

Scope and sequence

Welcome

Vocabulary: **Time:** two days ago, yesterday, today, now, tomorrow

Structures: I played tennis on Monday morning.
We cleaned our rooms on Saturday morning.
He/She danced at the party on Friday evening.
They went to the movies on Saturday afternoon.

1 Friends

Vocabulary: **Physical appearance:** dark hair, light hair, spiky hair, bald, handsome, beautiful, good-looking, cute
Adjectives to describe personality: bossy, creative, sporty, lazy, smart, patient, talkative, helpful, friendly, hard-working

Cross-curricular:
Art: Warm and cool colors

Structures: What does he/she look like? He's/She's good-looking.
He/She has straight, dark hair and brown eyes.
What do they look like? They're tall and good-looking.
They have short, light hair and blue eyes.
He/She doesn't have light hair.
They don't have light hair.
What's he/she like? He's sporty and he's smart.
She's bossy but hard-working.
I like him because he's patient. I like her because she's friendly.

Values: Help your friends in class.

2 My life

Vocabulary: **Daily activities:** brush my teeth, make my bed, wash my face, clean my room, do my homework, meet my friends, study before a test, take notes in class, take out the trash, be on time
Adverbs of frequency: always, usually, often, sometimes, never

Cross-curricular:
Social science: Being healthy

Structures: You must brush your teeth. (*Order*)
You should brush your teeth. (*Advice*)
I always brush my teeth. / He usually brushes his teeth. / She often brushes her teeth. / They sometimes brush their teeth. / We never brush our teeth.

Values: Giving is great.

3 Free time

Vocabulary: **Activities and hobbies:** hitting, kicking, throwing, catching, diving, going shopping, telling jokes, reading poetry, jumping on the trampoline
More activities and hobbies: playing video games, in-line skating, playing chess, playing the drums, acting, singing karaoke, running races, singing in a choir

Cross-curricular:
Music: Musical instruments

Structures: What am I good at? I'm good at hitting.
What's he/she good at? He's/She's good at hitting.
What are they good at? They're good at hitting.
He/She isn't good at catching. / They aren't good at catching.
What does he/she like/love doing? He/She likes/loves going shopping.
What were you doing yesterday at 7:00? I was drawing pictures.
What was he/she doing yesterday at 7:00? He/She was drawing pictures.
What were they doing yesterday at 7:00? They were drawing pictures.
Were you drawing pictures? Yes, I was. / No, I wasn't.
Was he/she drawing pictures? Yes, he/she was. / No, he/she wasn't.
Were they drawing pictures? Yes, they were. / No, they weren't.

Values: It's good to try new things.
You should have a hobby.

4 Around the world

Vocabulary: **Countries:** China, Korea, Japan, Australia, the United States, Mexico, Colombia, Brazil, Argentina, the United Kingdom, Spain, Italy, Egypt, India
Places: pyramid, statue, cave, volcano, city, town, farm, factory, castle

Cross-curricular:
Geography: Seasons

Structures: There's a rain forest in Brazil. / There isn't a rain forest in Korea.
There are some penguins in Argentina. / There aren't any penguins in Italy.
Is there a pyramid in the city? Yes, there is. / No, there isn't.
Are there any beaches in Australia? Yes, there are some beautiful beaches in Australia.
Are there any volcanoes in the United Kingdom? No, there aren't.

Values: Teamwork is important.

5 Shopping

Vocabulary: **Clothing and accessories:** jacket, swimsuit, watch, bracelet, wallet, handbag, umbrella, gloves, sunglasses, hoodie, belt
Adjectives to describe clothing and accessories: cheap, expensive, tight, baggy, old-fashioned, modern

Cross-curricular:
Science: Properties of materials

Structures: How much is this/that jacket? It's ninety dollars and fifty cents.
How much are these/those sunglasses? They're thirty dollars.
Whose watch is this? It's Maddy's/mine/yours/his/hers.
Whose pens are these? They're Dan's/mine/yours/his/hers.

Values: Dress correctly for each occasion.

6 Party time

Vocabulary: **Irregular past tense verbs:** make/made, have/had, come/came, give/gave, get/got, sing/sang, bring/brought, meet/met, eat/ate, see/saw
Ordinal numbers: first, second, third, fourth, fifth, sixth, seventh, eighth, ninth, tenth, eleventh, twelfth, thirteenth, fourteenth, fifteenth, sixteenth, seventeenth, eighteenth, nineteenth, twentieth, thirtieth

Cross-curricular:
History: The first Thanksgiving

Structures: I made a cake. / I didn't make a cake.
Where did you go? I went to Ghana.
When did you go to Ghana? I went on August 1st.
What did you see? I saw giant butterflies.
Who did you meet? I met my relatives.

Values: Be a creative problem solver.

7 School

Vocabulary: **Adjectives:** interesting, boring, exciting, scary, funny, difficult, easy, romantic, relaxing
School subjects: computer science, math, geography, science, history, art, music, P.E.

Cross-curricular:
Social science: Life experiences

Structures: Was it interesting? Yes, it was. / No, it wasn't.
Was there an alien in it? Yes, there was. / No, there wasn't.
Were there any exciting stories? Yes, there were. / No, there weren't.
Did you have computer science on Tuesday? Yes, I did. / No, I didn't.
Was P.E. relaxing? Yes, it was. / No, it wasn't. It was difficult.

Values: Learn about your older family members' youths.

8 Entertainment

Vocabulary: **Nationalities:** Chinese, Korean, Japanese, Australian, American, Mexican, Colombian, Brazilian, Argentinian, British, Spanish, Italian, Egyptian, Indian
Occupations: cowboy, king, queen, scientist, spy, soldier, sailor, waiter, actor, musician

Cross-curricular:
Technology: Video games

Structures: Is he/she from the United States? Yes, he/she is. / No, he/she isn't.
Where's he/she from? He's/She's from Argentina. He's/She's Argentinian.
Where are they from? They're from Australia. They're Australian.
He's a cowboy. He likes playing the guitar. He's a cowboy who likes playing the guitar.
It's an American movie. It's very famous. It's an American movie that's very famous.

Values: Be a good role model for others.