

Unit 1

Clothes and Accessories

Pages 8-19

Vocabulary

Cold-Weather Clothes: boots, coat, gloves, hat, raincoat, scarf, shoes, sweater

Objects: lunchbox, stickers, bracelet, sunglasses, umbrella, key chain

Grammar

This is her hat and these are her boots. This is his scarf and these are his gloves. Is this his umbrella? Yes, it is. / No, it isn't. Are these her stickers? Yes, they are. / No, they aren't.

It's Our World

Recycling Clothes and Accessories

Unit 2

Morning Routine

Pages 20-31

Morning Routines: wake up, brush your teeth, take a shower, get dressed, put on your shoes, brush your hair, wash your hands, dry your hands

Personal Care Items: toothbrush, comb, hairbrush, soap, toothpaste, shampoo

They brush their teeth. They don't brush their hair. Do they have soap? Yes, they do. / No, they don't. They have toothpaste. They don't have combs.

Healthy Routines

Unit 3

Professions

Pages 32-43

Workplace: airport, clinic, fire station, lab, office, police station, restaurant, theater

Job Duties: clean teeth, fly airplanes, cook food, help animals, teach students, take care of people

He works at an airport. She doesn't work at a clinic. What does a vet do? A vet helps animals. Does a pilot fly airplanes? Yes, he does. / No, he doesn't.

Professions Around You

Unit 4

Free-time Activities

Pages 44-55

Musical Instruments: cello, clarinet, cymbals, flute, piano, trumpet, tuba, violin

Free-time Activities: do gymnastics, play chess, practice karate, go shopping, watch movies, collect coins

Do you play the violin? Yes, I do. / No, I don't. Yes, we do. / No, we don't. No, I don't play the violin. What do you do for fun? I go shopping. Do you play chess? Yes, I do. / No, I don't.

Having Fun

	Vocabulary	Grammar	It's Our World
Unit 5 Animals Pages 56-67	Animals and Animal Body Parts: camel, dolphin, ostrich, tiger, tail, feather, fin, wing Animal Habitats: jungle, ocean, mountains, zoo, forest, desert	What does an ostrich have? An ostrich has wings. It has wings. Where does a camel live? A camel lives in the desert.	Protecting Animals
Unit 6 Health Problems Pages 68-79	Body Parts: ankle, back, finger, knee, neck, shoulder, toe, wrist Health Problems: fever, headache, broken arm, cold, toothache, cough	Does your knee hurt? Yes, it does. / No, it doesn't. My knee hurts. What's wrong? He has a cold. He doesn't have a headache.	Being Healthy
Unit 7 Countries and Languages Pages 80-91	Countries: Brazil, China, France, Japan, Mexico, Morocco, United States, United Kingdom Languages: Arabic, Chinese, Spanish, Japanese, Portuguese, French	Where are you from? We're from Mexico. Is he from China? Yes, he is. Do you speak Spanish? Yes, I do. / No, I don't. Does she speak English? Yes, she does. / No, she doesn't. Do they speak French? Yes, they do. / No, they don't.	Around the World
Unit 8 Routines Pages 92-103	Activities: clean your room, do chores, exercise, visit with friends, make the bed, send a text, stay up late, study Frequency Words and Time Expressions: never, every day, sometimes, every week, always, every morning	What do you do at home? I do chores. We stay up late. Do you study? Yes, I do. / No, I don't. Does he exercise? Yes, he does. / No, he doesn't. Do they visit with friends? Yes, they do. / No, they don't. When do you study? We always study. When does he do chores? He does chores every day. When do they exercise? They never exercise.	Helping at Home