

Scope and Sequence

Unit/Theme	Lesson	Key Vocabulary	Grammar	Extra Language	Review
Starter		<i>Hello, Goodbye!, Buddy</i>			
1 My Friends 	1	<i>Hi!, Ben, Becky, I'm</i>			<i>Hello, Goodbye, Buddy</i>
	2	<i>red, yellow, blue</i>		<i>friends</i>	<i>Hi, Hello, I'm</i>
	3	<i>bear</i>	<i>(Blue) Bear</i>	<i>Boo!</i>	<i>Hello, colors, I'm</i>
	4			<i>yes, no</i>	<i>Hello, colors; (Blue) Bear</i>
	5	<i>circle</i>		<i>hula-hoop</i>	<i>colors</i>
	6	<i>bubbles, up, down</i>			<i>circle, colors; (red) bubbles</i>
	7				<i>Hello, Goodbye, colors, up, down; (color) + Bear</i>
2 My Backpack 	1	<i>backpack, book, pencil, crayon, you, me</i>		<i>school</i>	
	2	<i>scissors, glue stick</i>		<i>cut, color, draw, carefully</i>	<i>classroom objects</i>
	3	<i>school</i>		<i>Where's ... ? There ...</i>	<i>classroom objects</i>
	4				<i>classroom objects; school</i>
	5	<i>one, two</i>	<i>one (crayon), two (crayons)</i>		<i>colors, classroom objects</i>
	6				<i>one, two; one (book), two (crayons)</i>
	7				<i>classroom objects; one (book), two (crayons)</i>
3 My Family 	1	<i>family, Mommy, Daddy, brother, sister, baby sister</i>		<i>Smile, please! Say Cheese!, three</i>	<i>one, two</i>
	2	<i>honey, bee</i>	<i>It's (Buddy).</i>	<i>hunting, we like</i>	<i>family vocabulary</i>
	3			<i>footprints, bottom</i>	<i>family vocabulary; bear, hello; It's (Daddy Bear).</i>
	4			<i>mask</i>	<i>family vocabulary; bear, hello; It's (Daddy Bear).</i>
	5			<i>photograph</i>	<i>family vocabulary, colors, circle</i>
	6	<i>big, little</i>		<i>I am, we are</i>	
	7				<i>family vocabulary, colors, classroom objects, big, little, hand</i>
4 My Toys 	1	<i>ball, doll, blocks, car</i>		<i>I like (books).</i>	<i>book</i>
	2	<i>game, teddy bear</i>	<i>Let's (play)!</i>	<i>my turn, your turn</i>	<i>toys</i>
	3			<i>Look out!, together</i>	<i>toys; Let's (play)!</i>
	4				<i>toys; Let's (play)!</i>
	5	<i>three</i>			<i>one (book), two (books); Let's (count)!</i>
	6	<i>triangle</i>		<i>tent</i>	<i>numbers 1-3, big, little</i>
	7				<i>triangle, numbers 1-3, toys</i>
5 My Face 	1	<i>nose, ears, eyes, mouth, face, hair</i>			<i>one, two, Hi!</i>
	2	<i>the same, different</i>	<i>I have (hair).</i>		<i>parts of the face</i>
	3	<i>orange, green</i>			<i>parts of the face; I have (a red nose).</i>
	4				<i>parts of the face, orange, green; I have (a red nose).</i>
	5			<i>That's magic!</i>	<i>colors; I have (red).</i>
	6	<i>close, open, touch</i>			<i>parts of the face</i>
	7				<i>parts of the face</i>

Unit/Theme	Lesson	Key Vocabulary	Grammar	Extra Language	Review
6 My Pet 	1	cat, dog, bird, parrot, fish, turtle		iguana	
	2	iguana		favorite	pets; I like (cats). I have (a dog).
	3				pets; I have (a dog).
	4				pets; I have (a dog).
	5		I want a (dog).		pets; big, little
	6				green, iguana, parrot; I have (yellow).
	7				numbers 1–3, pets
7 My Snack 	1	apple, banana, cookie, milk, sandwich		I'm hungry. Me, too!, please	
	2	juice	I like (honey).		snack food
	3	snack box, chocolate			snack food; I like (apples), I have (a banana), I want (some chocolate)
	4				snack food; I like (apples), I have (a banana), I want (some chocolate), snack box, chocolate
	5	square, four		sides, thanks	circle, triangle, cookie, big, little
	6			flowers	four; plural forms
	7				colors, snack food; color + object
8 My Clothes 	1	T-shirt, shorts, jeans, skirt, socks, clothes			numbers 1–4
	2	shoes, hat		put on, take off	clothes
	3		I need (a T-shirt/ some jeans).	scarecrow, Shoo!	clothes; birds
	4			die	clothes; birds; I need (a T-shirt/some jeans).
	5			Here it is!/Here they are!	I need (my blue shoes).
	6	purple, five			family, Mommy, Daddy, T-shirts; (five) (purple) T-shirts
	7				five, same, different, socks, hats, T-shirts, shoes, cookies, birds, teddy bears, iguanas
9 My Birthday 	1			I/We can count.	numbers 1–5
	2	cake, presents, balloons, candles, birthday	There's (one cake). There are (two presents).	Hooray!	numbers 1–5, bears, family
	3				birthday vocabulary, family, numbers 1–4; There's (a birthday cake). There are (presents).
	4				birthday vocabulary, family, numbers 1–4; There's (a birthday cake). There are (presents).
	5	How old are you?	I'm one.		numbers 1–5
	6				snack food, toys, pets, numbers 1–5
	7				Language from throughout the level