

LANGUAGE BOOK, Level 4, Scope and Sequence

Unit	Vocabulary	Explore Language	Global Citizenship	Speaking	Writing	International English	Literacy Book
Language Review	Vocabulary Performance, Time, Money, Math, Patterns, Materials, Illnesses, Cures, Machines Grammar Have to, Don't Have to, Should, Shouldn't, Present Progressive, Comparatives, Superlatives, Going to			Literacy: Scanning, Making Inferences and Predictions, Identifying Perspective, Identifying Facts and Opinions, Author's Purpose, Cause and Effect Spelling: –ough, –ight, or, ar			
1 Let's Start with Art page 10	Types of Art collage, installation, landscape, mobile, mural, photography, portrait, sculpture, sketch, still life Describing Art background, bright, dark, detailed, foreground, light, pale, shadow, simple Song Art is for Everyone	Quantifiers: A Little, A Few, All, Most Too and Enough with adjectives	Why is art important to people? Listening Skills Listening for gist and details	Conversation Giving opinions Pronunciation Silent gh 1	Sentence Building Reviewing parts of speech Product Cinquain Poems	US I kind of like it. UK I quite like it.	Fantasy True Colors Instructional Text My Guide to Photography Reading Skill Understanding facts and opinions
2 How Long Is It? page 22	Experiments experiment, float, height, length, measure, pour, scale, thermometer, weight, width Time calendar, century, decade, hour, millennium, minute, month, second, year Song Measure It!	Future Predictions: Going to and Will Future Plans: Present Progressive	Why do we measure time? Listening Skills Listening for gist and details	Presentation Giving advice Pronunciation Word stress 1	Word Building Nouns to adjectives Product The Process of an Experiment	US scale; schedule UK scales; diary	Fantasy A World Without Time Informational Text Timelines Reading Skill Visualizing
Put It Together	Review Units 1 and 2 Give a Reason!						
3 Be My Friend page 36	Emotions calm, confident, embarrassed, grateful, lonely, nervous, proud, relaxed, stressed, upset Friendships break a promise, forgive, get along well with, have a falling out with, keep in touch with, laugh at, make a promise, make friends with, tell a secret Song You'll Be Fine	First Conditional: Statements First Conditional: Questions	What does it mean to be a friend? Listening Skills Listening for gist and details	Presentation Talking about your friend Pronunciation Silent l	Sentence Building Conjunctions: and, because, but, or, so Product An Email to a Friend	US get along well with, have a falling out with UK get on well with, fall out with	Informational Text A Friendly Message Story Trust Me Reading Skill Describing and understanding characters
4 What's Up There? page 48	Space astronaut, astronomer, comet, galaxy, observatory, planet, shooting star, solar system, spaceship, telescope Mars crater, Earth, ice cap, iron, Mars, rock, sand dune, satellite, soil Song The Astronomer's Song	Modal Verbs of Obligation: Have to and Must Modal Verbs of Possibility and Advice: Might and Should	Why is it important to learn about space? Listening Skills Listening for gist and details	Conversation Making offers, showing enthusiasm, saying what you know Pronunciation Word stress 2	Sentence Building Reviewing question words Product A Magazine Interview	US Never give up! UK You mustn't give up!	Story Hope You Like Fish Biography First Man in Space Reading Skill Scanning for specific information
Put It Together	Review Units 3 and 4 Race Around the Galaxy						
5 So That's How They Did It page 62	Vikings crops, fight, helmet, hunt, shield, stew, sword, village, warrior, weave Trade and Travel coins, fur, honey, jewelry, leather, necklace, pottery, silk, spices, wheat, wood Song The Viking Life	Used to: Statements Used to: Questions	Why did people trade and explore in the past? Listening Skills Listening for gist and details	Conversation Negotiating Pronunciation Silent c	Sentence Building Giving examples Product A Character Profile	US figure out UK work out	Informational Text The Silk Road Folk Tale Sinbad's First Voyage Reading Skill Identifying points of view

LANGUAGE BOOK, Level 4, Scope and Sequence

Unit	Vocabulary	Explore Language	Global Citizenship	Speaking	Writing	International English	Literacy Book
6 Ready for Anything page 74	Actions and Survival <i>build, crawl, dive, hammock, put up, rope, shelter, survive, swing, tent</i> Camping Equipment <i>binoculars, bug spray, compass, first aid kit, fishing rod, flashlight, matches, mosquito net, sleeping bag, sunscreen,</i> Song <i>Desert Island Fun</i>	Present Perfect: Questions Present Perfect: Statements	How is teamwork important for surviving the outdoors? Listening Skills Listening for gist and details	Conversation Giving reasons, disagreeing politely, deciding together Pronunciation <i>ph as /f/</i>	Sentence Building Adding information Product A Postcard	US <i>flashlight, bug spray, sunscreen</i> UK <i>torch, insect repellent, sun cream</i>	Instructional Text SOS Story <i>Panic or Calm?</i> Reading skill Understanding sequence of events
Put It Together	Review Units 5 and 6 <i>The Great Outdoors, Find the Differences</i>						
7 Every Last Drop page 88	The Water Cycle <i>drain, faucet, flow, flush, pipe, pond, reservoir, water plant, well</i> Water <i>banks, bucket, canals, dam, drought, flood, hose, irrigate</i> Song <i>Where Does the Water Go?</i>	Gerunds as Subjects Prepositions: After Adjectives	How can communities save water? Listening Skills Listening for gist and details	Presentation Describing pictures Pronunciation <i>/dʒ/ and /g/</i>	Paragraph Building Pronouns Product A Fact File	US <i>faucet; hose</i> UK <i>tap; hosepipe</i>	Informational Text <i>Clean Water for All</i> Story <i>The New Dam</i> Reading Skill Understanding inferences
8 Lights, Camera, Action page 100	Physical Characteristics and Movies <i>beard, director, eyebrows, eyelashes, lips, make-up, movie star, mustache, studio, scar, wig</i> Movie Genres and Features <i>animation, comedy, detective, documentary, drama, horror, musical, soundtrack, trailer</i> Song <i>Be a Movie Star</i>	Defining Relative Clauses: <i>Who, That, Where</i> Adjectives: <i>-ing or -ed</i>	What can movies teach us? Listening Skills Listening for gist and details	Presentation Describing movies, giving recommendations Pronunciation <i>Schwa /ə/</i>	Text Type Features of a script Product A Movie Script	US <i>movie star</i> UK <i>film star</i>	Informational Text <i>Action Stars</i> Play <i>Actors on Set!</i> Reading Skill Understanding cause and effect
Put It Together	Review Units 7 and 8 <i>Half a Crossword</i>						
9 The World of Tomorrow page 114	Household Chores <i>clean the windows, do the laundry, empty the dishwasher, iron the clothes, mow the lawn, sweep the street, take out the trash, vacuum the carpet, wash the dishes</i> Towns and Cities <i>apartment building, bench, bridge, fountain, office building, path, railroad, rural, skyscraper, urban</i> Song <i>Cleaning All Day Long</i>	Present Perfect: <i>Ever, Never, and Already</i> Present Perfect Simple and Simple Past	How do cities bring people together? Listening Skills Listening for gist and details	Presentation Predictions, giving opinions Pronunciation Silent <i>gh</i> 2	Punctuation Reviewing dialogues Product A Story	US <i>take out the trash, wash the dishes; I already did the laundry; railroad, apartment building</i> UK <i>take out the rubbish, do the washing up; I've already done the laundry; railway, block of flats</i>	Fiction <i>Pinocchio</i> Informational Text <i>Fast Forward</i> Reading Skill Comparing and contrasting
10 Use Your Senses page 126	Sense Verbs <i>feel, hear, listen, look, see, smell, taste, touch, watch</i> Sense Adjectives <i>bitter, disgusting, flavor, hard, rough, salty, savory, smooth, soft, sour, sweet</i> Song <i>Use Your Senses!</i>	Tag Questions: <i>Do, Did, Be</i> Tag Questions: <i>Should, Will, Have</i>	Is one sense more important than another? Listening Skills Listening for gist and details	Conversation Discussing an object Pronunciation <i>gh as /f/</i>	Sentence Building Interesting adjectives Product A Description	US <i>savory</i> UK <i>savoury</i>	Informational Text <i>Sense Superstore</i> Poem <i>The Wrinklecrinkle Man</i> Reading Skill Identifying literal and figurative language
Put It Together	Review Units 9 and 10 <i>Keep Talking!</i>						
Plays page 140	Play 1 <i>Time Traveler</i> (Units 1–5) Play 2 <i>The Mystery of the Missing Ring</i> (Units 6–10)						