

SCOPE AND SEQUENCE

Unit	Functions	Grammar	Vocabulary	Pronunciation	Read, Write, & Watch
Page 6 1 What's Your Favorite Band?	Talking about popular movies, books, music, bands, etc. Real English: <i>Really?</i>	Wh- questions: <i>what</i> and <i>who</i> <i>What's his favorite movie?</i> <i>Who's her favourite singer?</i> <i>What's your favorite ... ?</i>	Favorites People Sports	Contractions <i>What's/Who's</i>	Reading: My Favorite Things Writing: Short paragraph Video: My Favorites
Page 16 2 Monkeys Are Amazing!	Identifying animal sounds Talking about favorite animals Real English: <i>Wow!</i>	Adjectives: <i>Are monkeys quiet?</i> <i>Jaguars are big.</i> <i>Frogs are noisy.</i> <i>Parrots are beautiful.</i>	Animals Adjectives	Long and short <i>a</i> sounds	Reading: The Amazing Aye-aye Writing: Poster and short description Video: Canopy Creatures
Page 26 3 Where's the Shark?	Talking about location of things Describing ocean animals Real English: <i>Look!</i>	Asking for quantity and location: <i>How many fish are there?</i> <i>Where's the crab?</i> <i>Is the crab on the rock?</i> Prepositions of place: <i>in, on, under, between, in front of, behind, next to</i>	Ocean Animals Prepositions	<i>There are</i> and <i>They're</i>	Reading: Strange Sea Animals Writing: Short paragraph Video: Ocean Oddities
Page 36 4 This Is My Family.	Introducing and identifying family members Talking about family members Real English: <i>Yeah!</i>	Family members and relationships: Verb <i>to have</i> <i>She has a brother.</i> <i>I have two sisters.</i> <i>Do they have any cousins?</i> <i>Do you have any brothers and sisters?</i>	Family	Reduction of <i>do</i> and <i>does</i>	Reading: Twins Days Festival Writing: Email Video: Megafamily
Page 46 5 I Like Fruit!	Expressing likes and dislikes Talking about one's favorite food Real English: <i>Me too. / Me neither.</i>	Expressing likes and dislikes: <i>I like chips. I don't like onions.</i> <i>They like rice, but they don't like sandwiches.</i> <i>She doesn't like vegetables.</i> <i>Do you like juice?</i>	Food and drinks	Final <i>s</i> sounds	Reading: Foodscapes Writing: Short paragraph Video: A Strange Meal
Page 56 6 What Time Do You Go to School?	Talking about routines and school subjects Real English: <i>See you later!</i>	Simple present: <i>School (always) starts at 8.</i> <i>Adverbs of frequency: always, usually, often, sometimes, never</i> Asking about time: <i>What time does school start?</i> <i>What time do you get up?</i>	Verbs Times School subjects	Long and short <i>u</i> sounds	Reading: Kakenya's Dream Writing: Email Video: Kakenya's School

Unit	Functions	Grammar	Vocabulary	Pronunciation	Read, Write, & Watch
Page 68 7 Can Squirrels Ski?	Talking about one's abilities Real English: <i>Sure!</i>	Expressing ability: <i>can, cannot</i> <i>What can you do?</i> <i>Can elephants swim?</i>	Verbs	<i>Can and can't</i>	Reading: Animal Smarts Writing: Short report Video: Contact Juggling
Page 78 8 How Much Is This T-Shirt?	Talking about prices and what one likes to buy Real English: <i>Excuse me.</i>	Phrases for buying and selling: <i>How much is ... ? It is ... dollars.</i> <i>Would you like this baseball cap?</i> <i>Yes, I would.</i> <i>Would you like these sneakers?</i> <i>No, I'd like those.</i> <i>I'd like that T-shirt, please.</i>	Personal items Prices	Prices	Reading: Skiing in a Shopping Mall? Writing: Blog post Video: A Moroccan Market
Page 88 9 What Are You Doing?	Talking about the forms of technology and communication that one often uses Real English: <i>just</i>	Present progressive: <i>I am chatting with a friend.</i> <i>Are they watching a movie?</i> <i>What are you doing?</i>	Verbs Technology	Intonation in <i>Wh</i> -questions and <i>yes/no</i> questions	Reading: How 3D Printers Are Changing Lives Writing: Short paragraph Video: A New Photographer
Page 98 10 What's the Weather Like?	Describing the weather and one's favorite weather/season Real English: <i>Cool!</i>	Weather-related vocabulary: <i>cold, dry</i> <i>rainy, 30 degrees</i>	Weather Seasons	Final -y sound	Reading: Storm Chaser Writing: Postcard Video: Tornado Chasers
Page 108 11 I Went to Australia!	Sharing one's previous experience of a vacation or trip Real English: <i>That sounds great!</i>	Simple past: <i>I had a great time.</i> <i>He stayed at home.</i> <i>What did you do?</i> <i>Did you go to the museum?</i>	Holiday Verb phrases	Sounds of <i>-ed</i>	Reading: Travelers of the Year Writing: Travel blog post Video: An Amazing Trip
Page 118 12 What Do You Usually Do for New Year's?	Describing what people do during festivals and parties Talking about celebrations Real English: <i>That's nice!</i>	Expressing time: <i>in, on, during</i> <i>I went to a festival during the holidays.</i> <i>What did you do on New Year's?</i> <i>What did you do in summer?</i> Recycling past tense: <i>We went to a party.</i> <i>I visited my family.</i>	Festival Verbs	Syllable stress	Reading: Harbin Ice and Snow Festival Writing: Postcard Video: Monkey Festival