

Scope and Sequence

Grammar

Vocabulary

Subject Link

unit

1

Page 4

The first apartment is red.
Which is the fourth month?
When's Halloween?
It's in October.

January, February, March, April,
May, June, July, August,
September, October, November,
December, birthday, Mother's
Day, Father's Day, Christmas,
Valentine's Day, Halloween,
Independence Day, Easter

Social Studies


unit

2

Page 12

What's he / she wearing?
He's / She's wearing a
sweater.
What are you wearing?
I'm wearing a red T-shirt.
He / She isn't wearing shorts.

shorts, T-shirt, pants, sweater,
shoes, coat, dress, sandals,
sunny, windy, rainy, cloudy,
snowy, cold

Math


unit

3

Page 20

What's he / she doing?
He's / She's playing.
He / She isn't measuring.

play, skate, sing, laugh, talk,
eat, drink, cry, write, draw,
color, paint, count, measure,
paste, cut

Art


unit

4

Page 28

They're making sandcastles.
What are they doing?
They're buying ice cream
cones.
They aren't eating fish.

swim, buy, ice cream
cone, sleep, make, sand,
sandcastle, ocean, hold,
dance, kiss, feed, trumpet,
trainer, seal, rope

Social Studies


unit

5

Page 36

I'm calling my friends.
I'm not cleaning my room.
How many crayons does he
have?

do homework, watch
television, clean your room,
call a friend, listen to music,
water a plant, make a snack,
ride a bicycle, numbers:
twenty – one hundred

Math


XX

Competency Icon Key


Activities that promote self-awareness


Activities that develop critical thinking skills


Activities that promote the use of learning strategies


Activities that encourage cooperative work and effective communication


Activities that create global and social awareness

Grammar

Vocabulary

Subject Link

unit 6

Page 44

Is he climbing through the window?
Yes, he is. / No, he isn't.
Is he rescuing a bird or a fish?
He's rescuing a bird.

carry, take, run after, umbrella, climb, telephone, fruit, bag, rescue, help, take care of, fix, examine, drive, answer, operate on

Language


unit 7

Page 52

Are they eating apple pie?
Yes, they are. / No, they aren't.
Are the girls eating hamburgers or pizza?

pizza, hamburger, milk, lemonade, French fries, jello, salad, apple pie, set the table, wash the dishes, pour the drinks, serve the food, brownies, potato chips, soda, sausages

Natural Science


unit 8

Page 60

Are you designing the posters?
Yes, I am. / No, I'm not.
Are you coloring the eyes?
Yes, we are. / No, we aren't.

poster, invitation, band, prepare, decorations, practice, design, decorate, eyes, ears, mouth, nose, eyebrows, teeth, hair, cheeks

Civics


unit 9

Page 68

What time is it?
It's 2 o'clock.
It's noon.
Wilomena is playing with her friends.
It's time for lunch.
It's time to go to bed.

in the morning, in the afternoon, in the evening, at night, at noon, early, late, at midnight, have breakfast, have lunch, have dinner, get up, do the chores, recess, read a story, go to bed

Language

