

Scope and Sequence

Level 1

Unit	Vocabulary	Functional Language	Grammar
 Hello, COOL-!!	<i>School Objects</i> board, crayon, desk, eraser, glue stick, notebook, pen, ruler, schoolbag, sharpener	Greetings and Introductions	Verb to be <ul style="list-style-type: none"> • Wh-questions • Yes/no questions & Short Answers
 Pets All Around!	<i>Pets</i> cat, dog, ferret, fish, frog, hamster, parrot, rabbit, spider, turtle <i>Numbers: 1–10</i> one, two, three, four, five, six, seven, eight, nine, ten	Commands	Verb to be <ul style="list-style-type: none"> • Wh-questions • Yes/no questions & Short Answers
 Colors Everywhere!	<i>Colors</i> black, blue, brown, gray, green, orange, pink, purple, red, white, yellow	Classroom Language	Verb to be <ul style="list-style-type: none"> • Wh-questions
 My Family!	<i>Family</i> brother, dad, grandma, grandpa, mom, sister <i>The Alphabet</i>	Introducing People	<i>This / that</i> <ul style="list-style-type: none"> • Wh-questions
 Snack Time!	<i>Food</i> banana, carrot, cookie, cupcake, donut, hamburger, hot dog, pear, pineapple, sandwich <i>Days of the Week</i> Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday	Offering and Giving Opinions about Food	<i>There is / are</i>

Unit	Vocabulary	Functional Language	Grammar
 Great Outfit!	<i>Clothes</i> cap, dress, pajamas, pants, shirt, shoes, skirt, socks, tennis shoes, T-shirt	Expressing Likes and Dislikes	<i>This / that</i> • <i>Wh</i> -questions
 Home Cool Home!	<i>Around the House</i> bathroom, bedroom, dining room, fridge, garden, kitchen, living room, shower, stove, window	Greetings and Farewells	<i>Verb to be</i> • <i>Wh</i> -questions
 Body Talk!	<i>Parts of the Body</i> arm, ear, eye, feet, foot, hand, head, leg, mouth, nose	Commands	<i>Verb to be</i> <i>Verb to have</i>
 Toyland!	<i>Toys</i> action figure, ball, bike, board game, car, doll, kite, race track, teddy bear, train	Borrowing	<i>In, on, under</i> • <i>Wh</i> -questions
 Let's Celebrate!	<i>Months</i> January, February, March, April, May, June, July, August, September, October, November, December	Congratulations	<i>Verb to be</i> • <i>Wh</i> -questions • Genitive 's

Scope and Sequence

Level 2

Unit	Vocabulary	Functional Language	Grammar
 Cool Clothes!	<i>Clothing Items</i> blouse, boots, coat, gloves, hat, jacket, sandals, scarf, shorts, sunglasses	Giving and Receiving Objects	Demonstrative Adjectives <i>this, that, those, these</i>
 Move Your Body!	<i>Parts of the Body</i> ankle, elbow, finger, hair, knee, neck, shoulder, toe, tooth, waist	Giving and Understanding Orders	Verb <i>to have</i> Possessive Adjectives <i>his, her</i>
 The Circus!	<i>The Circus</i> balloon artist, clown, juggler, magician, puppeteer <i>Actions</i> eat, jump, run, sleep, swim <i>Shapes</i> circle, rectangle, square, triangle	Giving Encouragement	Present Continuous • Affirmative
 Insect Life!	<i>Insects</i> ant, bee, beetle, butterfly, cockroach, fly, grasshopper, ladybug, mosquito, wasp <i>Numbers</i> eleven to twenty	Expressing Opinions	Adjectives <i>beautiful, cute, horrible, nice</i> Review <i>How many... are there?</i> <i>There is / There are</i>
 I Like My School!	<i>School Places</i> cafeteria, classroom, computer lab, gym, library, playground <i>School Activities</i> do homework, exercise, have lunch, study	Giving Encouragement	Present Continuous • Affirmative • Negative • Yes / No questions • Short answers

Unit	Vocabulary	Functional Language	Grammar
 Fruits and Veggies!	<i>Fruits and Vegetables</i> cucumber, grape, guava, lime, mango, onion, pea, peach, potato, tomato	Expressing Likes and Dislikes	<i>Love, like, don't like, hate</i> <i>Do / Does</i> <ul style="list-style-type: none"> • Yes / No questions • Short answers
 Good Times on the Farm!	<i>Farm</i> chick, cow, duck, farmer, goat, hen, horse, pig, rooster, sheep	Telling Time	Review of Present Continuous <ul style="list-style-type: none"> • Yes / No questions • Short answers
 Living Spaces!	<i>Household Items</i> armchair, bookcase, lamp, microwave, pillow, sink, sofa, toaster, toilet, washer	Giving Personal Information (address and telephone number)	Prepositions of Place <i>next to, in front of, behind, between</i> Review <i>in, on, under</i>
 At the Playground!	<i>Playground Equipment</i> balance beam, climbing wall, crawl tube, merry-go-round, monkey bars, rope ladder, sandbox, seesaw, slide, swing <i>Numbers</i> ten to ninety	Expressing Opinions	Verb to be <ul style="list-style-type: none"> • Wh-questions Present Continuous <ul style="list-style-type: none"> • Wh-questions
 Let's Make Music!	<i>Musical Instruments</i> accordion, castanets, drum, guitar, keyboard, piano, recorder, tambourine, trumpet, violin	Expressing Likes and Dislikes	Review Verb to be Present Simple Present Continuous <i>There is / There are</i> Prepositions of Place

Scope and Sequence

Level 3

Unit	Vocabulary	Functional Language	Grammar
 School Subjects	SCHOOL SUBJECTS art drama English geography history IT math music P.E. science	EXPRESSING PREFERENCES What's your favorite day? It's Wednesday. Why? Because we have P.E. on Wednesdays!	SIMPLE PRESENT I have geography on Wednesdays. I don't have music on Fridays. Annie has history on Thursdays. Nick doesn't have art on Thursdays. Do you like math? Yes, I do. My friend doesn't like geography.
 Our Routines	OUR ROUTINES brush your teeth do homework get dressed get up go to bed go to school have breakfast have lunch take a shower wake up	TELLING TIME What time is it? It's a quarter past seven. It's a quarter to eleven. It's half past five.	SIMPLE PRESENT I wake up at 7 o'clock. I get dressed at half past seven. I go to school at a quarter to eight. Josh gets up at half past seven. He has breakfast at a quarter to eight. SIMPLE PRESENT (questions) What time do you get up? What time do you have breakfast? What time do you go to bed?
 Zoo Animals	ZOO ANIMALS camel eagle gorilla kangaroo koala ostrich panda panther shark whale	ASKING ABOUT AND GIVING OPINIONS Do you like sharks? No, not really. I prefer pandas. Do you like gorillas? Yes, they're great!	Can Kangaroos can jump very far. They can travel almost 60 kilometers per hour.
 Around Town	PUBLIC PLACES department store fire station grocery store hospital ice cream parlor Internet café library park stationery store supermarket	ASKING FOR AND GIVING DIRECTIONS Excuse me. Could you help me? Yes, sure. Where is the library? It's behind the hospital. Thanks!	IMPERATIVES Turn left onto Silver Road. Turn right onto Silver Road. Go straight on Silver Road. PREPOSITIONS OF PLACE The library is behind the park. The library is next to the park. The library is opposite the park. The library is between the park and the hospital.
 Family!	FAMILY aunt cousin daughter family granddaughter grandson nephew niece son uncle	OFFERING HELP May I help you? I'll do it. I'll carry the case.	Can / Can't My uncle can sing. He can't dance.

Unit	Vocabulary		Functional Language	Grammar
 I'm Taller!	JOB dentist firefighter librarian nurse pilot waitress	ADJECTIVES sad strong tall weak	TALKING ABOUT FUTURE PLANS What do you want to be? I want to be a firefighter! I want to be a dentist!	COMPARATIVES He's taller than my dad. She's happier than my dad. SIMPLE PRESENT A nurse helps sick people.
 Getting Around!	TRANSPORTATION boat bus double-decker bus helicopter motorcycle	plane ship subway taxi truck	TALKING ABOUT TRANSPORTATION What's the problem? There's a traffic jam. Let's take a taxi. Good idea! Buckle your seat belt, please. Yes, Mom.	COMPARATIVES The X 20 is faster than the Z15. The Z15 is longer than the X20. The Z15 is bigger than the X20.
 Cool Fashion!	ACCESSORIES bag belt bracelet buttons earrings	headband necklace ring tie watch	TALKING ABOUT POSSESSIONS Whose watch is this? It's Willy's. Here you are! Thanks!	POSSESSIVE ADJECTIVES (<i>my, his, her, our, your, their</i>) It's her watch. It's your watch. It's their ball.
 Where Are You From?	COUNTRIES Australia Brazil Egypt France Italy	Japan Mexico South Africa Spain the United States	TALKING ABOUT PLACES OF ORIGIN Where's he from? He's from Italy. Where's she from? She's from Brazil.	SIMPLE PRESENT (Yes / No questions) Is he from Spain? Yes, he is. / No, he isn't.
 It Tastes Sweet!	SENSES hear see smell taste touch	ADJECTIVES hard loud salty soft sweet	TALKING ABOUT SENSES What does it taste like? Mmm, delicious! It's sweet! What does it feel like? It's soft!	SIMPLE PRESENT I see with my eyes. It smells good. It's hard.

Scope and Sequence

Level 4

Unit	Vocabulary	Functional Language	Grammar
 Fun Park!	<i>Actions</i> do magic tricks, drive, fix cars, fly, iron, make toys, play the drums, prepare sushi, read music, speak French	Apologizing Accepting Apologies	<i>Can</i> <ul style="list-style-type: none"> • Yes / no Questions • Short Answers • Wh Questions
 Sports Stuff!	<i>Sports Equipment</i> bat, flippers, Frisbee, gloves, goggles, helmet, jump rope, knee pads, racket, towel	Offering Help	<i>Have / has (possession)</i> <i>Whose</i> <i>Mine / yours / his / hers</i>
 City Places!	<i>Places</i> bakery, bank, bookstore, candy store, drugstore, movie theater, museum, pet shop, police station, toy store	Giving Advice	<i>Was / were</i> <ul style="list-style-type: none"> • Affirmative • Negative • Wh Questions
 Exciting Trips!	<i>Adjectives</i> bored, cold, excited, hot, hungry, nervous, scared, sick, sleepy, thirsty	Talking about Fears	<i>Was / were</i> <ul style="list-style-type: none"> • Yes / no Questions • Short Answers • Wh Questions
 Cool Safari!	<i>Wild Animals</i> crocodile, elephant, giraffe, hippo, lion, monkey, rhino, snake, vulture, zebra	Expressing Surprise	<i>There was / were</i> <i>There wasn't / weren't</i>

Unit	Vocabulary	Functional Language	Grammar
 Yummy Food!	<i>Food</i> cheese, chicken, egg, milk shake, pancakes, salad, sausages, soup, spaghetti, strawberry	Offering Accepting and Declining Offers	<i>Some / any</i> <i>Much / many</i>
 Amazing Universe!	<i>Adjectives</i> big, comfortable, dangerous, dirty, expensive, fast, heavy, hot, long, new	Giving Advice	Superlative Adjectives (short and long)
 Cool Gadgets!	<i>Gadgets</i> camera, cell phone, DVD player, GPS, handheld, headphones, home theater, laptop, MP3 player, TV <i>Numbers</i> Hundreds	Asking for Prices	Possessive Adjectives: <i>our</i> and <i>their</i> <i>Whose</i> Genitive 's
 Fantastic Sports!	<i>Sports</i> baseball, cycling, diving, football, gymnastics, horse-back riding, ice-skating, karate, scuba diving, track <i>Ordinal Numbers</i>	Praising	<i>Should / shouldn't</i>
 Incredible Nature!	<i>Nature</i> cave, field, lake, mountain, orchard, pond, river, rock, volcano, waterfall	Expressing Doubt	Review: <i>Can</i> , Prepositions, Present Simple, Present Continuous

Scope and Sequence

Level 5

Unit	Vocabulary	Functional Language	Grammar
 Indoors and Outdoors!	<i>Free time activities</i> chatting, climbing, going to parties, having picnics, playing board games, reading, sightseeing, skateboarding, taking walks, window-shopping	Expressing Likes and Dislikes	Revision: Simple Present <ul style="list-style-type: none"> Affirmative Negative Yes / No Questions Short Answers Wh Questions Revision: Present Continuous <ul style="list-style-type: none"> Affirmative Negative Yes / No Questions Short Answers
 You Did What?	<i>Occupations</i> chef, business person, electrician, janitor, musician, photographer, plumber, reporter, scientist, waiter	Telling the Time	Sequencers: <i>First, After that, Later, Next, Then, Finally</i> Simple Past <ul style="list-style-type: none"> Affirmative Negative
 It's Going to Rain!	<i>Weather</i> cloud, cold, fog, hot, rain, snow, storm, sun, warm, wind	Describing Weather Conditions	<i>Going to</i> <ul style="list-style-type: none"> Affirmative Negative
 Cool Buildings!	<i>Buildings</i> apartment, aquarium, arcade, castle, church, cottage, igloo, mall, skyscraper, stadium	Telling the Time	Simple Past <ul style="list-style-type: none"> Yes / No Questions Short Answers
 Let's Celebrate!	<i>Party</i> banner, candles, costume, cups, forks, napkins, plates, presents, snacks, streamers	Making, Accepting and Declining Invitations	<i>Going to</i> <ul style="list-style-type: none"> Yes / No Questions Short Answers

Unit	Vocabulary	Functional Language	Grammar
 The Middle Ages!	<i>Middle Ages</i> armor, drawbridge, flag, gate, king, knight, market, queen, prince, tower	Agreeing and Disagreeing	Simple Past • <i>Wh</i> Questions
 What Would You Like?	<i>Restaurant</i> busboy, check, credit card, knife, menu, salt and pepper, spoon, tablecloth, tip, tray	Ordering Food and Drinks	<i>Going to</i> • <i>Wh</i> Questions
 Cleaning the House!	<i>Cleaning Items</i> broom, brush, bucket, cleaning rag, duster, dustpan, mop, sponge, trash can, vacuum cleaner	Talking about Chores	Revision: Simple Past Interrogative • Yes / No Questions • Short Answers • <i>Wh</i> Questions
 I Like Computers!	<i>Computers</i> headphones, keyboard, microphone, monitor, mouse, mouse pad, printer, speaker, USB, webcam	Giving and Understanding Instructions	Revision: <i>Going to</i>
 Around the World!	<i>Countries</i> Canada, China, Cuba, England, Germany, Holland, India, Peru, Russia, Switzerland	Expressing Origin	Revision: Simple Past Revision: <i>Going to</i>

Scope and Sequence

Level 6

Unit	Vocabulary	Functional Language	Grammar
 Amazing Body	BODY ORGANS bones liver brain lungs heart muscles intestines skin kidneys stomach	Language Questions	Frequency Adverbs: <i>always, sometimes, never</i> How often... Time Expressions: <i>once, twice, three times...</i>
 Think Green!	DINOSAURS beak herbivore carnivore horn claw paleontologist feather tail fossil wing	Giving Advice	Indefinite Pronouns: <i>anybody/anything</i> <i>everybody/everything</i> <i>nobody/nothing</i> <i>somebody/something</i> Indefinite Adverbs: <i>anywhere, nowhere, somewhere, everywhere</i>
 Books! Books! Books!	LITERARY GENRES biography horror comedy mystery comic myth fable romance fairy tale science fiction	Expressing Opinions	<i>Good / bad at</i> Revision of Simple Past
 Natural Disasters	NATURAL DISASTERS avalanche hurricane drought thunderstorm earthquake tornado flood tsunami forest fire volcanic eruption	Soothing	Past Continuous • Affirmative • Negative
 Let's Have Fun!	FUN PLACES amusement ice-skating rink park opera art gallery planetarium ballet theater bowling alley water park concert	Making Suggestions; Accepting or Refusing Them	Past Continuous • Yes-No Questions • Short Answers • Questions with <i>What</i>

Unit	Vocabulary	Functional Language	Grammar
 Taking Action!	MATERIALS battery cloth glass leather metal paper plastic rubber trash wood	Expressing Appreciation	<i>Will</i> <ul style="list-style-type: none"> Affirmative Negative
 What Will Happen?	PERSONALITY CHARACTERISTICS adventurous artistic creative funny generous honest kind lazy shy vain	Warning People	<i>Will</i> <ul style="list-style-type: none"> Yes-No Questions Short Answers Wh- Questions
 Space Travel	SPACE astronaut astronomer comet galaxy meteor satellite spacecraft space station star telescope	Expressing Opinions	Review of <i>Going to / Might</i>
 If I'm Healthy...	SICKNESSES AND REMEDIES aspirin Band-Aid cold cough cut headache stomachache syrup toothache vitamins	Expressing Doubt and Disagreement	First Conditional
 Why, Oh Why?	CRAFT SUPPLIES hammer knit knitting needles ladder nails needle paintbrush sew thread yarn	Giving Your Opinion	Why — Because