, a pencil	What is it? It's a [book].	Colors: green, yellow Numbers: 3, 4	/p/ pen /eɪ/ paper /ɛ/ desk Chant: <i>I have some paper</i>	Time for School	A a B b C c
2 My Toys	Toys	<ul style="list-style-type: none"> identify and name toys ask and answer questions about toys identify and name things that are <i>brown</i> and <i>orange</i> count up to six items	a ball, a balloon, a car, a doll, a kite, a robot, a teddy bear, a truck	Is it a [doll]? Yes, it is. / No, it isn't.	Colors: brown, orange Numbers: 5, 6	/b/ ball /ɒs/ robot /k/ car Chant: <i>Dolls and robots</i>	Birthday Boy	D d E e F f
3 My Family	Family members Rooms in the house	<ul style="list-style-type: none"> identify and name family members ask and answer questions about family members identify and name rooms in the house identify and name things that are <i>black</i> and <i>white</i> count up to eight items	brother, father, grandma, grandpa, mother, sister a bathroom, a bedroom, a kitchen, a living room	Who's this? It's my [brother]. Where's [Grandma]? In the [kitchen].	Colors: black, white Numbers: 7, 8	/æ/ black /s/ sister /u:/ room , blue Chant: <i>I love my grandpa!</i>	Eight Is Great	G g H h I i
4 My Body	Parts of the body	<ul style="list-style-type: none"> identify and name parts of the body say what parts of the body people have identify and name things that are <i>pink</i> and <i>purple</i> count up to ten items	arms, ears, eyes, feet, hair, hands, legs, a mouth, a nose	I have [two hands]. He/She has [two hands].	Colors: pink, purple Numbers: 9, 10	/ɑ:/ arm /l/ leg /aʊ/ mouth Chant: <i>One mouth for me</i>	It's Me!	J j K k L l
5 Stories	Fairy tales	<ul style="list-style-type: none"> identify and name people and things in a story identify and name the feelings <i>happy</i> and <i>sad</i> say what you want identify and name things that are <i>gold</i> and <i>silver</i>	a crown, a friend, a frog, a king, a prince, a princess, a queen happy, sad	I want a [friend].	Colors: gold, silver	/g/ gold /i:/ queen /ɪŋ/ king Chant: <i>The prince wants silver</i>	New Friends	M m N n O o
6 I Like Food	Food and drink	<ul style="list-style-type: none"> identify and name foods and drinks talk about likes and dislikes identify and name <i>circles</i> and <i>squares</i>	bananas, bread, chicken, cookies, noodles, rice, milk, orange juice, water	I like [noodles]. I don't like [noodles].	Shapes: a circle, a square	/tʃ/ chicken /n/ noodles /r/ rice Chant: <i>I like chicken</i>	A Picnic	P p Q q R r
7 Clothes	Clothing	<ul style="list-style-type: none"> identify and name clothing items say what you and others are wearing in hot and cold weather identify and name <i>triangles</i> and <i>rectangles</i>	a coat, a dress, a hat, pants, shoes, a shirt, shorts, a skirt, socks	It's [cold]. I'm wearing [a coat]. It's [hot]. He/She's wearing [shorts].	Shapes: a rectangle, a triangle	/ʃ/ shirt /ɒ/ doll /ɪ/ milk Chant: <i>I want a shirt</i>	Wash Day	S s T t U u V v
8 Animals	Animals Actions	<ul style="list-style-type: none"> identify and name animals talk about actions that people and animals do identify and name the shapes <i>heart</i> and <i>star</i>	a crocodile, a giraffe, a hippo, a lion, a monkey, a zebra drink, eat, run, walk	Is [the lion] [eating]? No, it isn't. It's [drinking].	Shapes: a heart, a star	/ʌ/ truck /z/ zebra /ə/ lion Chant: <i>Look, I'm a lion</i>	At the Zoo	W w X x Y y Z z Alphabet chant

Explore Our World Level 1 Scope and Sequence

Units 1-8

Unit 0 Welcome to Our World!	Meet the mascots: Eddie the elephant Polly the parrot Mia the monkey Freddy the frog	Greetings; Talking about your birthday: Hello, I'm ... What's your name? Hi. My name's ... How old are you? I'm ... It's my birthday! Happy Birthday!	Colors: black blue green orange purple red white yellow	The Alphabet: A-Z	Shapes: circle rectangle square star triangle	Numbers: 1-10	Classroom language: draw listen point read say sing sit down stand up walk write
--	---	--	--	-----------------------------	---	-------------------------	---

Unit	Theme	Goals	Vocabulary 1	Grammar 1	Vocabulary 2	Grammar 2	Song - The Sounds of English	Reading	Value
1 My Classroom	<ul style="list-style-type: none"> classroom objects	<ul style="list-style-type: none"> name classroom objects count classroom objects name colors of objects	clock computer crayon map paper pen pencil	Simple present of <i>to be</i> —third person singular <i>Is it a pencil? Yes, it is. It's a pencil.</i> <i>Is it a crayon? No, it isn't. It's a pen.</i>	book chair desk eraser picture	Question words: <i>what, what color, how many</i> <i>What is it? It's a clock.</i> <i>What color is it? It's yellow.</i> <i>How many crayons? Three.</i>	Song: "My School" The Sounds of English: /p/ as in pen	Drawing and Writing	Value: Work hard in school. Caption: I listen. I talk. I read. I write.
2 My World	<ul style="list-style-type: none"> nature animals plants	<ul style="list-style-type: none"> name objects in nature name colors in nature talk about nature	bird butterfly river rock sky sun tree	Simple present of <i>to be</i> —third person singular and plural <i>What is it? It's a bird.</i> <i>What are they? They're birds.</i>	bush cloud flower moon star	Question word: <i>where</i> <i>Where is the butterfly? It's on the flower.</i>	Song: "Nature" The Sounds of English: /b/ as in bird	Rainbows	Value: Enjoy nature. Caption: Stop and look. Enjoy.
3 My Family	<ul style="list-style-type: none"> family members	<ul style="list-style-type: none"> name family members talk about family members use numbers	brother father grandfather grandmother mother parents sister	Simple present of <i>to have</i> —first and second person singular <i>How many brothers do you have? I have two brothers.</i>	big old short small tall young	Question word: <i>who</i> <i>Who's she? She's my sister.</i>	Song: "Big or Small?" The Sounds of English: /i/ as in sister	Families Are Different	Value: Love your family. Caption: Work and play together.
4 My House	<ul style="list-style-type: none"> rooms in a house furniture at-home activities	<ul style="list-style-type: none"> name rooms in a house name furniture talk about actions	bathroom bedroom dining room kitchen lamp living room sofa	<i>Is there?/there is</i> <i>Is there a flower in the dining room? Yes, there is.</i>	cleaning cooking eating sleeping taking a bath watching TV	Present progressive, third person singular <i>Where's your mother? She's in the kitchen. She's cooking.</i>	Song: "My Home" The Sounds of English: /l/ as in living room	Houses Are Different	Value: Be neat. Caption: Be neat. Clean your room.

Unit	Theme	Goals	Vocabulary 1	Grammar 1	Vocabulary 2	Grammar 2	Song - The Sounds of English	Reading	Value
5 Cool Clothes	<ul style="list-style-type: none"> clothes colors	<ul style="list-style-type: none"> name clothes name colors say what people are wearing	dress gloves jacket pants shirt shoes skirt socks	Present progressive— first, second, and third person singular What are you wearing? I'm wearing a red dress.	brown closet pink shelf hat	<i>That/those</i> What's that? That's my orange shirt. What are those? Those are my purple shoes.	Song: "My Clothes" The Sounds of English: /æ/ as in hat	Clothes Are Fun!	Value: Take care of your clothes. Caption: Put away your clean clothes.
6 My Toys	<ul style="list-style-type: none"> toys	<ul style="list-style-type: none"> name and describe toys talk about wants talk about possession	ball bike car kite top train truck	Simple present of <i>to want</i> —first, second, and third person singular Do you want a kite? Yes, I do. Does he want a ball? No, he doesn't. He wants a truck.	game doll puzzle robot teddy bear	<i>This/these</i> Is this your teddy bear? No, it isn't. It's Sonia's teddy bear. Are these your toys? No, they aren't. They're Mark's toys.	Song: "Let's Play!" The Sounds of English: /t/ as in toy	We ♥ Teddy Bears (We Love Teddy Bears)	Value: Share your toys. Caption: Share your toys with your friends.
7 My Body	<ul style="list-style-type: none"> parts of the body physical activities	<ul style="list-style-type: none"> name parts of the body talk about parts of the body talk about actions	ear eye foot hand head leg mouth nose	Singular possessive adjectives My hair is brown. Your eyes are brown. Her eyes are brown. His hair is brown.	jump long hair run strong arms	Ability with <i>can</i> I can walk. She can jump. Can you run? Yes, I can.	Song: "My Body" The Sounds of English: /h/ as in hair	Sculptures Are Fun	Value: Be clean. Caption: Wash your hands. Wash your body. Brush your teeth.
8 Good Food	<ul style="list-style-type: none"> food drinks	<ul style="list-style-type: none"> name food talk about likes and dislikes talk about favorite foods	apple banana chicken cookie egg fish rice sandwich soup	Simple present with <i>like</i> —first and second person singular Do you like bananas? Yes, I do. I like bananas.	lemonade milk orange juice tea water	The indefinite article: <i>a, an</i> an apple an orange a banana a cookie	Song: "Yes, Please!" The Sounds of English: /ɛ/ as in egg	Fun Food	Value: Eat good food. Caption: Eat fruits and vegetables. Drink water and juice.

Explore Our World Level 2 Scope and Sequence

Units 1-8

Unit 0	My family: aunt, cousin, dad, grandma, grandpa, me, mom, sister, uncle	Classroom language: Be quiet! Close your book. Go to the board. Hold up your card. Open your book.	Raise your hand. Take out your crayons. Work in a group. Work with a partner.	Subject pronouns: <i>I, You, He, She,</i> <i>It, We, You, They</i>	Possessive adjectives: <i>my, your, his, her,</i> <i>its, our, your, their</i>	Numbers: one (1) to twenty (20)
---------------	---	--	--	---	---	--

Unit	Theme	Goals	Vocabulary 1	Grammar 1	Vocabulary 2	Grammar 2	Song - The Sounds of English	Reading	Value
1 Animal Friends	<ul style="list-style-type: none"> animals animal actions	<ul style="list-style-type: none"> name animals talk about what animals can do describe a favorite animal	a cat a chicken a cow a dog a duck a goat a horse a sheep a turtle	Present progressive, third person plural <i>What are the horses doing?</i> <i>They're running.</i> <i>Are the sheep sleeping?</i> <i>No, they aren't.</i> <i>Are they eating?</i> <i>Yes, they are.</i>	climb crawl fly see swim	<i>Want</i> + infinitive; first, second, and third person singular <i>Do you want to ride the goat?</i> <i>No, I don't.</i> <i>What do you want to do?</i> <i>I want to ride the horse.</i> <i>What does Anna want to do?</i> <i>She wants to see the ducks.</i>	Song: "Animals" The Sounds of English: /d/as in <i>dog</i>	Animal Babies	Value: Be good to animals. Caption: Give your pet food and water. Question: Are you good to animals? What do you do?
2 Fun in Class	<ul style="list-style-type: none"> classroom activities classroom objects	<ul style="list-style-type: none"> say what people are doing say when I use classroom objects show where things are	coloring counting cutting drawing erasing gluing talking	Present progressive, first person plural <i>What are you doing?</i> <i>We're counting crayons.</i>	glue a marker a notebook a paintbrush scissors	<i>Are there ...? / There are / There aren't</i> <i>Are there any markers on the desk? No, there aren't.</i> <i>Are there any markers in the closet? Yes, there are.</i>	Song: "Our Classroom" The Sounds of English: /k/ as in <i>counting</i>	Paper Art	Value: Be neat. Caption: Put away your things. Question: Are you neat at school and at home? What do you do?
3 Boots and Bathing Suits	<ul style="list-style-type: none"> clothes weather	<ul style="list-style-type: none"> talk about the weather talk about my clothes say when it is hot or cold	a bathing suit boots cloudy cold hot a raincoat rainy sunny	<i>What's + noun + like?</i> <i>It's ...</i> <i>What's the weather like?</i> <i>It's rainy.</i>	a coat jeans shorts sneakers an umbrella	Imperatives <i>It's cold. Put on your coat.</i> <i>It's hot. Take off your jacket.</i> <i>It's rainy. Don't forget your umbrella.</i>	Song: "Hot or Cold?" The Sounds of English: /r/ as in <i>rainy</i>	Snow Animals	Value: Dress for the weather. Caption: What's the weather like? Look. Put on the right clothes. Question: How do you dress for the weather?
4 Fun in the Sun	<ul style="list-style-type: none"> outdoor activities	<ul style="list-style-type: none"> name games and activities say what I like and don't like to do outside	fly a kite jump rope play a game play baseball play basketball play soccer ride a bike	<i>Like + infinitive</i> <i>Do you like to play baseball? Yes, I do.</i> <i>It's fun.</i> <i>Do you like to jump rope? No, I don't.</i> <i>It's boring.</i> <i>What do you like to do?</i> <i>I like to play baseball.</i> <i>What do they like to do?</i> <i>They like to swim.</i>	bounce a ball catch a ball play tag throw a ball watch a game	<i>Let's + verb</i> <i>Let's throw a ball.</i> <i>Ok. What fun!</i> <i>Let's bounce a ball.</i> <i>No, thanks.</i>	Song: "Outside" The Sounds of English: /ʌ/ as in <i>sun</i>	A Big Ball of Fun	Value: Be a good sport. Caption: Play by the rules. Be fair and take turns. Have fun! Question: Are you a good sport?

Unit	Theme	Goals	Vocabulary 1	Grammar 1	Vocabulary 2	Grammar 2	Song - The Sounds of English	Reading	Value
5 Inside Our House	<ul style="list-style-type: none"> furniture household objects	<ul style="list-style-type: none"> name furniture name household objects say where things are	a bookcase a rug a shower stairs a stove a table a tub	Prepositions above behind in front of between next to under	a door a phone a refrigerator a sink a window	Subject pronoun agreement with <i>it, they</i> <i>Where is the phone?</i> <i>It's in the kitchen.</i> <i>Where are the lamps?</i> <i>They're in the living room.</i>	Song: "My House" The Sounds of English: /eɪ/ as in <i>table</i>	Fun Houses	Value: Help at home. Caption: Help your family. Help with the chores. Question: How can you help at home?
6 Day by Day	<ul style="list-style-type: none"> daily routines	<ul style="list-style-type: none"> talk about what I do every day talk about when I do things name parts of the day	brush my teeth eat breakfast eat dinner eat lunch get dressed get up go to bed go to school play with friends	Telling the time: exact hour What time is it? <i>It's 1:00.</i> <i>It's one o'clock.</i> When do you get up? <i>At 7:00.</i> <i>At seven o'clock.</i> When does he go to bed? <i>At 9:00.</i> <i>At nine o'clock.</i>	at night in the afternoon in the evening in the morning	Adverbs of frequency: <i>always, every day, never</i> <i>What do you do every day?</i> <i>I always play with my sister.</i> <i>What does your brother do on Saturday?</i> <i>He sleeps! He never gets up before 10:00.</i>	Song: "Day by Day" The Sounds of English: /g/ as in <i>go</i>	A Day in the Space Station	Value: Be on time. Caption: Don't be late. Plan your day. Question: How can you be on time?
7 How Are You?	<ul style="list-style-type: none"> feelings emotions	<ul style="list-style-type: none"> say how people look talk about how people feel talk about what people are doing	angry bored hungry scared surprised thirsty tired	<i>How are you?</i> <i>I'm (+ adjective)</i> Describe how a person looks How are you? <i>I'm OK.</i> <i>I'm fine.</i> <i>I'm great.</i> <i>He looks bored.</i> <i>No, he's tired.</i> <i>She looks happy. Yes. It's her birthday.</i>	crying frowning laughing smiling yawning	Regular and irregular plurals <i>parent/parents</i> <i>person/people</i> <i>child/children</i>	Song: "Emotions" The Sounds of English: /aɪ/ as in <i>tired</i>	Fabulous Faces	Value: Be kind. Caption: Help your friends and family. Be kind to other people. Question: Are you kind? What do you do?
8 Awesome Animals	<ul style="list-style-type: none"> animals animal abilities animal characteristics	<ul style="list-style-type: none"> identify animals describe animals tell what animals can and can't do	a giraffe a hippo hop a kangaroo a lion a panda a penguin swing a tiger a zebra	Express ability with <i>can/can't</i> Can a penguin swim? <i>Yes, it can. A penguin can swim.</i> Can penguins fly? <i>No, they can't.</i> Penguins can't fly.	big teeth colorful feathers a long trunk sharp claws a short tail	Simple present, subject-verb agreement Does a tiger have sharp claws? <i>Yes, it does.</i> Does a tiger have a trunk? <i>No, it doesn't.</i> Do tigers have sharp claws? <i>Yes, they do.</i> Do tigers have trunks? <i>No, they don't.</i>	Song: "Awesome Animals" The Sounds of English: /i:/ as in <i>zebra</i>	Two Big Birds	Value: Respect animals. Caption: It's important to respect animals. Be kind and gentle. Question: How can we respect animals?

Explore Our World Level 3 Scope and Sequence

Units 1-8

Unit 0 Welcome to Our Class	Classroom language: How do you say ... in English? How do you spell ...? Could you repeat that, please? I don't understand. Can you help me, please? What's the difference between ... and ...?	Seasons and months	Numbers: twenty (20) to one billion (1,000,000,000) Math language: plus, minus, equals	Ordinal numbers: first (1st) to twenty-first (21st) Math language: When's your birthday? September 15th.	Possessive pronouns: mine, yours, his, hers, ours, yours, theirs	Object pronouns: me, you, him, her, it, us, you, them
---------------------------------------	---	---------------------------	--	--	---	--

Unit	Theme	Goals	Vocabulary 1	Grammar 1	Vocabulary 2	Grammar 2	Song - The Sounds of English	Reading	Value
1 The World of Work	<ul style="list-style-type: none"> work professions and occupations	<ul style="list-style-type: none"> talk about jobs talk about where people work say what I want to be	bus driver chef doctor farmer firefighter nurse police officer scientist vet	Simple present to discuss occupations (<i>What do you do? Where do you work?</i>) <i>What does your father do?</i> He's a chef. <i>Where does your father work?</i> He works in a restaurant.	artist inventor movie star rock star soccer player	Simple present with <i>want</i> + infinitive <i>What do you want to be one day?</i> I want to be a movie star. <i>What does your brother want to be?</i> He wants to be a doctor.	Song: "Work" The Sounds of English: /f/ as in <i>farmer</i>	Wonderful Work!	Value: Work hard. Caption: Work hard and enjoy your work. Question: Do you work hard? What do you do?
2 Let's Eat!	<ul style="list-style-type: none"> food	<ul style="list-style-type: none"> talk about foods say what I like to eat ask politely for things	beans bread corn ice cream mango meat noodles potato tomato	Any in questions and negative responses <i>Are there any tomatoes?</i> No, there aren't any tomatoes. <i>Is there any bread?</i> No, there isn't any bread.	cheese chip grape nut snack yogurt	Polite requests with <i>may</i> May I have some chips, please? Not right now. Dinner is at 7:00.	Song: "Let's Eat!" The Sounds of English: /m/ as in <i>mango</i>	Super Snacks!	Value: Eat good food. Caption: Eat fruits and vegetables. Have good snacks. Drink water every day. Question: What good things do you eat? What good things do you drink?
3 A Helping Hand	<ul style="list-style-type: none"> helping others daily routines	<ul style="list-style-type: none"> talk about caring for others describe daily routines talk about how many times people do things	carry feed my pet a goldfish a hamster help hug protect take care of my pet teach	Time phrases with <i>before</i> and <i>after</i> <i>What does she do before breakfast? She gets dressed before breakfast.</i> <i>What does he do after school? He feeds his bird after school.</i>	come home do my homework have a snack make my bed take a shower	Adverbs of frequency I never eat lunch at 12:30. I sometimes eat lunch at 12:30. I usually eat lunch at 12:30. I always eat lunch at 12:30.	Song: "Taking Care" The Sounds of English: /oʊ/ as in <i>home</i>	My Mom, the Airplane	Value: Take care of others. Caption: Sometimes other people need your help. Be caring. Question: How can you take care of others?
4 My Place in the World	<ul style="list-style-type: none"> exploring a town giving directions	<ul style="list-style-type: none"> ask for help with <i>can</i> give directions talk about my town	a bakery a hospital a movie theater a museum a park a police station a restaurant a supermarket a toy store a train station	Ask for help with <i>can</i> Can you help me? Sure. How can I help?	a library a mall a stadium a swimming pool a zoo	Give directions with imperative + adverb Go straight. Turn left on Third Avenue. Turn right at the supermarket.	Song: "A Great New Town" The Sounds of English: /ju:/ as in <i>museum</i>	Eye in the Sky	Value: Explore your town. Caption: It's fun to find new things and places to explore. Question: How can you explore your town?

Unit	Theme	Goals	Vocabulary 1	Grammar 1	Vocabulary 2	Grammar 2	Song - The Sounds of English	Reading	Value
5 On the Move!	<ul style="list-style-type: none"> transportation types of vehicles	<ul style="list-style-type: none"> identify different kinds of transportation describe ways of traveling compare and contrast	an airplane a boat a bus a helicopter a motorcycle a scooter a ship the subway a taxi	Agree and disagree with <i>too</i> and <i>not</i> (<i>I do, too. / I don't</i>) <i>I ride my scooter to school.</i> I do, too. I don't. I take the subway.	downhill get off get on park uphill	Express contrast with <i>but</i> <i>My mother takes the bus to work, but my father takes the subway.</i>	Song: "How Do You Get to School?" The Sounds of English: /u:/ as in <i>scooter</i>	Hot Air Balloons	Value: Be safe on the street. Caption: Stop. Look both ways. Listen. Question: How can we be safe on the street?
6 Our Senses	<ul style="list-style-type: none"> the senses appearances smells textures sounds flavors	<ul style="list-style-type: none"> talk about the senses talk about how things look, feel, taste, sound, and smell talk about the past	beautiful delicious hard loud quiet soft terrible ugly	Linking verbs: <i>taste, smell, look, feel, sound</i> <i>The soup smells great.</i> <i>The music sounds terrible.</i> <i>The flowers look beautiful.</i> <i>The baby rabbit feels soft.</i> <i>How does the chicken taste?</i> <i>It tastes delicious.</i>	bitter salty sour spicy sweet	Simple past of <i>to be</i> <i>How was the ice cream?</i> <i>It was delicious. More please!</i> <i>How were the cookies?</i> <i>They were great.</i> <i>Can I have one more, please?</i>	Song: "Our Senses" The Sounds of English: /s/ as in <i>soft</i>	Amazing Animal Senses	Value: Enjoy the world through your senses. Caption: Take time to enjoy the world around you. Use your senses. Question: How do your senses tell you about the world around you?
7 Animal Habitats	<ul style="list-style-type: none"> animal habitats animal characteristics	<ul style="list-style-type: none"> name animal habitats say what animals look like talk about animal homes	a cave a desert a forest a hive ice an island mud a nest a rain forest snow	Cause and effect with <i>why</i> and <i>because</i> <i>Why does a lion have sharp claws?</i> Because it needs to catch its food.	fur horns a pouch a tongue wings	Infinitives of purpose <i>Giraffes use their long tongues to clean their ears.</i> <i>Goats use their horns to fight.</i>	Song: "Why? Because!" The Sounds of English: /ɑʊ/ as in <i>pouch</i>	Amazing Rain Forests	Value: Protect animal habitats. Caption: Protect animal homes. Remember that we share our world with animals. Question: How can we protect animal habitats?
8 What's for Dinner?	<ul style="list-style-type: none"> foods quantities meals	<ul style="list-style-type: none"> name foods talk about quantities talk about favorite meals	a bottle of oil a bowl of sugar a box of cereal a can of soda a glass of juice a jar of olives a loaf of bread a piece of cake	Count and noncount nouns with <i>some</i> and <i>any</i> <i>Are there any oranges?</i> <i>Yes, there are some in the fruit bowl.</i> <i>Are there any bananas?</i> <i>No, there aren't any.</i>	buy compare money a price put away	Count and noncount nouns with <i>a few</i> and <i>a little</i> <i>Are there any cookies?</i> <i>Yes, there are a few.</i> <i>Is there any orange juice?</i> <i>Yes, there is a little.</i>	Song: "Let's Go Shopping!" The Sounds of English: /tʃ/ as in <i>juice</i>	What I Eat	Value: Eat nutritious food. Caption: Eat fresh food. Eat good food. Read the labels on boxes and cans. Question: What do you eat? Is your food good for you?

Explore Our World Level 4 Scope and Sequence

Units 1-8

Unit	Theme	Goals	Vocabulary 1	Grammar 1	Vocabulary 2	Grammar 2	Song - The Sounds of English	Reading	Mission / Explorer
1 Feeling Fit	exercising healthy habits	<ul style="list-style-type: none"> name parts of the body talk about the past talk about good and bad habits	a back a bone an elbow fingers a knee a muscle a shoulder a stomach toes	Simple past with did and short answers <i>Did you wash your hands? Yes, I did.</i> <i>Did you brush your teeth? No, I didn't.</i> <i>Did he take a shower? Yes, he did.</i>	eat fruit eat junk food eat vegetables get exercise get rest	Talk about quantity using <i>enough</i> and <i>too</i> . <i>It's important to get enough sleep.</i> <i>Don't stay up too late.</i> <i>I drink enough water.</i> <i>I don't eat too much junk food.</i>	Song: "Let's Move" The Sounds of English: /ʃ/ as in <i>shoe</i>	Get Rest and Exercise!	Mission: Keep fit. Explorer: Mireya Mayor, Primatologist/Conservationist, Emerging Explorer Quote: "My job involves either chasing animals or running from animals chasing me, so staying fit is essential to doing work in my field."
2 Let's Celebrate!	celebrations festivals cultural traditions	<ul style="list-style-type: none"> talk about celebrations and festivals tell what happened in the past talk about cultural traditions	celebrate a costume dance dress up fireworks a lantern a mask a parade a party	Past tense of regular verbs: questions and long answers <i>Did you watch the parade? Yes, I watched the parade.</i> <i>Did you dance at the party? Yes, I danced at the party.</i>	balloons a birthday cake candles an invitation a present	Past tense of irregular verbs: questions and long answers <i>Did you go to the parade? Yes, I went to the parade.</i> <i>Did you see the fireworks? Yes, I saw the fireworks.</i> <i>Did you eat cake at the party? Yes, I ate a piece of cake at the party.</i>	Song: "Celebrate!" The Sounds of English: /t/ /d/ /ɪd/	November Celebration	Mission: Learn more about other cultures. Explorer: Daniel Torres Etayo, Archaeologist, Emerging Explorer Quote: "When I was a child, my father told me hundreds of fantastic stories about the Inca, Maya, and Aztec Empires; the European conquerors; and Cuba's own indigenous peoples."
3 My Weekend	hobbies free-time activities	<ul style="list-style-type: none"> talk about free-time activities talk about the past talk about hobbies	busy exciting go on a picnic go to the movies interesting lose stay home text my friends win	Simple past with <i>didn't</i> in long answers <i>How was your weekend? It was boring. I didn't do anything special.</i> <i>What did you do? I went to a soccer game.</i> <i>Did your team win? No, they didn't win. They lost.</i>	go fishing go hiking go horseback riding go ice skating go swimming	Go + <i>-ing</i> form in the simple past <i>What did you do last weekend? We didn't go hiking. We went swimming.</i>	Song: "Free Time" The Sounds of English: /w/ as in <i>water</i>	Wow! Look at That!	Mission: Try new things. Explorer: Iain Couzin, Behavioral Ecologist, Emerging Explorer Quote: "I never had special training in math or computer science, but I realized the power of using computational tools, so I basically taught myself programming."
4 All in Our Family	family personal features/ characteristics	<ul style="list-style-type: none"> describe my family describe physical appearance talk about plans	bigger cuter different friendlier older relatives	Comparatives with <i>-er</i> <i>My best friend is bigger than I am.</i> <i>I'm shorter than my sister.</i> <i>My dog is friendlier than your cat. Cats are cuter than dogs.</i>	blond hair curly hair glasses straight hair wavy hair	Express future plans using the present progressive <i>What are you doing on Saturday? I'm going to visit my aunt.</i> <i>What are they doing at 7:00? They're having dinner with their neighbors.</i>	Song: "We're All Different" The Sounds of English: /ə/	Where Do Your Eyes Come From?	Mission: Understand the human family. Explorer: Spencer Wells, Geneticist, Emerging Explorer Quote: "Everyone alive today descends from one woman who lived around 180,000 years ago."
Let's Talk Units 1-4	Hello! Goals: <ul style="list-style-type: none"> greet people (formally and informally) say thank you (formally and informally)				What does that mean? Goals: <ul style="list-style-type: none"> interrupt someone (formally and informally) ask the meaning and ask how to spell or say something explain a meaning and give a spelling say that I don't know				

Unit	Theme	Goals	Vocabulary 1	Grammar 1	Vocabulary 2	Grammar 2	Song - The Sounds of English	Reading	Mission / Explorer
5 Fresh Food	fresh food growing plants farming	<ul style="list-style-type: none"> talk about obligation describe frequency discuss and order food	cabbage cucumber dig grow hot peppers	lettuce onion pick plant pumpkin	Express obligation with <i>have to + verb</i> <i>I have to wash and cut the vegetables.</i> <i>I don't have to buy any more seeds.</i> <i>She has to plant the tomatoes in a sunny place.</i> <i>He doesn't have to do homework today.</i>	every day how often on (Friday) once (a month) three times (a week) twice (a year)	Order using <i>would like</i> <i>What would you like for lunch?</i> <i>I'd like a bowl of vegetable soup.</i>	Song: "Something's Growing" The Sounds of English: /əl as in <i>banana</i>	Up the Wall and On the Roof Mission: Appreciate local food. Explorer: Juan Martínez, Environmentalist, Emerging Explorer Quote: "Learning how to grow jalepeños changed my life."
6 Long Ago and Today	life in the past vs. life today household chores	<ul style="list-style-type: none"> talk about people's actions in the past describe what the past was like compare the past and the present	begin cell phone chores electric lights fire	learn make spend time tell stories wash	Contrast with <i>but</i> and with <i>instead</i> <i>Long ago, children walked to school, but I ride my bike.</i> <i>Two hundred years ago, people didn't have TV. They told stories instead.</i>	difficult expensive important modern old-fashioned	Comparatives with <i>more + adjective</i> <i>Life was more difficult back then.</i> <i>That cell phone is more expensive than this one.</i>	Song: "Yesterday and Today" The Sounds of English: syllable stress as in <i>modern</i>	From Walking to Biking Mission: Appreciate the past. Explorer: Stephen Ambrose (1936–2002), Historian, Explorer-in-Residence Emeritus Quote: "The past is a source of knowledge, and the future is a source of hope. Love of the past implies faith in the future."
7 Get Well Soon!	health illness	<ul style="list-style-type: none"> talk about health and illness describe actions give advice talk about cause and effect	cough earache first-aid kit have a cold have a fever	headache medicine sneeze stomachache tissue	Give advice with <i>should</i> <i>I have a bad earache. What should I do?</i> <i>You shouldn't wait any longer. Your mom should take you to the doctor.</i>	a broken leg a bruise (n) a burn (n) a cut (n) a scratch (n)	Reflexive pronouns <i>Ouch! I cut myself.</i> <i>Be careful. Don't hurt yourself.</i> <i>My brother burned himself on the stove. He shouldn't cook by himself.</i> <i>Look at that bandage. Did she hurt herself?</i>	Song: "Get Well Soon" The Sounds of English: /v/ as in <i>vet</i>	Why Do We Sneeze? Mission: Be prepared. Explorer: Hayat Sindi, UNESCO Goodwill Ambassador for Sciences, Emerging Explorer Quote: "My mission is to find simple, inexpensive ways to check on the health of people in distant places and difficult conditions."
8 My Favorites	entertainment	<ul style="list-style-type: none"> identify different types of entertainment compare people and activities talk about my favorite people and things give my opinion	actor amazing athlete cool famous	funny great movie person popular	Superlatives with <i>-est</i> and <i>most</i> <i>I think Yao Ming is the greatest basketball player in the world.</i> <i>J.K. Rowling is the most amazing writer I know.</i> <i>In your opinion, what's the funniest movie of all?</i>	a hobby a school subject a sport a TV show a writer	Irregular comparatives and superlatives: <i>better, the best, worse, the worst</i> <i>I'm good at music. I'm better than my friend at sports. And I'm the best in our class in English!</i> <i>A cough is bad; a cold is worse; but a fever is the worst!</i>	Song: "You're the Best" The Sounds of English: /ɜ:/ as in <i>first, word, learn, curly</i>	Amazing Acrobats Mission: Find a role model. Explorer: Aparajita Datta, Wildlife Biologist, Emerging Explorer Quote: "When I was a young girl I always wanted to be working with wildlife. But it's only because I had really great science teachers in school who gave me that interest in biology."
Let's Talk Units 5–8	What's wrong? Goals: <ul style="list-style-type: none"> ask how someone is feeling describe how I feel show that I care or understand make a suggestion					I don't understand. Goals: <ul style="list-style-type: none"> politely interrupt express confusion check that someone understands thank someone and reply			

Explore Our World Level 5 Scope and Sequence

Units 1-8

Unit	Theme	Goals	Vocabulary 1	Grammar 1	Vocabulary 2	Grammar 2	Song - The Sounds of English	Reading	Mission / Explorer
1 Wonders of the Sea	the ocean sea animals ocean pollution	<ul style="list-style-type: none"> identify sea life describe characteristics of sea life talk about protecting the oceans	disappear a dolphin a layer an octopus	a resource a sea turtle a shark a squid a whale	Express obligation/necessity with <i>must</i> and <i>have to</i> and prohibition with <i>can't</i> and <i>don't</i> <i>We have to keep the oceans clean.</i> <i>We must protect the oceans.</i> <i>You can't throw trash into the ocean.</i> <i>Don't leave food on the beach.</i>	biodegradable garbage oil spill plastic pollution	Make predictions with <i>will</i> and <i>won't</i> <i>What will happen in the future?</i> <i>Sea animals and plants will disappear.</i> <i>We won't have clean air to breathe.</i>	Song: "Protect the Seas" The Sounds of English: /ɑ:r/ as in <u>sh</u> ark Colorful Corals	Mission: Protect the oceans. Explorer: Sylvia Earle, Oceanographer, Explorer-in-Residence Quote: "With every drop of water you drink, every breath you take, you're connected to the ocean. No matter where on Earth you live. Taking care of the ocean means taking care of us."
2 Good Idea!	inventions	<ul style="list-style-type: none"> talk about inventions talk about habits in the past describe how to use an invention	fail an idea imagination invent	an invention a problem a solution succeed try useful a wheel	Describe habits in the past with <i>used to</i> + verb <i>People used to erase writing with bread.</i> <i>We didn't use to have erasers.</i> <i>Why did people use to read by candlelight?</i>	lift move put turn use	Generalize using <i>you</i> <i>You need to have imagination to invent things.</i> <i>You should always try again if you fail.</i> <i>What do you do with this invention?</i> <i>Do you play with it?</i>	Song: "Inventions" The Sounds of English: /j/ as in <u>y</u> es Creative Kids	Mission: Use your imagination to solve problems. Explorer: Aydogan Ozcan, Electrical Engineer, Explorer Quote: "In science it's always a long train of ideas. Many succeed, but in between you often fail ... science is entirely based on curiosity."
3 That's Really Interesting!	hobbies	<ul style="list-style-type: none"> talk about hobbies and interests give information about people describe and explain a hobby	alone an avatar collect compete a controller	enjoy a score a screen take photos together	Defining relative clauses with <i>who</i> <i>The person who has the highest score wins the game.</i> <i>My friend who collects DVDs knows a lot about movies.</i>	a bug a comic book a dinosaur a fossil a stuffed animal	Direct and indirect objects <i>My dad gave this fossil to me = My dad gave me this fossil.</i>	Song: "What's Your Hobby?" The Sounds of English: /ɔɪ/ as in <u>bo</u> y Hide and Seek	Mission: Enjoy a hobby. Explorer: Jørn Hurum, Paleontologist, Emerging Explorer Quote: "As a child, I felt very alone with my interest in fossils. Finally, at age 13, I discovered there was a museum in Norway that actually employed people to study fossils."
4 The Science of Fun	the scientific principles behind some sports and hobbies	<ul style="list-style-type: none"> identify actions which use force understand and make definitions read a text and retell the information	backward balance fall over a force forward	happen pull push a skater spin	Cause and effect with double comparatives: <i>The more... the more...</i> <i>The more she pushes, the higher he goes.</i> <i>The higher he goes, the more he feels sick.</i>	away from direction gravity lean toward	Defining relative clauses with <i>which</i> <i>The force which pulls you toward the center of the earth is called gravity.</i> <i>Skates are special shoes which you wear when you go ice skating.</i>	Song: "I'm on the Move!" The Sounds of English: /ɒ/ as in <u>pu</u> sh Up, Down, and All Around!	Mission: Think creatively and critically. Explorer: Stephon Alexander, Theoretical Physicist, Emerging Explorer Quote: "When something unexpected or unusual happens, I am always curious to find out why."
Let's Talk Units 1-4	Wow, that's cool! Goals: <ul style="list-style-type: none"> ask questions show I'm interested keep the conversation going					What does that mean? Goals: <ul style="list-style-type: none"> interrupt someone (formally and informally) ask the meaning and ask how to spell or say something explain a meaning and give a spelling say that I don't know			

Unit	Theme	Goals	Vocabulary 1	Grammar 1	Vocabulary 2	Grammar 2	Song - The Sounds of English	Reading	Mission / Explorer
5 Extreme Weather	<ul style="list-style-type: none"> weather preparedness for weather emergencies	<ul style="list-style-type: none"> talk about types of extreme weather describe the damage storms can cause identify ways to prepare for extreme weather	a blizzard a drought evacuate a flood a hurricane lightning	a sandstorm speed a storm a tornado thunder	Future predictions with <i>going to</i> + verb <i>Is it going to rain tomorrow?</i> <i>No, it's going to snow tomorrow.</i>	an emergency a flashlight a plan (n.) a shelter supplies	Zero conditional (present tense) <i>If the weather is cold, I put on my winter coat.</i>	Tornado Trouble Song: "Bad Weather" The Sounds of English: /ð/ as in <i>weather</i>	Mission: Understand weather. Explorer: Tim Samaras Severe Storm Researcher Quote: "It all started when I was about six years old and saw that fantastic tornado in <i>The Wizard of Oz</i> ."
6 Copycat Animals	<ul style="list-style-type: none"> animal adaptations	<ul style="list-style-type: none"> describe animal features describe how animals protect themselves talk about ways animals imitate others	camouflage copy (v.) hunt an insect	poisonous a predator prey species a spot (n.) a stripe	Equative comparisons with <i>as</i> + adj + <i>as</i> <i>That insect is as green as a leaf.</i>	attack defend escape hide	Tag questions <i>Lightning is dangerous, isn't it?</i> <i>That frog wasn't poisonous, was it?</i>	The Copycat Dragon Song: "It's a Wild World" The Sounds of English: /z/ as in <i>crazy</i>	Mission: Protect biodiversity. Explorer: Krithi Karanth Conservation Biologist, Emerging Explorer Quote: "We need to increase people's interest and awareness about wildlife and conservation issues and reduce the general disconnect from nature."
7 Music in Our World	<ul style="list-style-type: none"> music musical instruments musical styles	<ul style="list-style-type: none"> identify musical instruments talk about musical styles express preferences	a band beat a concert a drum a flute a guitar a lead singer	a piano practice a saxophone a violin	Present perfect with <i>ever</i> and <i>never</i> <i>Have you ever played the piano?</i> <i>Yes, I have.</i> <i>Have you ever danced to this music?</i> <i>No, I haven't.</i>	classical hip-hop jazz pop rock	Comparisons with adverbs (<i>more/less ... than; as ... as</i>) <i>He sings more loudly than I do.</i> <i>She plays the violin better than he does.</i> <i>I play the guitar more often than my brother.</i>	Listen to This! Song: "Music Is Fun" The Sounds of English: /b/ as in <i>hot</i>	Mission: Change through music. Explorer: Jack Johnson National Geographic Arts Ambassador for the Environment Quote: "Music can change the world. It can inspire people to care, to do something positive, to make a difference."
8 Life Out There	<ul style="list-style-type: none"> the universe space exploration possibility of life in space	<ul style="list-style-type: none"> discuss life in space discuss space exploration express an opinion	a comet an extraterrestrial (n.) a galaxy a journey	orbit (noun and verb) a planet search (v.) a solar system space the universe	Speculation with <i>may</i> and <i>might</i> <i>I may become an astronaut, but I'm not sure.</i> <i>We will learn more about planets next year in school.</i> <i>We might find life on another planet. It's possible!</i>	an astronaut communicate (v.) a rocket a space station a spacecraft	Indefinite pronouns (<i>everyone, someone, anyone, no one</i>) <i>Did everyone see that comet?</i> <i>Does anyone want to be an astronaut?</i> <i>Someone will go to Mars one day.</i> <i>No one can see all the stars in the universe.</i>	Listening for Life Song: "Deep in Outer Space" The Sounds of English: /n/ as in <i>name</i>	Mission: Be curious. Explorer: Kevin Hand, Planetary Scientist/ Astrobiologist, Emerging Explorer Quote: "We finally have the tools and technology to answer this age-old question: Are we alone? Jupiter's moon Europa is a beautiful place to go and explore that question."
Let's Talk Units 5–8	"It's my turn." Goals: <ul style="list-style-type: none"> take turns give commands talk about who won a game					"Who's going to take notes?" Goals: <ul style="list-style-type: none"> talk about a classroom task make a request offer to do something			

Explore Our World Level 6 Scope and Sequence

Units 1-8

Unit	Theme	Goals	Vocabulary 1	Grammar 1	Vocabulary 2	Grammar 2	Song - The Sounds of English	Reading	Mission/Explorer	
1 Arts Lost and Found	<ul style="list-style-type: none"> traditional arts arts and crafts keeping and passing down traditions	<ul style="list-style-type: none"> talk about cultures and traditions explain how the past makes us who we are express opinions about traditions	art a community culture future a language	proud share (v.) storytelling a tourist a tradition weave (v.)	Gerunds as subjects <i>Knowing your history is important.</i> <i>Sharing traditions is a good thing.</i> <i>Telling stories is fun.</i> <i>Creating art is a good way to share your culture.</i>	embroidery handcrafted jewelry pottery sculpture	Gerunds as objects <i>My friends are good at making jewelry.</i> <i>I like eating traditional foods.</i> <i>My mother enjoys embroidering clothes.</i> <i>I'm interested in learning about new places.</i>	Song: "Keep Your Culture Strong" The Sounds of English: /tʃ/ as in change, watch, culture	Modern Music with Ancient Roots	Mission: Value your cultural traditions. Explorer: Elizabeth Kapu'uwalani Lindsey, Filmmaker/Anthropologist, National Geographic Fellow Quote: "I'm committed to protecting the cultures of the world in hopes that the wisdom of their elders is remembered."
2 Amazing Plants!	<ul style="list-style-type: none"> plants plant behavior	<ul style="list-style-type: none"> talk about how plants behave discuss the parts of plants and different kinds of plants compare and rank plants	attract digest ground a leaf light	roots a stem stink trap trick (n.)	Passive voice, present tense <i>Insects are attracted to the plant's sweet smell.</i> <i>They are tricked by the plant.</i> <i>How is the insect trapped?</i> <i>The fly is caught inside the closing leaf.</i>	a daisy a petal a rose a thorn a vine	Defining relative clauses with <i>that</i> <i>I've never seen a plant that smells like rotting meat!</i> <i>I like plants that play tricks on insects.</i>	Song: "Plants Are All Around" The Sounds of English: /əʊ/ as in petal, useful, jungle	Is That a Plant?	Mission: Value plants. Explorer: Maria Fadiman, Ethnobotanist, Emerging Explorer "On my first trip to the rain forest I met a woman who was in terrible pain because no one in her village could remember which plant would cure her. I saw that knowledge was truly being lost, and in that moment I knew this was what I wanted to do with my life."
3 Volcanoes	<ul style="list-style-type: none"> how volcanoes erupt types of volcanoes	<ul style="list-style-type: none"> discuss volcanoes describe how a volcano erupts make predictions talk about cause and effect	calm cover (v.) deep erupt gas heat	inside melted steam (n.) a surface thick	First conditional: (If + present tense, will + verb) <i>If the volcano erupts, the people will have to evacuate.</i> <i>If you go out in the rain, you'll get wet.</i> <i>I will celebrate if we win the game!</i> <i>I won't be happy if we lose.</i>	active cone crater dormant extinct	Cause and effect with <i>because of</i> <i>Because of the rain, we couldn't play in the yard.</i> <i>We couldn't sleep because of the noise from the stadium.</i>	Song: "Volcanoes Are a Lot Like Me" The Sounds of English: /i:/ and /ɪ/ as in deep and dip	Active Volcanoes	Mission: Help in a disaster. Explorer: Patrick Meier, Crisis Mapper, Emerging Explorer Quote: "Crisis mapping can pinpoint urgent needs instantly, saving time and lives."
4 Reduce, Reuse, Recycle	<ul style="list-style-type: none"> the environment recycling art made from recycled materials	<ul style="list-style-type: none"> discuss the importance of reducing, reusing, and recycling discuss art made from recycled materials talk about what I can do to help the environment	build conserve design (v.) energy-efficient environment	natural recycle reduce reuse throw away trash (n.)	Passive voice with modals, present tense <i>Natural things can be grown again.</i> <i>Aluminum cans must be melted to be recycled.</i> <i>Many things can be made into art!</i> <i>Some plastics may be put in recycling containers.</i>	cardboard chemicals glass metal tools	Clauses with <i>when</i> <i>When we recycle trash, we save on materials and energy.</i> <i>An artist's work may surprise us when we first see it.</i>	Song: "The Three Rs" The Sounds of English: linking, as in Do your part every day.	Found Art	Mission: Help reduce our human footprint. Explorer: Alexandra Cousteau, Water Advocate and Environmental Filmmaker, Emerging Explorer Quote: "People have created the problem, so it's critical to get the public excited and eager to participate in a solution."
Let's Talk Units 1-4	"Can I borrow your bike?" Goals: <ul style="list-style-type: none"> make an informal request make an excuse show understanding / accept "no" for an answer				"It could work." Goals: <ul style="list-style-type: none"> make a suggestion agree and disagree counter					

Unit	Theme	Goals	Vocabulary 1	Grammar 1	Vocabulary 2	Grammar 2	Song - The Sounds of English	Reading	Mission/Explorer
5 Exciting Sports	<ul style="list-style-type: none"> extreme sports safety equipment in sports	<ul style="list-style-type: none"> discuss extreme sports discuss safety in sports describe people and actions	accident crash equipment flip hang-gliding height injury kitesurfing	land (v.) length skiing strength	Present perfect with <i>for</i> and <i>since</i> <i>Kitesurfing has been popular for about fifteen years.</i> <i>Surfing and skateboarding have been popular since the 1970s.</i> <i>How long have you done extreme sports?</i>	brakes elbow pad a helmet knee pads a life jacket	Intensifiers (<i>so, very, really, incredibly, extremely, super, totally</i>) <i>Skateboarding is extremely cool.</i> <i>That trick is incredibly scary.</i>	Song: "Extreme Sports" The Sounds of English: /tæt/ and /ɛər/ as in <u>ear</u> and <u>air</u>	Cool Adventurers Mission: Connect with our world. Explorer: J. Michael Fay, Conservationist, Explorer-in-Residence Quote: "If you're a young person and you like to walk, climb trees, or explore, keep doing that. Because this world needs more people that are connected to Earth."
6 History's a Mystery	<ul style="list-style-type: none"> history famous discoveries	<ul style="list-style-type: none"> talk about famous discoveries discuss historical mysteries speculate about the past	bury died discover excavate gold a mummy	an object preserve a statue a thief a tomb a treasure	Passive voice in the simple past <i>The Sphinx was built around 2500 BCE.</i> <i>It wasn't excavated until 1925.</i> <i>When were these objects discovered?</i> <i>They were found last year.</i> <i>My bag was discovered in a classroom.</i> <i>My pens weren't stolen. I lost them.</i>	analyze an artifact a DNA test a sample a site	Passive voice in the simple past with past with <i>by</i> + agent <i>The mummy was found by hikers.</i> <i>The tomb wasn't found by an archaeologist.</i> <i>The bottles were found by divers.</i> <i>The bodies weren't analyzed by scientists.</i> <i>Was this toy made by your dad?</i> <i>Who was that ball thrown by?</i>	Song: "So Much to Learn" The Sounds of English: /ɔː/ as in <u>bought</u> , <u>caught</u> , <u>astronaut</u>	The Amazing Discovery of King Tut Mission: Learn about local history. Explorer: Johan Reinhard, Anthropologist, Explorer-in-Residence Quote: "I decided that I wanted to learn more about civilizations of the past and about people living totally different lives from mine. I could not believe my luck when I found there was an actual profession for this type of work—anthropology."
7 Chocolate!	<ul style="list-style-type: none"> the history of chocolate chocolate traditions	<ul style="list-style-type: none"> describe types of chocolate talk about the uses of chocolate discuss the history of chocolate connect cause and effect	candy bar caramel cinnamon hot chocolate liquid milk shake	a pod powder solid a spice type vanilla	Past progressive <i>I was playing soccer when it started to rain.</i> <i>We were talking about chocolate when the bell rang.</i> <i>What were you doing at 4 p.m. yesterday?</i> <i>I was skateboarding.</i>	ingredients mix pour a recipe a teaspoon	Cause and effect with <i>so that</i> and <i>would/could</i> <i>The boy printed out the recipe so that he could read it while he was cooking.</i> <i>We put all the ingredients on the table so that it would be easy to find them later.</i> <i>so that it wouldn't be difficult to find them.</i>	Song: "Hot Chocolate" The Sounds of English: /ɪ/ as in <u>bring</u>	The Story of Chocolate Mission: Learn about your food. Explorer: Barton Seaver, Chef/Conservationist, National Geographic Fellow Quote: "We all have a chance to save the earth, through our fork, through our plates."
8 "Cool Vacations!"	<ul style="list-style-type: none"> types of vacations vacation activities vacation destinations	<ul style="list-style-type: none"> talk about different vacation places talk about what I would do in different situations express preferences	a beach camping a guide a hotel a photo safari relax	ruins a tent a theme park a ticket a tour wildlife	Second conditional (<i>if</i> + past tense, <i>would</i> + verb) <i>If we went on a photo safari, I would take pictures of lions.</i> <i>I'd go mountain climbing if I weren't afraid of heights.</i> <i>If you had a lot of money, where would you go on vacation?</i>	an airport a passport souvenirs a suitcase sunglasses	Preference with <i>would rather</i> <i>I would rather go on a photo safari than go to a theme park.</i> <i>We'd rather go on a tour than stay at the hotel.</i> <i>Would you rather stay or go?</i> <i>He'd rather not eat at that restaurant.</i>	Song: "If I Went on Vacation" The Sounds of English: /əvər/ and /aʊər/ as in <u>sure</u> and <u>shower</u>	Tree House Vacations Mission: Be a respectful tourist. Explorer: Joseph Lekuton, Teacher, Emerging Explorer Quote: "To bridge cultures you must mix people together. Education and travel are the best teachers."
Units 5–8 Let's Talk	I love it! Goals: <ul style="list-style-type: none"> start a conversation change the topic bring the topic back on track discuss likes and dislikes					Excuse me. Goals: <ul style="list-style-type: none"> ask for clarification express doubt interrupt politely			