

SCOPE AND SEQUENCE

Unit	Functions	Grammar	Vocabulary	Pronunciation	Read, Write, & Watch
Page 6 1 I Love Making Jewelry!	Talking about hobbies and interests Real English: <i>Tell me about it!</i>	Gerunds: <i>She likes watching movies.</i> <i>I enjoy cooking.</i> <i>Does he like doing puzzles?</i>	Hobbies Interests	Intonation in statements, questions, exclamations	Reading: By the Numbers Writing: Description Video: Robot Games
Page 16 2 How Long Have You Been Playing Cricket?	Identifying different sports Describing one's sports activities Real English: <i>Give it a try.</i>	Present perfect progressive: <i>She's been working hard.</i> <i>I've been playing badminton.</i> Adverbs of time: <i>lately</i> <i>recently</i> <i>since</i> <i>for</i>	Sports	Weak form of <i>been</i>	Reading: North American Odyssey Writing: Biography Video: Life Rolls On
Page 26 3 You Could Ask for Advice.	Asking for and giving advice Real English: <i>You know</i>	Modals: <i>should, could, would</i> Verbs with try: <i>try telling, try asking</i> Other expressions for giving advice: <i>Why don't you ...</i> <i>If I were you ...</i>	Problems and advice	Weak forms of <i>should</i> and <i>could</i>	Reading: Vision of Hope Writing: Letter Video: Eco-Fuel Africa
Page 36 4 The Koala Was Taken to a Shelter.	Talking about animal rescue Real English: <i>It's up to you.</i>	Passive voice without an agent: <i>An injured animal was brought into the shelter yesterday.</i> <i>The cats were checked for any injuries.</i> <i>Is an injured animal given medicine?</i>	Wild animals Animal rescue	Intonation in a series	Reading: Bear Rescue Writing: News article Video: Animal Portraits
Page 46 5 How Was It Formed?	Describing the formation of natural landscapes Real English: <i>There it is.</i>	Passive voice with an agent: <i>Valleys are formed by glaciers.</i> <i>The beach is being washed away by the sea.</i> <i>The rock was broken apart by ice.</i>	Natural formations Phrasal verbs	Contrastive stress	Reading: Cave of Secrets Writing: Tourist guide Video: Mountain River Cave
Page 56 6 Look at That Narwhal!	Talking about the importance of conserving marine animals and their habitats Real English: <i>You're telling me ...</i>	Non-restrictive relative clauses: <i>The narwhal, which is a type of whale, has a long, straight tusk.</i> <i>My uncle, who visits every summer, is a marine biologist.</i>	Marine animals	Relative clauses	Reading: Cities in the Sea Writing: Formal letter Video: Saving Our Reefs

Unit	Functions	Grammar	Vocabulary	Pronunciation	Read, Write, & Watch
Page 66 7 It Might Have Been a Temple.	Talking about possibilities Talking about phenomenons and ancient civilizations Real English: <i>Check this out!</i>	Modals for probability: <i>could, might, must</i>	Ancient civilizations and artifacts	Reduction: <i>have</i>	Reading: Maya Mystery Writing: Short essay Video: Tutankhamun
Page 76 8 It's Taller than the Eiffel Tower!	Talking about man-made wonders Real English: <i>That's too bad.</i>	Comparative and superlative adjectives Other expressions: <i>It's too cloudy.</i> <i>She's old enough to drive.</i> <i>The Oasis of the Seas is just as tall as the Allure of the Seas.</i>	Man-made structures and wonders	Emphatic stress	Reading: SeaOrbiter Writing: Poster Video: Green Museum
Page 86 9 He's a Great Director, Isn't He?	Talking about movies, actors, and the movie industry Real English: <i>Same here.</i>	Tag questions: <i>Benedict Cumberbatch is such a great actor, isn't he?</i> <i>You haven't seen the new Star Wars movie, have you?</i>	Movie genres Evaluating movies	Intonation in tag questions	Reading: Our Attraction to Fright Writing: Movie review Video: Walk of Fame
Page 96 10 I Wish I Could Be an Athlete!	Talking about wishes and hopes Real English: <i>Do you mean ...?</i>	Making wishes: <i>I wish I could speak any language well.</i> Second conditional: <i>If you were rich, would you use the money to travel?</i> <i>Where would you go if you could go anywhere in the world?</i>	Wishes	Contractions: <i>'d and 'll</i>	Reading: Making a Difference Writing: Essay Video: RoboBees
Page 106 11 What Would You Do?	Discussing dilemmas Real English: <i>What a relief!</i>	Language review	Moral dilemmas	Final <i>t</i> or <i>d</i> with initial <i>y</i>	Reading: Thought Experiments Writing: Persuasive essay Video: Test of Character
Page 116 12 You Should Eat More Fruit!	Talking about health and nutrition Real English: <i>Any ideas?</i>	Language review	Health and nutrition	Pausing between thought groups	Reading: Your Amazing Brain Writing: Action plan Video: Space Food