

Syllabus

	Grammar	Vocabulary
1	Tina wakes up	
Learn 1	What's your favorite season? I like winter because I can go skiing .	Seasons: winter, spring, summer, fall Activities: go skiing, plant flowers, go camping, go canoeing
Learn 2	What are you/they going to do today? I'm/We're/They're going to play softball . What's he/she going to do today? He's/She's going to play softball .	Activities: play softball, make cookies, get a haircut, practice the trombone, have a slumber party, build a model airplane, buy some comic books, go to the carnival
Learn 3	Would you/he/she/they like to join the book club ? Yes, I/we/he/she/they would. No, I/we/he/she/they wouldn't. I'd/We'd/He'd/She'd/They'd like to join the cheer club .	School clubs: book club, cheer club, bike club, chess club, spelling club, newspaper club, skateboard club, arts and crafts club
2	At Scott's house	
Learn 1	What do you/they have to do today? I/We/They have to wash the dog . What does he/she have to do today? He/She has to wash the dog .	Household chores: wash the dog, feed the hamster, rake the leaves, weed the garden, clean the windows, take out the garbage
Learn 2	Do I/we/you/they have to make my/our/your/their bed(s) ? Yes, you/we/I/they do. Does he/she have to make his/her bed ? No, he/she has to do his/her laundry .	Household chores: make (my) bed, do (my) laundry, put away (my) toys, hang up (my) clothes, set the table, dry the dishes, dust the bookshelves, vacuum the carpet
Learn 3	Where do you/they live? I/We/They live on (Sunny) Street . Where does he/she live? He/She lives on (Sunny) Street . What's your/his/her/their telephone number? My/Our/His/Her/Their telephone number is (555-3434).	Public places: Street, Avenue, Lane, Court, Road, Boulevard
3	Meeting up with Jimmy	
Learn 1	What did you/they/he/she do yesterday? I/We/They/He/She played in the park .	Activities: played in the park, talked on the phone, watched a DVD, practiced calligraphy, finished (my) drawing, studied history
Learn 2	Did you/they/he/she act in the school play ? Yes, I/we/he/she/they did. / No, I/we/he/she/they didn't.	Activities: act in the school play, help wash the car, learn a magic trick, fix (my) bike, photograph (my) dog, memorize the spelling words, chat on the computer, go jogging
Learn 3	Is there any clay ? Yes, there is. / No, there isn't any clay . Are there any stamps ? Yes, there are. / No, there aren't any stamps .	Stationery items: clay, paste, glitter, construction paper, stamps, fasteners, sticky notes, index cards
4	Into the sea	
Learn 1	Would you like a piece of gum ? Yes, please. / No, thank you.	Food and drinks: a piece of gum, a bag of potato chips, a cup of tea, a glass of lemonade, a slice of avocado, a bowl of oatmeal
Learn 2	What would you like? I'd like a sandwich . / I'd like some fries .	Fast food: sandwich, hamburger, hot dog, sundae, fries, hash browns, chicken nuggets, ice cream
Learn 3	Did you see that crab ? Yes, I did. Wow! / No, I saw a starfish .	Sea animals: crab, starfish, jellyfish, octopus, stingray, shark, dolphin, sea lion

Grammar

Vocabulary

5 The big chase

Learn 1	Who's stronger ? I'm/They're/He's/She's stronger than (Jim). (Jim) is stronger than (Scott).	Adjectives: strong, stronger , smart, smarter , neat, neater , friendly, friendlier
Learn 2	Which one is darker ? The (cheap) one is darker . Is the (expensive) one darker ? Yes, it is. / No, it isn't. It's lighter .	Adjectives: darker , lighter , louder, quieter, longer, shorter, higher, lower, easier, harder, cleaner, dirtier, hotter, cooler, sharper, duller
Learn 3	He's/She's/You're/They're (stronger) than me . I'm/He's/She's/We're/They're (stronger) than you .	Pronouns: me, you, him, her, us, you, them

6 Tina gets out

Learn 1	How did you/he/she/they get here? I/We/He/She/They walked .	Ways to travel: walked, ran, flew, took the bus, took the train, rode (my) scooter
Learn 2	What happened? I/We/They/He/She made a mess .	Actions: made a mess, broke a cup, found a kitten, saw a snake, fell into a puddle, got stuck in a traffic jam, lost (my) watch, forgot (my) keys
Learn 3	Whose (old) (bike) is this/that? It's mine . Whose (new) (skateboards) are these/those? They're yours .	Pronouns: mine, yours, his, hers, ours, theirs

7 Tina helps the elephant

Learn 1	Which way do I go? Go to the corner and turn left .	Place and signals: corner, stop sign, traffic light Directions: turn left, turn right, go straight
Learn 2	How do I/we get to the arcade ?	Places: arcade, bookstore, candy store, drug store, video store, skating rink, bowling alley, night market
Learn 3	What do we do now? We find a teacher .	Actions: find a teacher, go outside, stay indoors, call the police, call the fire station, go to the nurse's office, get the first aid kit, get the fire extinguisher

8 Tina is a hero

Learn 1	Why are you laughing ? Because he told a joke .	Actions: laughing, crying, worrying, leaving, he told a joke, he hit me, I failed my test, I forgot my homework
Learn 2	When did you/he/she/they get home? I/We/He/She/They got home (ten) minutes ago .	Time: this morning, this afternoon, this evening, (ten) minutes ago, (two) hours ago, yesterday, (two) days ago, last week
Learn 3	This/That (candle) looks like a star /an oval . These/Those (candles) look like stars /ovals.	Shapes: star, heart, diamond, square, circle, triangle, rectangle, oval