

Scope and Sequence

Unit	Vocabulary	Structures
Story		Where are we? I'm scared! It's nice! We have a problem. It's important.
Welcome	20 – 50	I'm (nine). How old are you?
1 Nature	rock, pond, insects, mushrooms, trees, clouds alien • candles, candy, party, piñata, seaweed soup	There is (a blue pond). There are (blue birds). How many (ponds) are there?
2 Me	blond hair, small glasses, short beard, black mustache, neck, teeth wonderful emu, feathers, fur, kangaroo, pouch, koala, pouch, tail	(My mom) has (blond hair). I don't have (glasses). He/She/It doesn't have (glasses). Do you have (a long neck)? Yes, I do./No, I don't. Does he have (ten eyes)?
3 Pets	hamster, pets, rabbit, snake, turtle pretty, ugly butterflies, caterpillars, cocoons, tadpoles, hamster wheel, iguana, spider	Does it have (a tail)? Yes, it does./No, it doesn't. Do they have (a cat)? Yes, they do./No, they don't. first, then, finally
4 Home	bed, cabinet, closet, lamp, shower, sofa, stove, tub, TV on, under glass, mosaic, stones, tiles	(The closet) is in the (bedroom). Is the (bed) in the (bedroom)? Yes, it is./No, it isn't. Where's the (frog)? It's (in the tub).
5 Clothers	jeans, scarf, shorts, sneakers, sweatshirt, sweat suit cool set the table, clean the bedroom, make the bed, do the dishes, wash the car, make a cake bag, jacket, sandals, uniform	What are you wearing? • I'm wearing (a sweatshirt). • Is (he) wearing (my scarf)? • Yes, (he) is./No, (he) isn't. What's (he) wearing? (He)'s wearing (my sneakers).
6 Sports	play basketball, play soccer, play tennis, ride a bike, run, swim climb a tree, catch a ball, strong (hands) left, right	(I/He/She) can't swim, but (I/he/she) can jump. Can (you/he/she) (play basketball)? Yes, (I/he/she) can./No, (I/he/she) can't. Bend your knees. Stretch your arms. Twist your body to the (left/right).
7 Food	beans, carrots, cucumbers, peaches, peas, plums, potatoes, strawberries, tomatoes, astronaut, space dairy, fats, fruit, grains, healthy, protein, sugar, vegetables asado, barbecue, jerk chicken, pastries	(He) likes/doesn't like (peas). Does (he) like (carrots)? Yes, (he) does./No, (he) doesn't. Do you like (plums)? What's your favorite (food)?
8 Things we do	cleaning, drinking, eating, making a machine/rocket, reading, sleeping jumping, running, swimming, walking fast, grass, high, park, pool, sky Earth, home flying, hot-air balloon, pilot	What are you doing? I'm (cleaning). Are you (running)? Yes, I am./No, I'm not. What's (he) doing? He's (sleeping). It's time to go.
Holiday • Easter	Easter bunny, Easter basket, Easter egg, sweet, tie, treat, yummy	
Holiday • Christmas	cards, Christmas Eve, lights, Santa, stockings	

Recycled Language	Cross-Curricular	Values
1-20 What's your name? My name's (Rose). pen		
Numbers, Colors, Animals, Flowers • jump, stamp plus, minus, equals • legs I like (your mushrooms). • ball	Math – math problems and riddles	Respecting small animals and plants.
Colors, Family, Numbers, Body Parts • big, small, long, nose friend, horrible, monster • parrot • I have (black hair). He/She has (brown eyes). • It has (a small head). • rock	Science – Australian animals	Respecting differences in physical appearance.
Animals, Appearance, Body parts, Colors egg, tail, young • It has (pretty eyes). Is it a (rabbit)? Yes, it is. They have (long tails). glasses	Science – life cycles	Looking after pets.
Animals, Rooms in the house in • big, chair, hamster wheel, hat • circle, rectangle, square, triangle • My hamster has (a TV). How many (circles) are there?	Art – mosaics	Being neat.
Clothes, Colors, Days of the Week • bedroom, garden brother, sister • big, favorite Do you like (my T-shirt)? We have/don't have (uniforms). lamp	Social science – household chores	Helping at home.
Appearance jump, swim turn around shorts	Physical education – keeping fit	The importance of doing exercise and team sports.
Colors Do you like (plums)? Yes, I do./No, I don't. breakfast, lunch, dinner I can/can't (eat that). I like/don't like (strawberries).	Science – healthy eating	The importance of a healthy lifestyle.
Actions, Family cool, friend, astronauts, rocket, space, wings	Science – flying machines	Helping others
chocolate, flower, rabbit in, on, under		
Colors • present		