

Scope and Sequence

UNIT	READING	VOCABULARY	GRAMMAR
BIG QUESTION 1 How do people have fun? Social Studies: Culture			
1 Page 6	Having Fun Photo essay (Nonfiction) Reading Strategy Identify Facts	Reading Text Words festival, folk dance, wedding, family reunion, fair, race, team, winner, score, player Words in Context envelopes, championship, athletes, bands Word Study Word families	Adjectives with -ed and -ing Present and past tense, questions <i>That race was tiring.</i> <i>I'm so tired.</i>
2 Page 16	The Red Rubber Ball Story (Fiction) Reading Strategy Main Idea	Reading Text Words kick, tag, skip, bounce, drop, plain, lake, canyon, cliff, stream Words in Context boa constrictor, toss, landing, balance Word Study Verb phrases with get	Gerunds Present tense, questions <i>Jogging is really fun.</i> <i>I enjoy swimming.</i>
BIG QUESTION 2 Why do people move to new places? Social Studies: Geography			
3 Page 26	Letters to a Friend Letters (Fiction) Reading Strategy Sequence of Events	Reading Text Words packing, moving, meeting neighbors, shopping, ice skating, fishing, raking leaves, dancing, throwing snowballs, sledding Words in Context monsoon, surgeon, curry, classmate Word Study The prefix un-	Can and Could Can for ability, present and past tense, questions <i>Sati can ice skate.</i> <i>Sati couldn't ice skate.</i>
4 Page 36	Moving From Here . . . to There! Magazine article (Nonfiction) Reading Strategy Details	Reading Text Words country, suburb, rural area, urban area, shopping mall, university, hospital, factory, clinic, zoo Words in Context belongings, immigrant, move abroad, experiences Word Study Suffixes for countries	Present Real Conditional Statements, wh-questions <i>When another city has good services, people want to move there.</i> <i>If I'm hungry, I have a snack.</i>
BIG QUESTION 3 Why do people write poems? Social Studies: Culture			
5 Page 46	Three Poets Poems (Fiction) Reading Strategy Theme	Reading Text Words ladybug, cricket, grasshopper, beetle, katydid, bee, butterfly, thicket, kangaroo, raisin Words in Context insect, escaped, shooting star, leaping Word Study Words that end with -le	Past Continuous Past statements, questions <i>Sarah was playing in the park one day.</i> <i>A grasshopper jumped on her head.</i>
6 Page 56	You Can Be a Poet Instructional text (Nonfiction) Reading Strategy Visualize	Reading Text Words sentence, rhyming words, verb, noun, adjective, syllable, letter, robin, angelfish, snowflakes Words in Context observe, imagine, describe, exact Word Study Syllables	Past Continuous and Simple Past Past statements, questions <i>I was walking to school this morning when I saw an orange butterfly.</i>
BIG QUESTION 4 How do we measure time? Earth Science			
7 Page 66	Time and the Earth Internet article (Nonfiction) Reading Strategy Using Diagrams	Reading Text Words second, minute, hour, month, year, noon, spin, orbit, time zone, multiply Words in Context axis, planet, accurate, opposite Word Study Suffix -tion	Future Facts with Will Future statements, questions, contractions <i>In two hours, it will be noon where you live, but on the other side of the world it will be 12:00 at night!</i>
8 Page 76	Doctor Molly Story (Fiction) Reading Strategy Problem and Solution	Reading Text Words airport, passenger, passport, destination, sick, earache, headache, fever, doctor, medicine Words in Context washcloth, forehead, sneezing, tissues Word Study Contractions	Future Plans with Going to Future statements, questions <i>I'm going to take care of you all day.</i>

Jay

Meg

Harry

Anna

LISTENING

SPEAKING

WRITING

WRAP UP

Celebrating a Wedding

An interview with a wedding couple

Listening Strategy

Listening for details about an event

Similarities and Differences

In this wedding, everyone is inside.

Using Time Words

On Monday, I started piano lessons.

Writing Practice Write about an enjoyable event (Workbook)

• Writing

Write a play (Workbook)

• Project

Act in a play

• Review

Units 1 and 2 (Workbook)

Big Question 1 Review

Favorite Games

Children share rules of favorite games

Listening Strategy

Listening for game rules

Giving Encouragement

You can do it! I know you can!

Writing Questions

What is your favorite game?

Writing Practice Write about how you have fun (Workbook)

Home and Family

An interview with a violin player

Listening Strategy

Listening for details about nationality

Asking for Help

Can you help me, please?

Writing Using But

In Korea people often eat rice, but in Germany people often eat potatoes.

Writing Practice Write about why people move to your town (WB)

• Writing

Write a letter (WB)

• Project

Make and share a poster

• Review

Units 3 and 4 (WB)

Big Question 2 Review

Interview with Marta

A woman talks about moving to Brazil

Listening Strategy

Listening for answers to "why" questions

Talk about Opinions

I like urban areas the most because I like cities with lots of people.

Using Complete Sentences with Because

I'm moving to Australia because the weather there is often sunny.

Writing Practice Write about someone who moved to a new place (WB)

Why Do You Write Poetry?

An interview with a poet

Listening Strategy

Listening for main ideas

Similarities and Differences

Look. There are two ladybugs in this picture.

Adjective Order

We looked up at the big blue sky.

Writing Practice Write sentences with more than one adjective (WB)

• Writing

Write a poem and a paragraph (WB)

• Project

Present your poem to the class

• Review

Units 5 and 6 (WB)

Big Question 3 Review

I Wrote This Poem

Children share and explain poems

Listening Strategy

Listening for rhyming words

Asking for Opinions

Which sport do you like best?

Action Verbs

The snow is dancing in the air.

Writing Practice Write a descriptive paragraph with action verbs (WB)

Weather Announcements

Weather announcements for three cities

Listening Strategy

Listening for temperatures and times

Talking about Time and Weather

The sun will rise tomorrow at 5:00 a.m., and it will set at 7:00 p.m. The weather tomorrow will be sunny and windy.

Definite Article The

She lives in France. He lives in the United States.

Writing Practice Write a paragraph about a trip (WB)

• Writing

Write a report (WB)

• Project

Make and share an ad for a vacation destination

• Review

Units 7 and 8 (WB)

Big Question 4 Review

Travel Announcements

Bus announcements for three cities

Listening Strategy

Listening for places and numbers

Asking For and Giving Directions

Excuse me. Which way is the cafeteria? It's down the hall, next to the gymnasium.

Capitalization

Molly's mother flew from Los Angeles, California, to Tokyo, Japan.

Writing Practice Write about travel time (WB)

UNIT	READING	VOCABULARY	GRAMMAR
BIG QUESTION 5 Where does energy come from? Physical Science			
9 Page 86	Energy for Today: Wind Power Nonfiction text (Nonfiction) Reading Strategy Paraphrasing	Reading Text Words windmill, sailboat, wind turbine, wind farm, coal, oil, natural gas, pollution, power plant, electricity Words in Context source, fossil fuels, nonrenewable, renewable Word Study Antonyms	May and Might Future statements, negative statements <i>Wind power may be one important source of energy in the future.</i> <i>Renewable energy might also reduce our need for fossil fuels.</i>
10 Page 96	Hector the Energy Saver! Fantasy (Fiction) Reading Strategy Ask Questions	Reading Text Words subway, fire engine, carpool, ambulance, escalator, train, taxi, elevator, helicopter, traffic jam Words in Context mask, button, pedal, blades Word Study Prefix re-	Quantifiers Simple present statements, negative statements, questions <i>Hector uses a little energy.</i> <i>There were only a few cars on the road.</i>
BIG QUESTION 6 How do people make music? Social Studies: Culture			
11 Page 106	Mystery in the Gym Realistic fiction Reading Strategy Making Inferences	Reading Text Words cello, timpani, trombone, bassoon, orchestra, conductor, baton, astronaut, circus trainer, scientist Words in Context mystery, gym, deafening, beekeeper Word Study Suffix -ing	Comparative and Superlative Adjectives Simple present statements, questions <i>This elephant is louder than that one.</i> <i>That elephant is the loudest of the three elephants.</i>
12 Page 116	The World of Instruments Informational text (Nonfiction) Reading Strategy Compare and Contrast	Reading Text Words flute, tuba, violin, snare drum, clarinet, didgeridoo, panpipes, erhu, djembe, zummara Words in Context traditional, vibrate, material, pitch Word Study Words with -dge	Comparative Adjectives with As Simple present statements, questions <i>The sound of the didgeridoo is as low as the tuba.</i> <i>The didgeridoo is not as curved as the tuba.</i>
BIG QUESTION 7 How do inventions change our lives? Physical Science			
13 Page 126	Simple Machines in Our Daily Lives Magazine article (Nonfiction) Reading Strategy Classify and Categorize	Reading Text Words lever, ramp, wedge, screw, wheel and axle, light bulb, doorknob, stairs, axe, hammer Words in Context seesaw, nails, wheelchairs, jar lids Word Study Words beginning with hard g sound	Too and Either Simple present and simple past statements, negative statements, personal pronouns <i>A hammer is a lever.</i> <i>A bottle opener is a lever, too.</i>
14 Page 136	Clara's Invention Story (Fiction) Reading Strategy Summarize	Reading Text Words eyeglasses, vase, furnace, wire, workshop, frames, glass, glassblower, glassware, pitcher Words in Context delicate, bump, pound, footsteps Word Study Suffixes -ful and -less	Comparative and Superlative Adverbs Simple present and simple past statements, questions <i>Antonio made his glassware faster than before.</i>
BIG QUESTION 8 Why do we need plants? Life Science			
15 Page 146	The Life of a Sunflower Science article (Nonfiction) Reading Strategy Cause and Effect	Reading Text Words soil, seeds, roots, stem, leaves, petals, nectar, pollen, oxygen, humans Words in Context sprout, round, flat, important Word Study Words ending in -th	Measure Words Simple present and simple past statements, questions <i>Fill a pot with a bag of soil. Moisten with a cup of water.</i>
16 Page 156	The Garden of Happiness Realistic fiction Reading Strategy Plot	Reading Text Words gardener, sweet potato, beans, vines, garden, haze, teenagers, community, crowd, shopping cart Words in Context water, curious, bloom, empty Word Study Synonyms	Adjectives with Prepositions Simple present statements, questions <i>Marisol is curious about her plant.</i>
BIG QUESTION 9 Why do we explore? Social Studies: Geography			
17 Page 166	My Journey with Captain Magellan Journal (Fiction) Reading Strategy Reading Maps	Reading Text Words island, waterfall, coast, river, windy, clouds, hail, fog, storm, lightning Words in Context healthy, strait, journey, sail Word Study Phrasal verbs with look	Prepositions of Movement Simple present statements <i>Go up to the deck and check the sails.</i> <i>We sailed down the coast of South America.</i>
18 Page 176	The Fantastic Undersea Life of Jacques Cousteau Biography (Nonfiction) Reading Strategy Monitor and Clarify	Reading Text Words goggles, kelp, penguin, squid, otter, coral, humpback whale, dolphin, leafy sea dragon, octopus Words in Context hose, tethered, diver, freezing Word Study Compound nouns	Want to / Need To / Have to Simple present and simple past statements, negative statements, questions <i>Cousteau wanted to stay underwater longer.</i>
Page 186	A-Z Dictionary		

LISTENING		SPEAKING		WRITING		WRAP UP	
Energy Facts Children share facts about energy sources Listening Strategy Listening for information		Asking Using Will <i>Will</i> <i>When will you get up tomorrow morning?</i> <i>I'll probably get up at 7:00.</i>		Verbs with Count and Noncount Nouns <i>A wind turbine is used to make energy.</i> <i>Wind turbines are used to make electricity.</i> Writing Practice Write about sources of energy (WB)		<ul style="list-style-type: none">• Writing Write a speech (WB)• Project Have a panel discussion• Review Units 9 and 10 (WB) Big Question 5 Review 	
Ways to Save Energy Children present ideas for saving energy Listening Strategy Listening for gist		Share Knowledge <i>I see a bus. A bus can carry a lot of people.</i> <i>That saves energy.</i>		Indefinite and Definite Articles <i>There is a new Italian restaurant in our town.</i> <i>The restaurant's name is Gianni's.</i> Writing Practice Write about energy (WB)			
Types of Voices Singers introduce themselves and talk about their voices Listening Strategy Listening for details about types of voices		Comparative Questions <i>Is a soprano voice higher or lower than an alto?</i> <i>It's higher than an alto.</i>		Possessive Nouns <i>The orchestra's music was beautiful. The two orchestras' music was beautiful.</i> Writing Practice Write about musical instruments in an orchestra (WB)		<ul style="list-style-type: none">• Writing Write a paragraph about an instrument (WB)• Project Make a musical instrument• Review Units 11 and 12 (WB) Big Question 6 Review 	
Types of Instruments A group of children talk about instruments Listening Strategy Listening for details about what each instrument is made of		Describing <i>My instrument is shiny. It's as long as my arm.</i>		Possessive Pronouns <i>The tuba is in the brass family. Its pitch is lower than a trumpet's pitch.</i> <i>The flute is in the woodwind family. It's a small instrument.</i> Writing Practice Write about traditional musical instruments (WB)			
Building a Tree House A father and son build a tree house Listening Strategy Listening for sequence of events		Talking about Inventions <i>Airplanes make it easier to travel all around the world.</i>		Compound Subject / Verb Agreement <i>My desk and my chair are important inventions.</i> Writing Practice Write about an invention (WB)		<ul style="list-style-type: none">• Writing Write an opinion essay (WB)• Project Make a commercial• Review Units 13 and 14 (WB) Big Question 7 Review 	
Favorite Modern Inventions An interview with children about inventions Listening Strategy Listening for people's names and reasons		Talking about Would and Used to <i>I used to play in the park with my grandmother.</i>		Before and After <i>Before the invention of eyeglasses, ...</i> <i>After the invention of the airplane, ...</i> Writing Practice Write about how an invention changed our lives (WB)			
Bees and Pollination The narrator explains how bees pollinate flowers Listening Strategy Listening for sequence of events		Asking for Permission <i>May I borrow your pencil?</i>		Sequence Adverbs <i>First, you take a small potato ...</i> Writing Practice Write about growing a plant (WB)		<ul style="list-style-type: none">• Writing Write the steps in a process (WB)• Project Create and present a diagram• Review Units 15 and 16 (WB) Big Question 8 Review 	
The Importance of Plants A teacher and students discuss plants Listening Strategy Listening for gist		Giving Reasons <i>I chose the banana plant because I like to eat bananas.</i>		Prepositional Phrases / Location Words <i>Apples and oranges grow on trees.</i> Writing Practice Write about planting a garden (WB)			
Sailing Around the World An interview with a woman about her trip around the world Listening Strategy Listening for main idea		Giving Congratulations and Compliments <i>Congratulations on winning the race.</i>		Complex Sentences Using Before and After <i>I took the test after I studied hard.</i> Writing Practice Write about a trip (WB)		<ul style="list-style-type: none">• Writing Write an interview (WB)• Project Plan an exploration• Review Units 17 and 18 (WB) Big Question 9 Review 	
Building a Rocket Boys talk about building a rocket Listening Strategy Listening for detail		Telling a Story <i>She's on the beach.</i>		Complex Sentences Using Although <i>Although I lost the game, I was happy.</i> Writing Practice Write about what explorers do (WB)			