

2nd edition

Oxford Discover

1

Student Book

Lesley Koustaff
Susan Rivers

OXFORD
UNIVERSITY PRESS

Scope and Sequence

UNIT	READING	VOCABULARY	GRAMMAR
BIG QUESTION 1 Who are your family and friends? Social Studies: Community			
1 Page 6	Families and Friends Informational text (Nonfiction) Reading Strategy Predicting from Pictures	Reading Text Words <i>mother, father, brother, sister, grandmother, grandfather, family, friend</i> Listening Text Words <i>uncle, aunt, cousin, parents, daughter, son</i> Word Study Opposites	Verb Be <i>I am, You are, He / She is, We are, They are</i> <i>He's eight years old.</i>
2 Page 16	Elliot's New Friend Story (Fiction) Reading Strategy Predicting from Pictures	Reading Text Words <i>elephant, tortoise, lonely, sad, scared, eat, play, sleep</i> Listening Text Words <i>hamster, goldfish, bird, rabbit, lizard, kitten</i>	Demonstratives: This, That, These, and Those <i>This is a zebra.</i> <i>Those are lions.</i>
BIG QUESTION 2 Where can we see colors? Art			
3 Page 26	Who's in The Tree? Colors of the Sky Rhyming poems (Fiction) Reading Strategy Predicting from Titles	Reading Text Words <i>yellow, red, blue, green, purple, black, brown, white</i> Listening Text Words <i>fireworks, dark, light, gray, orange, pink</i> Word Study Nouns	There is ... / There are ... <i>There's a black spider.</i> <i>There are two white kittens.</i>
4 Page 36	Let's Make Colors! Informational text (Nonfiction) Reading Strategy Predicting from Titles	Reading Text Words <i>mix, mural, ocean, sand, seaweed, seashell, jellyfish, starfish</i> Listening Text Words <i>jacket, shorts, sneakers, T-shirt, hat, pants</i>	Prepositions of Place: In, On, Under, Next To <i>The starfish is under the seaweed.</i> <i>The seashells are on the sand.</i>
BIG QUESTION 3 Where do animals live? Life Science			
5 Page 46	Animal Homes Informational text (Nonfiction) Reading Strategy Predicting from Titles and Pictures	Reading Text Words <i>eagle, chick, nest, opossum, tree hollow, honeybee, hive, crab</i> Listening Text Words <i>woods, field, pond, squirrel, mouse, frog</i> Word Study Irregular Plurals	Where Questions with Verb Be <i>Where's the eagle?</i> <i>Where are the chicks?</i>
6 Page 56	My Friend, Anak Realistic fiction Reading Strategy Identifying Characters	Reading Text Words <i>orangutan, rainforest, reserve, teach, take care of, miss, take a nap, put out</i> Listening Text Words <i>day, night, morning, midday, afternoon, evening</i>	What and Who Questions with Verb Be <i>What's that?</i> <i>Who's this?</i>
BIG QUESTION 4 How are seasons different? Earth Science			
7 Page 66	The Four Seasons Informational text (Nonfiction) Reading Strategy Captions	Reading Text Words <i>warm, hot, cool, cold, rain, snow, long, short</i> Listening Text Words <i>weather, cloudy, sunny, windy, snowy, rainy</i> Word Study Compound Nouns	Simple Present with It <i>It gets hot in the summer.</i> <i>It snows in the winter.</i> <i>It doesn't snow in the summer.</i>
8 Page 76	The Seasons of Arnold's Apple Tree Realistic Fiction Reading Strategy Captions	Reading Text Words <i>watch, build a snowman, build a tree house, make a swing, make apple pie, grow, fall, bring</i> Listening Text Words <i>ride a bicycle, go to the beach, eat ice cream, drink hot chocolate, fly a kite, plant flowers</i>	Simple Present with I and You <i>In the summer, I build a tree house.</i> <i>Do you watch honeybees?</i> <i>No, I don't.</i>

Billy**Gus****Layla****Dot****LISTENING****SPEAKING****WRITING****WRAP UP****Different Families**

People describing their families

Listening Strategy

Listening for details

Introducing People

*This is my brother.
It's nice to meet you.*

Tasks

Talk about your family and write about them. (WB)

• **Big Question 1**

Friends and Pets

People describing their friends and their pets

Listening Strategy

Listening for details

Describing Friends

*This is Tim. He has a hamster.
We play together.*

Capitals for Names

My friend's name is Eun.

Tasks

Talk about your friend and write about him or her. (WB)

• **Review Story**

• **Project**
Family and Friends Collage

• **Big Question 1**

Fireworks

A conversation while watching fireworks

Listening Strategy

Listening for color details

Inviting and Making Suggestions

*Do you want to play with me?
Let's color!
OK. Good idea!*

Tasks

Talk about rhyming words and write a poem with animals and colors. (WB)

• **Big Question 2**

My Favorite Clothes

A conversation about clothes on a clothesline

Listening Strategy

Listening for color and place details

Describing Using Colors

*I have a yellow hat.
There's a starfish next to me.
It's orange.*

Capitals and Periods in Sentences

The starfish is under the seaweed.

Tasks

Talk about your favorite clothes and write about them. (WB)

• **Review Story**

• **Project**
Color Mix Chart

• **Big Question 2**

Animal Homes

A documentary about animal homes

Listening Strategy

Listening for details

Warning People

*Watch out! Be careful!
OK. Thanks!*

Tasks

Talk about animal homes and write about one. (WB)

• **Big Question 3**

Animals on a Reserve

Descriptions of animals' eating and sleeping habits

Listening Strategy

Listening for time details

Describing Animals

*It's small. It's brown.
It lives in the woods.*

Question Marks

What is it?

Tasks

Talk about animals and their habits and write about one. (WB)

• **Review Story**

• **Project**
An Animal Booklet

• **Big Question 3**

Weather and Seasons

Conversations about the weather in different seasons

Listening Strategy

Listening for details

Inviting People

*Do you want to play in the snow with me?
Sure!
Great! Let's go!*

Tasks

Talk about your favorite season and write about it. (WB)

• **Big Question 4**

Seasonal Activities

Conversations about what we do in different seasons

Listening Strategy

Listening for details

Asking and Telling about Activities

*What do you do in the spring?
I ride a bicycle.*

Commas

The four seasons are spring, summer, fall, and winter.

Tasks

Talk about what you do in different seasons and write about it. (WB)

• **Review Story**

• **Project**
A Seasons Journal

• **Big Question 4**

UNIT	READING	VOCABULARY	GRAMMAR
BIG QUESTION 5 How do numbers help us? Math			
9 Page 86	Working with Numbers Informational text (Nonfiction) Reading Strategy Predicting from Headings	Reading Text Words numbers, plus sign, equals sign, problem, addition, answer, odd numbers, even numbers Listening Text Words pen, pencil, eraser, ruler, backpack, notebook Word Study Writing numbers	Simple Present with Verb Have (I, You, We, They) <i>I have six shells. You have four shells. Together, we have ten shells. They don't have a pet.</i>
10 Page 96	Stone Soup Folk tale (Fiction) Reading Strategy Beginning, Middle, and End	Reading Text Words pot, stone, food, sausages, carrots, onions, potatoes, soup Listening Text Words tomato, cucumber, avocado, orange, mango, peach	Simple Present Questions with Verb Have (I, You, We, They) <i>What do you have? I have potatoes. Do you have carrots? Yes, I do.</i>
BIG QUESTION 6 What do we need? Social Studies: Economics			
11 Page 106	The Farmer and The Hat Fable (Fiction) Reading Strategy Sequence	Reading Text Words farmer, cow, milk, market, sell, buy, plain, fancy Listening Text Words games, comic book, board game, doll, stickers, pins Word Study Verbs	Simple Present with Regular Verbs and Verb Have (He, She) <i>She needs a cow. She doesn't need a dress. He has a cow. He doesn't have a hat.</i>
12 Page 116	Wants and Needs Informational text (Nonfiction) Reading Strategy Predicting from Titles, Headings, and Pictures	Reading Text Words job, doctor, police officer, teacher, help, money, clothes, water Listening Text Words sandwich, grapes, juice, cookie, chips, soda	Simple Present Questions with Regular Verbs and Verb Have (He, She) <i>Does she work in a school? Yes, she does. What does Sana have? She has a doll.</i>
BIG QUESTION 7 Where do we live? Social Studies: Community			
13 Page 126	Where's Your Home? Informational text (Nonfiction) Reading Strategy Labels	Reading Text Words street, neighborhood, town, city, the country, apartment, building, world Listening Text Words noisy, quiet, safe, dangerous, boring, interesting Word Study Verbs and Nouns	Possessive 's <i>Jenna's house is in the country. Is Ali's house in the city?</i>
14 Page 136	City Mouse and Country Mouse Fable (Fiction) Reading Strategy Contrasting	Reading Text Words department store, restaurant, movie theater, hotel, cornfield, orchard, new, old Listening Text Words park, library, supermarket, drugstore, bakery, museum	Possessive Adjectives <i>My, Your, His, Her, Our</i> <i>His home is in the city. Is your apartment big?</i>
BIG QUESTION 8 How can we make music? Music			
15 Page 146	Percussion Instruments Informational text (Nonfiction) Reading Strategy Main Idea and Details	Reading Text Words instruments, cymbals, tambourine, xylophone, drum, triangle, shake, strike Listening Text Words fast, slow, loud, soft, awful, lovely Word Study Alphabetical Order	Present Continuous <i>I'm / You're / She's / He's / We're / They're ... ing</i> <i>I'm playing the drum. She isn't shaking the tambourine.</i>
16 Page 156	Let's Make Music! Realistic fiction Reading Strategy Problems and Solutions	Reading Text Words dance, sing, get an idea, practice an instrument, buy tickets, give money, clap, take pictures Listening Text Words parade, concert, ballet, play, puppet show, circus	Present Continuous Questions <i>Are you singing? Yes, I am. Is she dancing? No, she isn't.</i>
BIG QUESTION 9 What are living things? Life Science			
17 Page 166	Living and Nonliving Things Informational text (Nonfiction) Reading Strategy Contrasting	Reading Text Words living, nonliving, breathe, move, change, air, people, plant Listening Text Words bench, bush, statue, grass, rose, fountain Word Study Adjectives	Can and Can't <i>An animal can grow. Sneakers can't breathe.</i>
18 Page 176	The Gingerbread Man Fairy tale (Fiction) Reading Strategy Sequence	Reading Text Words run away, chase, catch, stop, cross, bake, smell, open Listening Text Words go to bed, play outside, early, late, healthy food, junk food	Should and Shouldn't <i>You should run away! You shouldn't stay here.</i>

LISTENING	SPEAKING	WRITING	WRAP UP
<p>Addition Problems Discussions about addition problems</p> <p>Listening Strategy Listening for number details</p>	<p>Asking about Age <i>How old are you?</i> <i>I'm seven years old.</i></p>	<p>Tasks Talk about your school things and how many you have, then write about them. (WB)</p>	<ul style="list-style-type: none"> • Big Question 5
<p>Making Salads Conversations while making salads</p> <p>Listening Strategy Listening for number details</p>	<p>Speaking about Addition <i>I have two oranges. You have one orange.</i> <i>How many oranges do we have?</i></p>	<p>Exclamation Points <i>I'm hungry! Oh, no! I'm scared!</i></p> <p>Tasks Talk about your favorite soup and write about it. (WB)</p>	<ul style="list-style-type: none"> • Review Story • Project A Bar Graph • Big Question 5
<p>Trading Toys Descriptions of what children have and want</p> <p>Listening Strategy Listening for details</p>	<p>Borrowing and Lending <i>Can I borrow your comic book, please?</i> <i>Sure. Here you are.</i> <i>Thanks.</i></p>	<p>Tasks Talk about what you have and what you want, then write about them. (WB)</p>	<ul style="list-style-type: none"> • Big Question 6
<p>Making a Picnic Conversation about what children want for a picnic</p> <p>Listening Strategy Listening for details</p>	<p>Expressing Wants and Needs <i>We want soda and chips.</i> <i>We need water and fruit.</i></p>	<p>Nouns and Verbs <i>Farmers (noun) grow (verb) food (noun).</i></p> <p>Tasks Talk about things you need and write about them. (WB)</p>	<ul style="list-style-type: none"> • Review Story • Project Needs and Wants Survey • Big Question 6
<p>Reporting from King City TV report from different locations</p> <p>Listening Strategy Listening for details</p>	<p>Complimenting <i>Wow! Your home is really nice.</i> <i>Thanks.</i></p>	<p>Tasks Talk about where you live and write about it. (WB)</p>	<ul style="list-style-type: none"> • Big Question 7
<p>Opinions about City and Country Discussions about city / country preferences</p> <p>Listening Strategy Listening for details</p>	<p>Asking and Telling about Neighborhoods <i>Is there a park in your neighborhood?</i> <i>No, there isn't.</i></p>	<p>Complete Sentences <i>The town (noun) is (verb) small.</i></p> <p>Tasks Talk about places in your neighborhood and write about them. (WB)</p>	<ul style="list-style-type: none"> • Review Story • Project A Map of Your Neighborhood • Big Question 7
<p>Describing Music Descriptions of different musical sounds</p> <p>Listening Strategy Listening for details</p>	<p>Asking for Help <i>Can you help me, please?</i> <i>Sure! Let's do it together.</i> <i>Thanks!</i></p>	<p>Tasks Talk about a percussion instrument and write about it. (WB)</p>	<ul style="list-style-type: none"> • Big Question 8
<p>Watching Performances Observations during different events</p> <p>Listening Strategy Listening for details</p>	<p>Asking and Guessing <i>What are we doing?</i> <i>You're walking and playing instruments.</i> <i>It's a parade!</i></p>	<p>Contractions <i>I am > I'm It is not > It isn't</i></p> <p>Tasks Talk about your favorite kind of performance and write about it. (WB)</p>	<ul style="list-style-type: none"> • Review Story • Project Percussion Instruments • Big Question 8
<p>A Walk in the Park Conversation and observations about things in a park</p> <p>Listening Strategy Listening for details</p>	<p>Apologizing <i>Oh, no!</i> <i>I'm sorry.</i> <i>That's OK.</i></p>	<p>Tasks Talk about living and nonliving things and write about them. (WB)</p>	<ul style="list-style-type: none"> • Big Question 9
<p>Parents' Advice Conversations giving advice to children to take care of themselves</p> <p>Listening Strategy Listening for details</p>	<p>Giving Advice <i>You shouldn't run in the classroom.</i> <i>You should walk!</i> <i>OK, you're right.</i></p>	<p>Punctuation and Sentence Structure Review <i>Don't jump on the fox's nose!</i> <i>Do you eat healthy food?</i></p> <p>Tasks Talk about taking care of living things and write about what you should do. (WB)</p>	<ul style="list-style-type: none"> • Review Story • Project A Venn Diagram • Big Question 9