Let's Go 3 Syllabus

Unit 1 At School

Conversation: I don't have any

potato chips! I think I have some.

Snacks: popcorn, candy, peanuts,

Can I have some? Sure. Help

yourself! Thanks! Do you want

some grapes? Yes, please.

Let's Talk

Let's Remember

What time is it? She's my doctor. I have a new game!

This is Kate's umbrella. He's going to the park.

It's a sunny day!

See you later.

Let's Learn More Let's Read

School Items: magnets, scissors, calculators, colored pencils, rubber bands, push pins, paint brushes, staplers

Language: Does he/she have any magnets? Do they have any chalk?

Phonics

bl black, blue

gl glass, glue

pl plate, plant

Phonics Chant: Big Black Butterfly

Story: Sam's Plant

Unit 2 Clothing

crackers, potato chips

Song: No Popcorn

Let's Talk

Conversation: Which hat do you like? I like the red one. I don't know. What about this one?

Wow! I like that one! We want these hats, please!

Patterns: striped, polka dot, plaid, checked

Chant: Red Plaid Hat

Let's Learn

Any Glue

Let's Learn

ribbon, string

School Items: chalk, paint,

Language: What does he/she

have? He/She has some chalk.

He/She doesn't have any glue.

Song: Sue Doesn't Have

tape, scissors, glue, paper,

Clothing: a blouse, a skirt, a dress, a shirt, pants, shorts, shoes, socks

Language: What's she wearing? She's wearing a dress. He's wearing a shirt. He's not wearing a skirt. They're wearing pants. They're not wearing shorts.

Song: Cowboy Boots

Let's Learn More

Clothing: a T-shirt, a jacket, a sweater, a sweatshirt, jeans, pajamas, slippers, boots

Language: Whose jacket is this? It's Scott's jacket. Whose jeans are these? They're Jenny's jeans. It's her jacket. They're her boots. Is his sweater green?

Let's Read

Phonics

br brown, bread

gr green, grapes

pr pretty, prune

Phonics Chant: Brown Bread for Breakfast

Science Story: Weather Around the World

Let's Review Units 1 and 2

Reading: Let's Read About Tony in the United States

Unit 3 Places

Let's Talk

Conversation: Excuse me. Where's the nurse's office? It's next to the gym. Follow me. Here's the nurse's office. Thanks for your help. You're welcome.

Rooms: music room, classroom, gym, art room, lunchroom, office, across from, between, next to

Song: Where's the Classroom?

Let's Learn

Places: clinic, repair shop, office, factory, store, bakery

Language: Where's he going? He's going to the store. Are they going to the office?

Chant: Where Are You Going?

Let's Learn More

Transportation: by car, by bike, on foot, by bus, by taxi, by train

Language: How's he going to school? He's going by car. Where's he going? He's going to the factory. How's he going there? He's going by bus.

Let's Read

Phonics

cl class, clock

fl flower, fly

sl sleep, slow

Phonics Chant: Watch the Clock

Story: At the Same Time

Unit 4 Occupations

Let's Talk

Conversation: What does your father do? He's a pilot. My mother's an office worker. Oh. What does an office worker do? I'm not sure!

Occupations: a pilot, a zookeeper, an astronomer, a baseball player

Song: What Does Your Father Do?

Let's Review Units 3 and 4

Let's Learn

Occupations: a veterinarian, a mechanic, a salesclerk. a factory worker, a photographer,

Language: What's his job? He's a mechanic. What's her iob? She's a veterinarian. Is she a zookeeper?

Song: Jack's a Mechanic

Let's Learn More

What People Do: help animals, fix cars, sell things, make things, take pictures, use a computer

Language: What does a veterinarian do? A veterinarian helps animals. He works on a farm. He grows food. Is he a farmer?

Let's Read

Phonics

cr crab, crocodile

fr friends, frog

Phonics Chant: My Best Friend

Story: Taking Pictures at the Zoo

Reading: Let's Read About Shelly in New Zealand


Unit 5 Activities

Let's Talk

Conversation: Can you play tomorrow? Sorry, I can't. I'm busy on Saturday. What about Sunday? Can you play? Yes. I'm free. See you on Sunday!

Days of the Week: Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday

Song: Busy, Busy, Busy

Let's Learn

Classes: art class, English class, music class, math class, swimming class, computer class

Language: What do you do on Monday? I go to art class. What does she do on Monday?
She goes to computer class.

Chant: What Do You Do

on Monday?

Let's Learn More

Activities: play outside, take a nap, watch TV, go shopping, play video games, practice the piano

Language: What does he do on the weekend? He plays outside. Does he ride a bike on the weekend?

Let's Read

Phonics

dr draw, drumtr train, tree

Phonics Chant: Play

the Drum

Story: Favorite Days

Unit 6 What Time Is It?

Let's Talk

Conversation: I'm hungry. Me, too. When do you eat dinner? At 5:30. What time is it now? It's 5:45. Oh, no! I'm late. Bye! See you tomorrow! I'm sorry I'm late. That's OK.

Time: three fifteen, three thirty, three forty-five, four o'clock

Song: Three Fifteen

Let's Learn

Routines: always, usually, sometimes, never

Language: What do you do on the weekend? I always watch TV. What does he do on the weekend? He sometimes watches TV.

Chant: Ben Rides His Bike

to School

Let's Learn More

Activities: play tennis, read e-mail, do gymnastics, study English, do homework, practice karate

Language: When does she play tennis? She usually plays tennis after school. Do you ride your bike after

school?

Let's Read

Phonics

sw swim, swingsst student, study

Phonics Chant: She Loves to Study

Story: Stacy's Day

Let's Review Units 5 and 6

Reading: Let's Read About Kevin in Ireland

Unit 7 Yesterday and Today

Let's Talk

Conversation: Where were you yesterday? I was at the beach. How was it? It was fun! How was the weather? It was sunny and warm. How about you? We were at the zoo!

Places: at the zoo, at the store, at the beach

Song: Where Were You at Two?

Let's Learn

Weather: sunny, rainy, cloudy, snowy, breezy, stormy, chilly, foggy

Language: It was sunny on Sunday. It's cloudy today. How was the weather on Sunday? How's the weather today? It's snowy.

Song: How Was the Weather

Yesterday?

Let's Learn More

Places: restaurant, movie theater, mall, amusement park, circus, hospital, library, airport

Language: Where were you yesterday? I was at the circus. Where was she at 1:00? Where is she now? She's at home. Was he in the lunchroom at 12:00?

Let's Read

Phonics

sk sky, skylarksn snowflake, snake

Phonics Chant: Snowflakes and Skylarks

Science Story: What Were They Before?

Unit 8 My Home

Let's Talk

Conversation: What are you doing? I'm looking for my skateboard. Where was it yesterday? It was in my bedroom! It's not here. I hope we find it! Me, too!

Places: bedroom, living room, bathroom, dining room, kitchen, agrage

Chant: Where's the Bed?

Let's Learn

Sports: a skateboard, a scooter, a unicycle, a sled, a snowboard, skis, in-line skates, ice skates

Language: I can't find my skateboard. It was in the garage yesterday. Where was the snowboard? Where were the skis?

Song: Where's My Skateboard?

Let's Learn More

Activities: eat breakfast, do homework, watch TV, talk on the phone, play a video game, ride a bike

Language: What did you do yesterday? I ate breakfast. Did he practice the piano?

Let's Read

Phonics

sm small, smile

sc scary, scooter

Phonics Chant: I'm a

Small Scooter

Story: Last Saturday

Let's Review Units 7 and 8

Reading: Let's Read About Melissa in Canada