

SCOPE AND SEQUENCE

Unit	Functions	Grammar	Vocabulary	Pronunciation	Read, Write, & Watch
Page 6 1 Which One Is Justin?	Describing yourself and others Real English: <i>Hang on!</i>	Relative clauses: the one who's good at (+ What is he like? What are they like?)	Personality adjectives	Syllable stress	Reading: Life Savers Writing: Blog post Video: Mountain People
Page 16 2 I'd Like to Be a Pilot.	Talking about career goals Giving career advice to others Real English: <i>Why don't you...?</i>	Relative clauses: that lets + object + verb (+ want to be/do or would like to + verb)	Jobs and job qualities Personality adjectives	Sentence stress	Reading: Extreme Jobs Writing: Letter Video: Wildfire Photographer
Page 26 3 Please Don't Feed the Monkeys.	Talking about rules in public places Talking about general and unusual rules Real English: <i>Kind of.</i>	Imperatives (rules) have to (obligation) can (permission)	Public place rules General rules	Reduction: <i>has to</i> and <i>have to</i>	Reading: Breaking the Rules Writing: Short paragraph Video: Rules of the Road
Page 36 4 How Do Sloths Move?	Describing how animals behave Using animal similes Real English: <i>I know!</i>	Adjectives Adverbs	Animals Animal characteristics Verbs	Reduced vowels in unstressed syllables	Reading: Can Animals Be Nice? Writing: Short story Video: Monkey Mayhem
Page 46 5 I'm Meeting Friends Later.	Talking about future events and future plans Real English: <i>I already have plans.</i>	Present progressive and present continuous for future	Verb phrases Activities	Stress in compound nouns	Reading: The Millennial Trains Project Writing: Email Video: World Traveler
Page 56 6 What Will Earth Be Like in the Future?	Making predictions Talking about quantities Real English: <i>Probably</i>	Future with will (predictions) more, less, fewer Relative clauses: when?	Global warming Verbs	Reduction of <i>will</i>	Reading: On Thin Ice Writing: Short paragraph Video: Polar Ice

Unit	Functions	Grammar	Vocabulary	Pronunciation	Read, Write, & Watch
Page 66 7 When Did It Happen?	Talking about historical events Real English: <i>What a ...!</i>	Past tense with <i>in, ago, during, for,</i> and <i>from ... to</i>	Places, events, and people Verbs Dates	Syllable stress	Reading: An Ancient Murder Writing: Blog post Video: Cleopatra
Page 76 8 Have You Ever Been to a Festival?	Talking about past personal experiences Real English: <i>What's going on?</i>	Present perfect with <i>ever</i> and <i>before</i>	Festivals and special occasions Verbs	Past participles	Reading: My Bucket List Writing: Email Video: Land of Adventure
Page 86 9 Phones Used to Be Much Bigger.	Talking about how places have changed Describing past habits Real English: <i>For one thing (clarifying)</i>	used to	Technology Trends	Reductions: <i>used to</i>	Reading: What Makes a Fad? Writing: Short paragraph Video: Changing Times
Page 96 10 They've Found a Fossil.	Talking about recent and current discoveries Describing past actions Real English: <i>Anyway ...</i>	Present perfect Simple past	Dinosaurs Verbs	Reduction: <i>has</i> and <i>have</i>	Reading: Dinosaurs Alive! Writing: News story Video: Dinosaurs!
Page 106 11 Buy One, Get One Free!	Talking about marketing and advertisement claims Talking about results Real English: <i>What a bargain!</i>	First conditional	Phrasal verbs	Pausing in <i>if</i> clauses	Reading: Cause Marketing Writing: Marketing campaign Video: Supermarket Tricks
Page 116 12 Which Is the Biggest Planet?	Talking about space exploration Real English: <i>I have no idea.</i>	Tense review	Space Inventions	Linking of /w/ and /y/ sounds	Reading: Landing on a Comet Writing: Personal statement Video: Mission to Mars