

Scope and Sequence

Student's Book 1

Unit	Topic	Vocabulary	Content Concepts	Language Model	The Sounds of English
0 Hello!	Introductions			Hello/Hi Bye bye/Goodbye (Receptive: What's your name?) My name is ___. Nice to meet you. Nice to meet you, too.	
1 Eyes, Nose, Mouth	My Body	ears, eyes, hair, hands, mouth, nose	1, 2	(Receptive: How many (eyes) have you got?) I've got (two) eyes.	/m/ mouth
2 My Home	Home	a book, daddy, a door, mummy, a window	open/close	This is my (mummy).	/d/ door /d/ window /d/ daddy /d/ hand
3 Snack Time	Snacks	an apple, a banana, a biscuit, bread, juice, water	3, 4, 5	(Receptive: What do you want?) I want (a banana), please.	/æ/ apple /æ/ daddy /æ/ hand /æ/ banana
4 My Dress Is Yellow	Clothes	a dress, a shirt, shoes, socks, trousers	blue, red, yellow	(Receptive: What colour is (your shirt)?) It's (yellow).	/e/ dress /e/ yellow /e/ bread /e/ hello /e/ red
5 Family	Family	baby, brother, grandma, grandpa, sister	tall/short	My (brother) is (tall).	/b/ baby /b/ brother /b/ book /b/ bread /b/ banana
6 I Like Trains	Toys	a ball, blocks, a doll, a jigsaw, a lorry, a train	circle, square, triangle	I like (trains)!	/ɒ/ doll /ɒ/ lorry /ɒ/ block
7 My Dog Is Small	Pets	a bird, a cat, a dog, a fish, a rabbit, a turtle	small/big	(Receptive: Is (the dog) big or small?) It's (big).	/ɪ/ fish /ɪ/ window /ɪ/ sister
8 Look at the Bug!	Nature	a bug, a flower, grass, the Sun, a tree	green, orange, pink, purple	Look at the (flower)!	/s/ Sun /s/ grass /s/ socks /s/ dress /s/ circle

Student's Book 2

Unit	Topic	Vocabulary	Recycled Vocabulary	Content Concepts	Language Model	The Sounds of English
0 Can You Help Me, Please?	Requests Polite Language		Hello, Hi, My name is ... apple, ball, blue, book, cat, dog, doll, red		Can you help me, please? Yes, I can. Thank you. You're welcome. May I have the (book), please? Yes. Thanks. You're welcome.	
1 Table, Scissors, Crayons	Classroom Objects	a chair, a computer, a crayon, a pencil, a pencil case, scissors, a table	apple, ball, banana, bird, biscuit, blue, book, bread, cat, circle, close, dog, doll, flower, grass, green, hand, jigsaw, lorry, numbers 1-5, open, orange, pink, rabbit, red, shirt, square, train, tree, triangle, turtle, window, yellow	on/in/under	(Receptive: Where's the (book)?) It's on the (table).	/t/ table /t/ turtle /t/ tree
2 Let's Play	Play Time	climb, jump, play, run, a seesaw, a slide, a swing	ball, bird, bug, cat, lorry, sun, trousers	up/down	(Receptive: What can you do?) I can (jump).	/ʌ/ jump /ʌ/ run /ʌ/ bug
3 I Like Rice	Food/Snacks	beans, cheese, chocolate, eggs, milk, rice, yoghurt	apple, banana, blue, biscuit, bread, circle, eyes, green, hair, mouth, nose, numbers 1-5, red, shirt, square, triangle	black, brown, white	(Receptive: Do you like (yoghurt)?) Yes, I do./No, I don't.	/tʃ/ cheese /tʃ/ chocolate /tʃ/ chair
4 Animals on the Farm	Farm Animals	a chicken, a cow, a donkey, a duck, a goat, a horse	ball, banana, bird, biscuit, blocks, cat, circle, dog, doll, door, fish, numbers 1-5, rabbit, shoe, sun, turtle, window	6, 7	(Receptive: How many (horses) are there?) There are (three horses).	/k/ cow /k/ cat /k/ duck
5 Shorts and T-shirts	Clothes	boots, a coat, a hat, a jumper, sandals, shorts, a T-shirt	ball, big, blocks, blue, doll, dress, eyes, green, hair, mouth, nose, numbers 1-5, orange, purple, rabbit, shirt, shoes, short, small, socks, Sun, tall, trousers, water, window, yellow	hot/cold	(Receptive: Are you wearing (boots)?) Yes, I am./No, I'm not.	/h/ hat /h/ hair /h/ hand
6 I Can See a Bee	Nature	an ant, a bee, a butterfly, a caterpillar, a ladybird, a leaf, a rock	I've got a rock., It's (black)., big, blue, bug, flower, grass, green, numbers 1-5, orange, pink, purple, red, small, Sun, tree, yellow	8, 9, 10	I can see (a butterfly).	/p/ pencil /p/ apple /p/ caterpillar
7 I'm Happy	Feelings	angry, crying, happy, laughing, sad, smiling, tired	apple, banana, blue, book, biscuit, bread, circle, ears, eyes, hair, juice, mouth, nose, red, shirt, shoe, socks, square, triangle, water, yellow	same/different	(Receptive: How do you feel?) I'm (angry)!	/l/ laughing /l/ leaf /l/ ladybird
8 Boats, Cars, Bikes	Transport	an aeroplane, a bike, a boat, a bus, a car, a fire engine, a motorbike	ball, big, blue, bug, numbers 1-5, orange, rabbit, red, small, train, water, yellow	slow/fast	(Receptive: Are (bikes) fast?) Yes, they are./No, they aren't.	/aɪ/ fire /aɪ/ bike /aɪ/ eyes /aɪ/ rice

Student's Book 3

Unit	Topic	Vocabulary	Recycled Vocabulary	Content Concepts	Language Model	The Sounds of English
0 Let's Share!	Express Needs Apologies Make Suggestions Give Compliments		Hello, Hi, My name is ... I've got (two brothers), I like (chocolate), I can (climb), I'm (happy), Thanks. cat, dog, doll, eyes, flower, happy, pencil, pencil case, tree		I need the paint. I need the paint, too! I'm sorry! That's OK.	Let's share! OK! I like your picture! Thanks. I like your picture, too!
1 Stand Up, Sit Down	Classroom Activities	colour, count, draw, read, sit down, stand up, touch, write	I can (run), I've got (seven). aeroplane, ant, apple, biscuit, blocks, book, car, climb, crayon, doll, door, eyes, flower, hair, hands, in, jump, mouth, nose, numbers 1 (one) – 10 (ten), pencil, pencil case, play, please, run, same, scissors, shirt, shoes, table, trousers, window	plus, equals	What do you like doing? I like (drawing).	/r/ read /r/ write /r/ rock /r/ rice
2 It's Raining	Weather	cloudy, gloves, raining, snowing, sunglasses, sunny, an umbrella, windy	I can see a (ball)!, My (table) is (wet)! ball, biscuit, big, black, blue, boots, bread, brother, brown, butterfly, circle, coat, crayon, daddy, different, dog, doll, door, fish, flower, grass, hair, hands, hat, in, leaf, numbers 1 (one) – 6 (six), on, orange, red, rice, rock, same, sandals, shorts, sister, small, sock, square, table, triangle, under, water, white, window, yellow	wet / dry	What's the weather like? It's (windy)!	/w/ windy /w/ water /w/ white /w/ window /w/ swing
3 Wild Animals	Wild Animals	an elephant, a frog, a lion, a monkey, a panda, a penguin, a tiger, a zebra	Look at (the lion)!, I can see (the lion)!, It's (big)!. I can see (a penguin)!, This is (smaller). apple, baby, ball, banana, bee, big, bird, black, brother, brown, butterfly, car, cat, chicken, climb, cold, cow, daddy, dog, doll, donkey, duck, eyes, fast, fish, flower, goat, grandma, grandpa, horse, hot, leaf, mummy, nose, orange, rabbit, run, shoes, sister, slow, small, tree, turtle, white, yellow	small, smaller / big, bigger	What's your favourite animal? A/An (elephant)!	/i:/ bee /i:/ monkey /i:/ leaf
4 Singing and Dancing	Music	clapping, dancing, a drum, a guitar, a piano, shouting, singing, stamping	I like (drums). aeroplane, ant, baby, bike, book, butterfly, chicken, circle, climb, crying, different, dog, doll, dress, fire engine, fish, flower, green, hair, happy, laughing, leaf, motorbike, numbers 1 (one) – 10 (ten), on, orange, play, rabbit, red, run, same, smiling, square, sun, tree, yellow	loud / quiet	What are you doing? I'm (dancing)!	/g/ guitar /g/ goat /g/ dog /g/ frog
5 See, Smell, Hear	The Senses	eat, drink, feel, hear, see, smell, taste	This is (hard)!, It's (hard). aeroplane, apple, ball, banana, beans, bike, bird, biscuit, blocks, blue, book, box, bread, brown, car, cat, chair, cheese, chicken, chocolate, close, computer, cow, crayon, dog, doll, door, duck, ears, eyes, fire engine, fish, flower, hands, hat, in, juice, leaf, lorry, milk, mouth, nose, numbers 1 (one) – 10 (ten), on, open, pencil, rabbit, red, rice, rock, same, scissors, shirt, shoes, sun, table, tree, turtle, water, window, yellow	hard / soft	What can you (see)? I can (see) (a crayon).	/eɪ/ taste /eɪ/ table /eɪ/ eight /eɪ/ play
6 Story Time	Stories	a castle, a dragon, a giant, a king, a knight, a princess, a queen, treasure	angry, apple, baby, big, black, biscuit, book, boots, bread, brown, butterfly, cheese, chicken, climb, daddy, different, dress, drink, flower, frog, grass, green, hand, happy, horse, in, jump, monkey, mummy, numbers 1 (one) – 3 (three), pencil case, pink, purple, rabbit, red, rice, run, same, small, smiling, table, tree, white, window, yellow	beginning, middle, end	What's the story about? It's about (a king) and (a dragon).	/dʒ/ giant /dʒ/ juice /dʒ/ jump
7 It's a Party!	Parties	a balloon, a cake, candles, ice cream, pizza, a present, sweets	I can see (a balloon)!, I've got (more). It's (small). beans, big, black, blocks, blue, boots, bread, chair, cheese, chicken, chocolate, circle, close, cold, cow, crayon, different, down, duck, goat, green, happy, horse, hot, juice, milk, numbers 1 (one) – 10 (ten), open, play, purple, red, rice, same, short, small, square, table, triangle, up, water, white, yellow	more / less	Would you like (some ice cream)? Yes, please. / No, thanks.	/u:/ balloon /u:/ boots /u:/ shoes /u:/ blue
8 Our World	The World	a bridge, a cloud, a mountain, a road, a river, the sea, the sky	aeroplane, bird, black, blue, boat, box, bug, car, circle, climb, different, down, fire engine, fish, flower, goat, grass, green, in, leaf, motorbike, numbers 1 (one) – 10 (ten), on, rabbit, rock, same, square, sun, tall, tree, under, up, water, white	the world, a country, a city	Where do you live? I live in (Spain).	/əʊ/ road /əʊ/ goat /əʊ/ nose /əʊ/ piano