Scope and Sequence

	Торіс	Vocabulary	Grammar	Reading
1	How can l do better in school? Page 6	Lesson 1p. 8Study Nouns communication, concentration, correctionp. 8Skill Changing Verbs to Nouns (instruct—instruction)videoVideop. 16	Lesson 2 p. 9 Reported Commands and Requests He told us not to run. Mrs. Evans asked us to go inside.	Lesson 3pp. 10–12Fiction "Ben's Bad Semester"Skills Previewing a Text, Determining the ThemeLesson 9pp. 18–20
		Study Verbs analyze, brainstorm, check Song "10 Ways to Study Better"	Reported Questions I asked if they preferred e-readers or books. I asked each member of my family what they were reading.	Nonfiction "Learning Styles" Skill Writing a Summary
2	2 What do l wish for? Page 24	Lesson 1 p. 26 Strong Adjectives ancient, awful, exhausted Skill Intensifiers with Adjectives (starving = very hungry) Video	Lesson 2 p. 27 Expressing Wishes: Wish + Past Simple and Could I wish I was with all my friends again! I wish I could try again!	Lesson 3 pp. 28–30 Fiction "The Fateful Wish" Skill Figurative Language
		Lesson 7 p. 34 Goals Verbs aim (at something), get results, make plans Goals Nouns achiever, ambition Song "I'm an Achiever"	Lesson 8 p. 35 Making Complaints: If Only/I Wish + Would If only she would relax and let me check my cell phone. I wish Dad would let me play on my computer.	Lesson 9 pp. 36–38 Nonfiction "Wishes in Folktales and Legends" Skill Story Organization
3	3 Am I a logical thinker? Page 42	Lesson 1 p. 44 Prefixes with <i>i</i> - illegal, illegible, illogical Skill Prefixes (responsible- irresponsible) Video	Lesson 2 p. 45 Speculations and Deductions It might be the cat. It must be a human. It can't be the wind.	Lesson 3 pp. 46-48 Fiction "My Summer of Spies" Skill Using a Timeline
		Lesson 7 p. 52 Thinking Expressions be in doubt, figure (something) out Idioms with Parts of the Body be in two minds, follow your head/heart Song "Rita Rational and Roger Illogical"	Lesson 8 p. 53 Speculations with Would and the Second Conditional If it were a hound, it wouldn't grumble. Making Comparisons with Like It looks/sounds/smells/feels like a hound.	Lesson 9 pp. 54–56 Nonfiction "Brain Training" Skill Identifying Consequence and Contrast Thinking Expressions sharpen your memory, solve by trial and error Idioms with Parts of the Body by word of mouth, in your mind's eye
4	Why do we like music? Page 60	Lesson 1 p. 62 Skill: Word Families music, musician, musical Video	Lesson 2 p. 63 Subject and Object Questions Who wrote the songs? What instruments do you play?	Lesson 3 pp. 64–66 Fiction "Sounds in the Silence" Skill Quoting from a Text
		Lesson 7 p. 70 Orchestral Instruments cello, clarinet, double bass Song "Introducing the Orchestra"	Lesson 8 p. 71 Indirect Questions Can you tell me (who wrote Swan Lake)? Do you know (if Haydn was Austrian or German)?	Lesson 9 pp. 72–74 Nonfiction "The Origins of Music" Skill Finding Evidence and Examples for Arguments

Listening	Speaking	Writing / Project
Lesson 4 p. 13 Talk on the seven study habits of successful students Skill Listening for Key Words and Phrases	Lesson 5 p. 14 Team brainstorming Making Suggestions How about? Let's Why don't we? That sounds great! Responding to Suggestions Yes, OK. That's a good idea. That sounds great!	Lesson 6 p. 15 Essay on personal study habits Skill Brainstorming Giving Examples such as sticky notes Writing Resolutions I'm going to
Lesson 10 p. 21 Two students talk about their unusual schools Skill Listening for Points of View	Lesson 11 p. 22 Learning styles questionnaire Conducting a Survey May I ask you a question? Could you give me an example? Could you repeat that?	Lesson 12 p. 23 Poster How to Be a Better Student
Lesson 4 p. 31 "Ganesh and the Blind Woman" Skill Predicting while Listening	Lesson 5 p. 32 Group bucket list Coming to Agreement How about you? What do you think? Do you agree?	Lesson 6 p. 33 Personal bucket list Skill Supporting Opinions with Reasons Giving Reasons The first/second/main reason is This is because
Lesson 10 p. 39 Seven children make one wish to change the world Skill Identifying Reasons for Opinions	Lesson 11 p. 40 Wishes for a better world giving Opinions In my opinion I (strongly) believe that I feel that giving Opinion (strongly)	Lesson 12 p. 41 Craft A Wish Tree
Lesson 4 p. 49 Two children speculate on the content of close-up photos Skill Inferring the Attitude of Speakers	Lesson 5p. 50Speculating about close-up photosSpeculation and Deduction I think/bet/reckon it'sIt could/may/might beCertainty and Uncertainty I'm positive. I'm not sure (at all). I don't have a clue.	Lesson 6p. 51Story from pictures of a day out fishingSkill Sequencing EventsSequence Conjunctions before, as soonas/once, while/as
Lesson 10 p. 57 "Guess My Job" quiz show Skill Inferring Situations and Participants	Lesson 11 p. 58 Game of twenty questions Asking for Repetition and Clarification Could you explain what you mean? Could you say that again? Excuse me?	Lesson 12 p. 59 Create a Code
Lesson 4 p. 67 Talk on the elements of music Skill Listening for Supporting Information Elements of Music beat, in/out of tune, note	Lesson 5p. 68Report on a great songSkill Reporting to the Class	Lesson 6p. 69Song following a patternSkill Writing a Song
Lesson 10 p. 75 Medley of musical genres Skill Using Real-World Knowledge Music Genres blues, classical, country	Lesson 11p. 76Role play: interview with a famous personSkill RegisterFormal Interviews Thank you for agreeing to this interview. Could you tell me?	Lesson 12 p. 77 Craft Make a Musical Instrument

	Торіс	Vocabulary	Grammar	Reading	
5	Who wants to live forever?	Lesson 1 p. 80 Periods of Time second, minute, hour Video	Lesson 2 p. 81 Present, Past and Perfect Passives Rare spices are dissolved in water. It was written in hieroglyphics. Has it been tested?	Lesson 3 pp. 82–84 Fiction "The Immortality Blog" Skill Guessing the Meaning of Unknown Words	
	Page 78	Lesson 7 p. 88 Inside the Body artery, bone, brain Skill Labeling Diagrams Song "The Forever Man"	Lesson 8 p. 89 Passive Modals Genes will be modified to slow down aging. Chips may be implanted into your body to monitor your health.	Lesson 9 pp. 90–92 Nonfiction "Can We Become Immortal?" Skill Finding Main Ideas and Supporting Details	
6	How do living things change? Page 96	Lesson 1 p. 98 Animal Body Parts beak, claw, fang Video	Lesson 2 p. 99 So and Such It's so dark. It's such a fake.	Lesson 3 pp. 100–102 Fiction "How Owl Got His Hoot" "Why Platypus Looks So Strange" Skill Writing a Summary	
		Lesson 7 p. 106 Evolution adapt/adaptation, develop/ development, diversity/diversify Song "The Evolution Song"	Lesson 8 p. 107 Relative Clauses in Subjects The honeybees that collect pollen are all female.	Lesson 9 pp. 108–110 Nonfiction "The Evolutionary Timeline" Skill Using a Timeline	
7	What influences who I am? Page 114	Lesson 1 p. 116 Social Media Collocations add/follow a hashtag, change privacy settings, chat online Skill Using Collocations Video	Lesson 2 <i>p. 117</i> Verb + Infinitive or Gerund <i>I stopped</i> <i>taking selfies. I stopped to take a</i> <i>selfie.</i>	Lesson 3 pp. 118–120 Fiction "Status Update" Skill Making Inferences	
		Lesson 7 p. 124 Personality Adjectives extroverted, frustrated, gregarious Song "The Social Media Rap"	Lesson 8 p. 125 Verb + Object + Infinitive or Gerund I caught him stealing a car. She encouraged us to do the best we could.	Lesson 9 pp. 126–128 Nonfiction "What Influences Who I Am?" Skill Distinguishing Facts from Opinions	
8	technology change the	Lesson 1 p. 134 Compound Adjectives computer- controlled, cutting-edge Skill Forming Compound Adjectives Video	Lesson 2 p. 135 Future Continuous I'll be sleeping when you get home.	Lesson 3 pp. 136–138 Fiction "Underground" Skill Using Mind Maps	
	world? Page 132	Lesson 7 p. 142 Technology algorithm, analysis, artificial intelligence (AI) Song "Why Can't a Robot Be More Like a Human?"	Lesson 8 p. 143 Future Perfect I will have finished my homework in half an hour.	Lesson 9 pp. 144–146 Nonfiction "The Future City: 2120" Skill Quoting from a Text	
9	What events changed the world? Page 150	Lesson 1 p. 152 Warfare ally, attack, battle Video	Lesson 2 p. 153 Regret, Criticism and Obligation in the Past You shouldn't have brought it into the city. We had to surrender.	Lesson 3pp. 154–156Fiction "A Hot Day in June"Skill Identifying PronounAntecedents	
		Lesson 7p. 160History civil war, conflict, declarationSong "History Is Tricky"	Lesson 8 p. 161 The Third Conditional / would have had a quiet life if I had stayed on Elba.	Lesson 9 pp. 162–164 Nonfiction "8 Events That Changed the World" Skill Summarizing	
	Glossary	Pages 168–179			

Listening	Speaking	Writing / Project
Lesson 4 p. 85 Ten centenarians give advice for living a long life Skill Identifying and Reviewing Main Ideas	Lesson 5p. 86Questionnaire on habits for a long lifeSkill Reduced QuestionsTalking about Yourself in General Most of the time, IGetting More Information Why do you say that?	Lesson 6 p. 87 Opinion piece on immortality Skill Writing an Opinion
Lesson 10p. 93Two teens discuss immortalitySkill Paraphrasing	Lesson 11 p. 94 Debate on the consequences of immortality Skill Debating	Lesson 12 p. 95 Poster An Immortal Character
Lesson 4 p. 103 Talk on adaptations to extreme environments Skill Listening for Specific Information	Lesson 5 p. 104 Discussion on adaptations Asking for and Giving Reasons Can you tell me why? Why do you think that? Could you explain?	Lesson 6 p. 105 "Just So" story Skill Writing Dialogue
Lesson 10 p. 111 Q&A discussion on evolution Skill Distinguishing Facts from Opinions	Lesson 11 p. 112 Balloon debate on the importance of species Persuading The world can't do without We definitely need Imagine what would happen if	<i>p. 113</i> Art Create a Chimera
Lesson 4 p. 121 Seven tweens describe their thoughts and feelings about social media Skill Understanding Figurative Language	Lesson 5 p. 122 Survey on social media use Reviewing Key Ideas We both (have social media accounts). Neither of us (has a smart phone).	Lesson 6p. 123Survey report on the class's social media usenedia Skill Writing a Survey Report
Lesson 10 p. 129 A talk on staying safe online Skill Listening for Signposts	Lesson 11 p. 130 Online dilemmas Discussing Dilemmas What would you do? Would you tell the truth? What would happen if?	Lesson 12 p. 131 Slideshow My Influences
p. 139 Interview with an expert on robots Skill Preparing for a Talk	Lesson 5p. 140Interview with a house robotAsking and Answering about Abilities Whathousework can you do? What else are you good at?Are you a good (cook)?	Lesson 6 p. 141 For-and-against essay on whether technology will improve the future Skill Writing a For-and-Against Essay
Lesson 10 p. 147 A historian and a physics professor discuss life in the year 2525 Skill Inferring the Relationship between Speakers	Lesson 11p. 148Talk about life in 100 yearsGiving a Talk Today, I'm going to talk about (life in 100 years' time). First of all, let's take a look at (vacations). In conclusion	Lesson 12p. 149Advertisement A World-Changing Invention
Lesson 4 p. 157 The sinking of the <i>Titanic</i> Skill Listening for Signposts	Lesson 5p. 158Speculating about the fall of the Aztec EmpireSpeculating about Past Events He could have Hedidn't have to He didn't seem to realize that	Lesson 6p. 159First-person account of the fall of the AztecEmpireSkill Orienting the Reader
Lesson 10p. 165Talk on three world-changing inventionsSkill Identifying Cause and Effect	Lesson 11 p. 166 Board game on how history could have been different Taking Turns Whose turn is it next? It's my/your turn.	Lesson 12 p. 167 A Historical Comic