Scope and sequence


Unit	Vocabulary	Grammar	Literacy	Culture	English in action	Pronunciation	Get ready for
Meet the WOW! Team	Physical appearance Personality adjectives						
Free-time fun	Sports Hobbies	Present simple vs Present continuous State verbs	Literature: a picture story Reading and writing: interviews	Sports and hobbies around the world Project: a mini-book about popular free-time activities	Making and responding to suggestions Why don't you sing in the school choir?	Weak and strong forms of <i>can</i>	A2 Flyers Reading and Writing Part A2 Key for Schools Speaking Part 2
Technology in our lives	Devices Using technology	could/couldn't had to / didn't have to Comparative adverbs	Literature: a poem Reading and writing: reviews	Technology in Africa Project: a spider diagram poster about technology and learning	Asking for help Can you show me how to turn it on?	The weak forms of to	A2 Key for Schools Listening Part 1 A2 Flyers Listening Part 4 Reading and Writing Part
Places and buildings	Places and buildings Parts of buildings	Relative pronouns Past continuous	Literature: a mystery story Reading and writing: short stories	Ancient cities Project: a tourist brochure about an ancient city	Giving directions in a building It's on the ground floor.	Weak and strong forms of was/were	A2 Key for Schools Reading and Writing Part Speaking Part 1 A2 Flyers Speaking Part 4
Think like a scien	tist! How can we	classify sports?					
Happy homes	Chores Food and drink	Present perfect with already, just and yet look, smell, taste, sound, feel + adj look, smell, taste, sound, feel like + n	Literature: a playscript Reading and writing: recipes	Traditional food Project: a menu for an international food festival	Offering to help What do you want me to do now?	Rising and falling intonation in questions	A2 Key for Schools Listening Part 3 A2 Flyers Reading and Writing Part
Favourite fashions	Describing clothes Clothes and accessories	too and not enough Present passive	Literature: a fairy tale Reading and writing: information texts	Traditional clothes Project: a collage of traditional clothes from around the world	Shopping for clothes Can I try it on?	Stress in words ending in -able	A2 Key for Schools Listening Part 4 A2 Flyers Reading and Writing Part
Outdoor adventures	Outdoor equipment Injuries and accidents	Indefinite pronouns: some-/any-/no- Modals of obligation	Literature: an adventure story Reading and writing: quizzes	Scouting around the world Project: a list of interesting activities for a Scout group	Asking about injuries and illnesses Are you feeling better now?	Weak forms of auxiliary verbs in questions	A2 Key for Schools Reading and Writing Part A2 Flyers Speaking Part 3
Think like a scien	tist! How can we	compare materials?					
Entertainment	Jobs in entertainment Places of entertainment	Present perfect with <i>since</i> and <i>for</i> Present continuous for future arrangements	Literature: a diary Reading and writing: adverts	Performers around the world Project: a poster for a performance	Buying tickets Can I have two tickets, please?	Words ending in -er and -or	A2 Flyers Listening Part 3 Reading and Writing Part
Awesome animals	Animal body parts Verbs	Modals of deduction First conditional	Literature: a folk tale Reading and writing: fact files	Dangerous animals Project: a world map of national animals	Saying what you like and don't like I can't stand it! I don't mind them.	Stressed syllables in words	A2 Key for Schools Reading and Writing Part Speaking Part 1 A2 Flyers Speaking Part 4
Holidays and travel	Holiday equipment Transport verbs	going to vs will for future Present simple for timetables	Literature: a science fiction story Reading and writing: itineraries	Famous railways Project: a railway map	Saying how you feel about the future I can't wait to see you again.	Stress pattern in questions	A2 Key for Schools Listening Part 5 Reading and Writing Par

Think like a scientist! How can we classify types of energy in diagrams?