

Scope & sequence

Welcome unit Welcome to Students for PEACE!

p. 6

- Talking about you and other people.
- Exchanging information about family and friends, neighbourhoods, time, money, and sports.
- Review vocabulary from **Students for PEACE 1**.

	 Spark & Building blocks	 Explore & Sync	 Toolbox & Studio	 Peace talk
1 Food p. 10	<ul style="list-style-type: none"> • Analysing images to identify healthy eating habits. • Vocabulary: foods, fruits, and food nutrients. • Talking about eating habits. • Classifying food in different groups. 	<ul style="list-style-type: none"> • Understanding food labels. • Reading a web page about nutrition facts. • Listening to a podcast about what people eat and to street interview. 	<ul style="list-style-type: none"> • Present simple: talking about habits and routines. • Adverbs of frequency. • Wh- questions and short answers. • Creating your own healthy eating plan, or writing a family recipe. 	<ul style="list-style-type: none"> • Reading a piece of a school campaign for healthier meals. • Discussing food items in your school canteen. • Planning a campaign for a healthier menu at school.
2 Health p. 22	<ul style="list-style-type: none"> • Understanding the concepts of good health. • Truths and myths about how to be healthy. • Actions and advice for a healthy life. 	<ul style="list-style-type: none"> • Interpreting an advertising campaign and an information guide. • Understanding some advice from a doctor and a dentist. • Listening to a radio programme. 	<ul style="list-style-type: none"> • Imperatives: affirmative and negative forms. • Adverbial phrases of frequency. • Creating an educational ad. 	<ul style="list-style-type: none"> • Reading and creating a poster campaign to change unhealthy habits.
3 Expression p. 34	<ul style="list-style-type: none"> • Forms of self-expression. • Abilities related to human expression. 	<ul style="list-style-type: none"> • Different ways of expressing something. • Reading a web page and a blog to understand how to explore different perspectives in images. • Listening to a podcast about abilities. 	<ul style="list-style-type: none"> • Modal verb <i>can</i>: expressing abilities in the affirmative, negative, and interrogative forms. • Reflexive pronouns. • Creating a visual poem, or creating a photographic report of someone's abilities. 	<ul style="list-style-type: none"> • Reading the back cover of a book. • Holding a classroom talent show. • Valuing personal expression.
4 Music p. 46	<ul style="list-style-type: none"> • Recognizing musical instruments. • Feelings and moods related to music. 	<ul style="list-style-type: none"> • Understanding a graphic. • Survey: Music likes and dislikes. • Reading Leo Fender's biography and a text about sound and string instruments. • Listening to a conversation about tuning an electric guitar. 	<ul style="list-style-type: none"> • Possessive pronouns. • Connectors: <i>and</i> & <i>but</i>. • Writing a biography of a musician, or making a marimba. 	<ul style="list-style-type: none"> • Reading and understanding a sign. • Accepting people's musical preferences. • Making a sign for your school.

	 Spark & Building blocks	 Explore & Sync	 Toolbox & Studio	 Peace talk
5 Consumerism p. 58	<ul style="list-style-type: none"> • Portraits of Indian and Japanese families: objects that are needed and not needed. • Wants and needs: impulse buying, brands, and shops. 	<ul style="list-style-type: none"> • Reading and interpreting an editorial cartoon and a book review. • Discussing Annie Leonard's <i>The Story of Stuff</i> book cover. • Listening to Jessie J's song "Price Tag". 	<ul style="list-style-type: none"> • Countable and uncountable nouns. • <i>How much & how many</i>. • Connectors: <i>so & because</i>. • Writing a book review or designing a book cover. 	<ul style="list-style-type: none"> • Thinking about what is important and what is not needed. • Organizing a Buy Nothing Day.
6 Technology p. 70	<ul style="list-style-type: none"> • Definition and usage of technology. • Effects of technology on our lives: the mobile phone addiction. 	<ul style="list-style-type: none"> • Reading and interpreting an interview about the future of mobile phones. • Activity about the future of mobile phones and vocabulary used to make predictions. • Listening to a TV interview about solar cookers. 	<ul style="list-style-type: none"> • Degrees of adjectives: comparatives. • Making predictions: <i>will & won't</i>. • Creating a life hack and giving instructions. 	<ul style="list-style-type: none"> • Discussing cyberbullying. • Using media to reflect on how to use technology safely.
7 Journeys p. 82	<ul style="list-style-type: none"> • Talking about different kinds of journeys and activities to be done. • Seasons of the year. • Expressing one's personal opinion about cool activities. 	<ul style="list-style-type: none"> • Finding specific information on a map. • Interacting with travel diaries and flyers. • Listening to and arranging a visit by voice messages. 	<ul style="list-style-type: none"> • Talking about plans for the future: <i>going to</i>. • Playing "Find Someone Who". • Creating an illustrated travel journal. 	<ul style="list-style-type: none"> • Talking about the difficulties of a journey. • Making a list of things to be used on a journey. • Playing "Jimmeknowland".
8 Indigenous people p. 94	<ul style="list-style-type: none"> • Contextualizing cultural manifestations. • Indigenous people's survival and beliefs. 	<ul style="list-style-type: none"> • Understanding how our societies work and relate. • Reading and interpreting a cartoon about survival in the past and present. • Listening to a native person's testimonial. 	<ul style="list-style-type: none"> • Verb <i>be</i>: Past simple: affirmative, negative, and interrogative forms. • <i>Used to</i>. • Writing a legend. 	<ul style="list-style-type: none"> • Reading and talking about dream catchers. • Discussing how our society deals with dreams.