Scope and sequence: Units 1-9

	FLUENCY BOOK 3	LANGUAGE BOOK 3				LANGUAGE BOOK 3				
		Reading and understanding	Working with words	Sentence building		Grammar	Listening	Spelling	Class writing	
		REVISION				REVISION				
Unit 1	This is Tex	reading text: Professor Inkspot's telescope text type: story with middle and end	mechanisms	punctuating direct speech		There were buttons on the machine. There was a handle, too. Professor Inkspot pushed the buttons. Then he pulled the handle.	What did he see? (identifying descriptions)	oo (short sound as in cook)	simple story with clear beginning, middle and end	
Unit 2	Up in space	reading text: Chinese dragons text type: descriptive information	descriptive sentences	using conjunctions and and but		A dragon and a king met every night. The dragon had nine heads. The king told the dragon about his problems.	The poor man and the dragon. (listening for detail)	u (short sound as in bull)	description of a dragon	
Unit 3	The first key	reading text: <i>The Azt<mark>ecs of Central</mark></i> <i>America</i> text type: factual inf <mark>ormation</mark>	past tenses	pluralising nouns ending with vowel + y and consonant + y		Did the Aztecs live in Central America? Their books did not have words in them.	Who is speaking? (identifying characters)	ea (short sound as in head; long sound as in peach)	information about Aztec children	
			UNITS 1-3		. / //		EVISION: UNITS 1-3			
Unit 4	In the desert	reading text: Animals in the Gobi desert text type: information and labelled pictures	desert animals	pluralising nouns ending with f or fe		A camel is as strong as a yak. A gazelle is faster than a snow leopard.	Two brothers, (identifying characters; listening for detail)	y sounding ee as in jelly	labelling and describing an animal	
Unit 5	Yorgi's house	reading text: <i>The horse race</i> text type: story with a strong opening	verbs for animal movements	punctuating sentences – full stops, question and exclamation marks		Shirav was the fastest rider in the valley. Sukhe's horse was the strongest.	Who is speaking? (identifying family members)	oi and oy	choosing a strong opening and finishing a story	
Unit 6	A very long time ago	reading text: <i>Ice age glants</i> text type: information	aimpre	Post tense of some G	text	the manmoth was the most enormous is common or and in the sabre-tooth cat was more dangerous than a tiger. A is good. B is better. C is the best. D is bad. E is worse. F is the worst.	Extraordincry dnimals (listening for descriptive detail)	aw (sounding or as in claw)	information about an animal	
		REVISION: UNITS 4-6				REVISION: UNITS 4-6				
Unit 7	The big balloon	reading text: <i>Birds in the air; Did you</i> see it? text type: poems	matching animals with verbs; definitions	collective nouns		The birds are going to fly over the snow. The balloon is going to rise into the sky.	A holiday on Coconut Island. (identifying locations on a map)	air and are (sounding air as in glare)	completing a rhyming poem	
Unit	Pirates!	reading text: Holiday island	adjectives	adding ing to cvc		You must be careful!	What must they	ew (sounding	completing a dialogue	
8		text type: dialogue		verbs (hop – hopping) and magic e verbs (take – taking)		You mustn't climb on the rocks.	take? (listening for detail)	oo as in grew)		
Unit 9	Jack	reading text: A letter from a sailor text type: a letter	adjectives	adding ed to cvc verbs (rip – ripped) and magic e verbs (smile – smiled)		Tom wanted to touch the spines. Why were they dangerous? They were dangerous because they had poison in them.	Hats and monkeys. (listening to and retelling a story)	wh words	a letter	
		REVISION: UNITS 7-9				REVISION: UNITS 7-9				

eacher's

2 Scope and sequence 3

Scope and sequence: Units 10-18

		LANGUAGE BOOK 3				LANGUAGE BOOK 3				
	FLUENCY BOOK 3									
		Reading and understanding	Working with words	Sentence building		Grammar	Listening	Spelling	Class writing	
Unit 10	What a trip	reading text: Pictures text type: information	opposite meanings of adjectives	adverbs of manner ending <i>ly</i> e.g. slowly		The girl was playing the piano. The children were painting.	Put the pictures in the correct order. (sequencing)	ph words	description of actions in a photograph	
Unit 11	Under the sea	reading text: The diving lesson text type: story with a strong setting	verbs for sound and movement	the importance of verbs in sentences		While Uncle Roy was tidying up the hut, Andy was swimming.	Complete the song. (listening for detail)	compound words	a story with two different settings	
Unit 12	The wreck	reading text: Coral reefs text type: information	types of fish and coral	comparative adjectives ending consonant + y, e.g. tiny – tinier		Fishermen can damage the coral. The coral died. Nobody could find out why.	What could they do? (listening for detail; identifying activities)		description of a coral reef	
		REVISION: UNITS 10-12				REVISION: UNITS 10-12				
13	The flower seller	reading text: My diary text type: descriptions of people	personal description	personal pronouns		Is there any water? There isn't any water. There is some water. Has she got any gloves? She hasn't got any gloves. She has got some gloves.	How many mistakes did she make? (listening for detail)	prefix un	describing a person's appearance	
Unit 14	The chariot race	reading text: <i>The Romans</i> text type: information, diagrams and labelled pictures	opposite meanings	past tense verbs ending vowel + y, (play – played) and consonant + y (carry – carried)		How many people watched the races? Lots of /A lot of people. How much /ine did / they spend there? Lots of /A lot of time.	Name the charioteers. Who won the race?(logic buzzle; following a sequence of actions)	prefix dis	labelling pictures and describing them	
Unit 15	Be careful, Mobi!	reading text: <i>Delicious ice cream</i> text type: poems	a or an preceding adjectives (e.g. an open door, a red door)	a / an + adjective + noun noun	text	Would you like a tolly? The lolly in your hand is melting. Love ice cream. The ice cream in this cafe of the continuous Publish	Make an ice cream surprise! (following a recipe;	c sounding s as in mice	completing a rhyming poem	
		REVISION: UNITS 13-15				REVISION: UNITS 13-15				
Unit 16	Mobi and the crystals	reading text: Glass text type: information and instructions for making things	glass objects	using conjunctions because and so		Roman glass was often/usually/always beautiful. Painters sometimes paint glass. You must never drop a glass bottle.	What is Professor Inkspot talking about?(listening for detail)	suffix er as in painter	instructions for making a necklace	
Unit 17	A clever elephant	reading text: <i>Eddie,</i> the Emerald Island Detective text type: strip story	words with similar meanings	superlative adjectives, e.g. tall – tallest		Can we help you? Can I look in your suitcase?	Who stole Mrs Moneypot's necklace? (following directions)	syllables	speech bubbles for a strip story	
Unit 18	Gloomdrop's box	reading text: <i>The selfish giant</i> text type: descriptive story	verbs and adverbs	direct speech – with reporting clause at beginning or end		The wind blew fiercely/more fiercely/the most fiercely.	Who are friends? (listening for detail)	ch words	a descriptive story	
		REVISION:	UNITS 16-18			REVISION: UNITS 16-18				

4 Scope and sequence 5