

Right 4

Unit I Robots of the Future

Right Conversation Right Vocabulary Right Reading Right Grammar Right W	riting
Talking about the futurerobot, buildings, machines, homework, rooms, build, drive, learn, think, cleanInventions of the FutureFuture: "Will" and "Won't"My Idea FutureDescribing a museum of future inventionsWriting of future inventionsWriting of future	about

Ö

Unit 2 Welcome to the Big Apple!

Right Conversation	Right Vocabulary	Right Reading	Right Grammar	Right Writing
Talking about travel plans	Statue of Liberty, New York City, picture, summer, Japan, visit, week, Australia, kangaroos, believe	Sports Day Describing raising money for charity	Present Progressive "Going to" + Verbs To Be	e-Mail to Aunt Sharon Writing a friendly e-mail

Review I – 2 Reading: Amy's Turn

Unit 3 Harley Ate All the Sweets

Right Conversation	Right Vocabulary	Right Reading	Right Grammar	Right Writing
Talking about a birthday party	birthday, yesterday, gifts, family, friends, party, wonderful, delicious, made, ate	Has Your Room Changed? Describing a room in the past and present	Past of "Have" as a main verb	What My Great- grandpa Had Writing about a time in the past

Unit 4 Joy Makes a Friend

Right Conversation	Right Vocabulary	Right Reading	Right Grammar	Right Writing	
Talking about family members at a picnic	picnic, cousin, grass, baby, glad, taller, shorter, youngest leave, today, over	The Earth's Atmosphere Informational article about layers of the atmosphere	Comparative and superlative forms of adjectives	The Earth Sandwich Writing a report	
	Review 3 - 4 Read	ing: The Animals Have F	un		
Unit 5 Under	the Weather				
Right Conversation	Right Vocabulary	Right Reading	Right Grammar	Right Writing	
Talking to the doctor about what is wrong	stomach, head, stone, back, flu, water, bed, spoiled, swimming, hurts, drink, stay, awful	This Station Isn't for TV! Informational article about a space station	Use of prepositional phrases in sentences	My Day Writing about one's routine	

Unit 6 Ready for School?

Right Conversation	Right Vocabulary	Right Re
Talking about what is needed for school	science, test, trainers, gym, keys, late, pack,	A Yummy Wo
	wear	Persuasive a about startin own vegetab
	7	\cdot
	Rev	view 5 - 6 Rea

Unit 7 The Alligator Scare

Right Conversation	Right Vocabulary	Right Reading	Right Grammar	Right Writing
Talking about a dream	dream, alligator, rock, pond, frogs, song, strange, scary, chasing, stumbled, guess	Is Ice Nice? Informational article about the Ice Age and its animals	"There was" and "There were"	What Can You Find? Writing an observation

Unit 8 I Lived in the Library! Righ Talkin happ

umn

ILO I LIVEU	o i lived ill die library:				
ht Conversation	Right Vocabulary	Right Reading	Right Grammar	Right Writing	
ng about what oened last mer	library, museum, volleyball, baseball, soccer, grandma, garden, car race, race car driver, remember, visited	How Smart Is Smart? Informational article about smart children	Simple past tense with regular and irregular verbs	An Amazing Child Filling in a form	
	Rev	iew 7 - 8 Reading: Stori	ies in Our Dreams		

Unit 9 Tom Has Nothing to Do!

Right Conversation	Right Vocabulary	Right Reading	Right Grammar	Right Writing
Talking about playing together and what to do	chores, video games, tomorrow, room, hour, call, bored, finished, together		"Why" questions and "Because" in short answers and complex sentences	"Why?" Rhyming poems

Unit 10 Stella Goes Shopping

Right Conversation	Right Vocabulary	Right Reading	Right Grammar	Right Writing	
Having a conversation with a salesperson	shirts, rack, checkout counter, dollars, casual, comfortable, particular, size, pay, purchase	Travel Tips Ideas for traveling safely in places with extreme weather	"Have" as a main verb and with the present perfect	Climbing a Wall Personal narrative about an unusual or new experience	
	Review 9 – 10 Re	adina: Ma Liana and the	Jade Paintbrush		

Robots of the Future

Conversation A Listen and read. Then say.

VOCABULARY

Listen and repeat. Find the words and expressions in the conversation above.

	١
Why won't	
the robots mind	
doing so much	
work?	

	robot
2	buildings
3	machines
ŀ	homework
5	rooms

6

8

9

build

drive

learn

think

10 clean

II I like your ... 12 Like what? 13 Thanks. 14 won't mind 15 after all 16 Of course! 17 at least

Reading

What would you like to see invented in the future? Do you have an idea for a future invention?

Inventions of the Future

This museum will show scientists' ideas about future technology.

There will be tiny phones, and their screens will be projected. There will be new computers and games at this museum. Some of the items won't actually work because they haven't been invented yet! But they will be possibilities for the future. There will be a large room like a library of the future. Do you think there will be more books or more computers in that room? There will be ideas for a future cinema at this museum too. There will even be an idea room for students. They will be able to give their ideas for future inventions. The museum will choose the best ideas and put them in the museum. Is there an idea that you would like to send to the Museum of Future Inventions?

Do you think new inventions will be good or bo

Comprehension

Read and write true or false.

- I The Museum of Future Inventions opened
- 2 The museum will show ideas of future te
- 3 All the museum displays will be the idea
- 4 There will be a room like a library of the

Read and write. Use the words bel

	library	technology	
In the f	uture, the ne	west piece of	
	n wear like a	•	

- 2 What did Thomas Edison
- 3 My sister and I will go to the _____ too?
- 4 There will be a new movie starting at the

What kinds of things will be invented in the future? Many people like to talk about what will happen in the future. Will there be things that we won't use anymore? There are some people who like to think about the future. They are building a museum. It will be called the Museum of Future Inventions.

nd for Earth?	Т	hink!
d long ago. chnology. s of scientists future.	only.	
low.		
invent	cinema	
	will be a small c	computer that
?	to study. Do you	want to come,
)	tonight.	

Pronou	n ¦ will	verb		Future "V		
We	will	go		to the coc		
	ľ			Futur		
Will	pronoun	verb	СО	complement?		
Will	they	go	to the moon?			
he'll—he w it'll—it will we'll—we w	I'II—I	II—she will will 'II—they wil	I	on Monday this evening in a month in two weel		

Are you starting and ending your sentences correctly?

Future "Will" and "Won't"								
Pronoui	ר will	verb	compleme	nt. Prono	un ¦ v	von't	verb	complement.
We	will	go	to the coa	st. We	i V	von't	go	into space.
Future + Verb To Be								
Will	pronoun	verb	complement?	WH- word	will	pronou	un verb	complement?
Will	they	go	to the moon?	When	will	we	travel	into space?

he'll—he will	she'll—she will	on Monday	soon	The base form of the verb comes after will/won't.
it'll—it will	I'll—I will	this evening	later	
we'll—we will	they'll—they will	in a month's time	this vear	
well we will		in two weeks' time	next week	won't = will not

hlighted words with the new words.

she will go to the theater. \bigcirc

I beach

- 2 museum
- I won't go into the kitchen.

I living room

2 basement

3 garage

3 library

Read and write. Write the sentence using will or won't.

She will go to the market.

- playground
- swimming pool

Unscramble and write.

- I the I won't go farm to
- 2 she go clinic will the to
- 3 to he the beach go won't

Writing

My Idea for the Future

I will invent a remote-controlled door opener. My cat always wants to go in and out, and I have to open the door for him. A remote-controlled door opener, will solve this problem. He will scratch at the door, and I will push a button on the remote control. The door will open, and I will still do my homework or finish watching a movie. I won't have to open the door after all. I will save time!

- Start an explanation with a main idea that explains what you want to say.
- Use details to help readers make a picture in their mind.
- End with a sentence that says what you are explaining again.

What are some things you'd like to do in the future? Write about them below.

	I will				
	2 I will also				
	3 Finally, I will				
3	Write about a future invention you sentences below to help you.				
	In the future, I will invent				
	It will It w	ill also			

would like to make. Use the

Maybe I will become a famous inventor someday!

Right Activities

Are you starting and ending your sentences correctly? 📢

Read, look, and write. Use the words below.

B Unscramble and write.

🔰 Listen, read, and number. 🗞

Tim will visit the new Museum of Inventions tomorrow. He will take his little brother and friend with him. They will take a bus at eight o'clock and arrive at the museum at nine o'clock. Tim will pack a lunch in case they get hungry. He will have to remember to take his camera with him, so he can take pictures in the museum. Tim is certain they will have a lot of fun at the museum tomorrow.

- a Tim will have to remember to take his camera with him.
- **b** Tim will pack a lunch.
- c Tim will visit the museum tomorrow.
- **d** They will have fun at the museum.
- Tim will take his brother and friend.

- 2 smroo
- 4 enlac
- 6 chamisne

Read, look, and write ✓ and X.

E Unscramble and write.

- I the he won't go library to
- 2 will they eat pizza?
- 3 the I won't swim sea in
- 4 will you clean room the?

I Sarah will go to the beach tomorrow.

2 Stella will study for her test.

3 They will eat at a restaurant.

4 They will watch a movie at the cinema.