

Scope & Sequence

Welcome to Shareville! pages 4–5	Hi, Hello Character names: Alex, Eva, Nancy, May, Dan, Sam, Sally	I'm ... My name's ... What's your name?	<i>Share It!</i> Song	Welcome Unit pages 6–9	Our Classroom orange, pink, purple, green, brown, black, yellow, blue, red, white numbers 1–10, the alphabet	What color is it? How old are you? How do you spell ...?	
	Vocabulary	Grammar	Sharebook	Reading	CLIL	Phonics	Progress Tracker
Unit 1 At School pages 10–19	clock, window, board, desk, picture, chair, notebook, backpack book, pencil, crayon, pen, pencil sharpener, pencil case, ruler, eraser	What's this? It's a / an ... Is it a / an ...? Yes, it is. / No, it isn't.	<i>What's This?</i> Sharebook pages 7, 9 <i>Guess and Draw</i> Sharebook pages 11, 12	Story <i>Let's Share!</i> Value Share!	Art Text: <i>Shapes</i> circle, square, rectangle, triangle, heart Project: Picture of shapes in the classroom	Aa, Bb, Cc	Review Game: <i>Spin to Win!</i>
Unit 2 Family and Friends pages 20–29	grandma, grandpa, brother, sister, dad, mom, friend truck, bike, ball, robot, car, doll, kite	Who's this? This is my ... How many ...? What color are they? They're ...	<i>Family Pictures</i> Sharebook page 13 <i>How Many Toys?</i> Sharebook pages 15, 16	Story <i>Happy Birthday, Alex!</i> Value Be polite!	Social Studies Text: <i>Families</i> man, woman, boy, girl, people Project: Picture of family	Dd, Ee, Ff	Review Game: <i>Race to Win!</i>
Share the World 1 Poem: <i>A Surprise for You!</i> pages 30–31				Exam Practice 1 Listening, Reading and Writing pages 32–33			
Unit 3 Jobs pages 34–43	farmer, teacher, vet, artist, doctor, cook firefighter, pilot, bus driver, dentist, astronaut, singer, police officer, mail carrier	He's / She's a ... He / She isn't a ... Is he / she a ...? Yes, he / she is. No, he / she isn't.	<i>Find Four Differences</i> Sharebook pages 17, 18 <i>Guess the Job</i> Sharebook pages 19, 21	Story <i>I'm Sorry, Eva!</i> Value Say sorry!	Social Studies Text: <i>Jobs in the Community</i> taxi, motorcycle, fire truck, plane Project: Poster of jobs in the community	Gg, Hh, Ii	Review Game: <i>Four in a Row!</i>
Unit 4 At Home pages 44–53	bathroom, bedroom, living room, dining room, kitchen, yard, garage TV, closet, bed, sofa, bathtub, lamp, refrigerator, rug	Where's your ...? He's / She's in the ... Where are your ...? They're in / on / under / next to the ...	<i>Find Your Friends!</i> Sharebook pages 23, 24 <i>Find the Differences</i> Sharebook pages 25, 26	Story <i>Hide and Seek!</i> Value Show respect!	Social Studies Text: <i>Houses in Nature</i> flowers, tree, water, plants Project: Picture of a house in nature	Jj, Kk, Ll	Review Game: <i>Round and Round!</i>
Share the World 2 Story: <i>The Red Envelope</i> pages 54–55				Exam Practice 2 Listening, Reading and Writing pages 56–57			
Unit 5 My Pets pages 58–67	turtle, fish, snake, cat, bird, spider, mouse, dog old, young, long, short, big, small, ugly, cute	I have a ... I don't have a ... Do you have a ...? Yes, I do. / No, I don't. I have three ...	<i>Who Am I?</i> Sharebook page 27 <i>Go Fish!</i> Sharebook pages 29, 31	Story <i>Animals Are Friends</i> Value Be nice!	Art Text: <i>Drawing with Shapes</i> peacock, panda, squirrel, iguana Project: Animal picture drawn with shapes	Mm, Nn, Oo	Review Game: <i>Spin to Win!</i>
Unit 6 At the Fair pages 68–77	head, hand, arm, leg, feet, fingers eyes, ears, nose, mouth, hair, teeth	He / She / It has ... He / She / It doesn't have ... Does he / she / it have ...? Yes, he / she / it does. No, he / she / it doesn't.	<i>Guess the Robot</i> Sharebook page 33 <i>Three Questions</i> Sharebook page 35	Story <i>Look Out, Dan!</i> Value Be careful!	Science Text: <i>The Five Senses</i> see, smell, hear, touch, taste Project: Pictures of favorite things to see, smell, hear, touch, and taste	Pp, Qq, Rr	Review Game: <i>Race to Win!</i>
Share the World 3 Article: <i>Koalas Are Cute!</i> pages 78–79				Exam Practice 3 Listening, Reading and Writing pages 80–81			
Unit 7 At the Park pages 82–91	women, men, lake, picnic table, children, swings, slide, seesaw numbers 11–20	There's ... There are ... How many ... are there?	<i>Find Five Differences</i> Sharebook pages 37, 38 <i>Animal Lake</i> Sharebook pages 39, 40	Story <i>Wash Your Hands!</i> Value Help others!	Math Text: <i>Math in English!</i> equation, plus, equals, minus Project: Math quiz	Ss, Tt, Uu, Vv	Review Game: <i>Four in a Row!</i>
Unit 8 A Picnic pages 92–101	meat, ice cream, cheese, candy, bread, salad, cake, pizza milk, yogurt, water, juice, rice, fish, fruit	I like ... I don't like ... Do you like ...? Yes, I do. / No, I don't.	<i>I Like It!</i> Sharebook pages 41, 43 <i>The Food Quiz</i> Sharebook page 45	Story <i>Are You OK?</i> Value Eat healthy!	Health Text: <i>Eat a Rainbow!</i> healthy, meal, rainbow Project: Food rainbow poster	Ww, Xx, Yy, Zz	Review Game: <i>Round and Round!</i>
Share the World 4 Play: <i>Picnic in the Jungle</i> pages 102–103				Exam Practice 4 Listening, Reading and Writing pages 104–105			
Grammar Practice pages 106–109				Word List pages 110–111			