
[image: image1.png]PEARSON

Longman

Backpack 3

Programme

Area of Foreign Languages

English

UNIT 1: “FROM MORNING TO NIGHT”

I. Objectives
· Revise notions from previous year.
· Identify and recognise the hours.
· Express daily activities.
· Ask and answer questions, make requests correctly.
· Practise the pronunciation, intonation and rhythm of sentences.
II. Contents
1. Listening, speaking and conversation
· In pairs, ask and answer each other about what they do at the times on the activity mural.
· In pairs, carry out activities they do at certain times during the day and talk about them.

· Listen to the song, match words to drawings and act it out while they sing it.
· Listen to the recording, repeat the sentences and point to the corresponding clock, according to what they hear. Ask each other the time in pairs, pointing to the appropriate clock.
· Match the hours to the clocks on the page based on what they hear in the recording. Ask and answer about the time in pairs, pointing to the clocks.
· Hold dialogues in pairs about a set of images, following the model in the example.
· Practise the pronunciation of certain sounds using the key vocabulary.
· Practise dialogues in groups of three so that the first asks the second what the third is doing.
· Interview classmates about what they do after school, fill in the table and share the results with the class.
· Ask and answer about activities their family members do.
· Using the recording, mark the number and letter corresponding to each image.

· Ask and answer questions about images following a given model.

· Listen to the chant, answer questions we ask them and recite it.
· Listen to the story pointing to the illustrations and miming.

· Answer the questions we ask them about the story.
· Match the story to own experiences.
· Represent the characters in the story and an interviewer in order to ask and answer questions.
· Ask and answer questions playing the board game.
· Dress up as passers-by and walk around the class, asking the time. Practise in pairs the dialogue in the example.
· Pass cards to each other with the time marked while the music plays. Repeat the dialogue with a classmate when the music stops, using the cards they have.
2. Reading and writing
· Write about activities they do with their families and share it with the class.
· Make a word map about the activities.
· Repeat the hours they hear in the recording, taking special note of the stress in the numbers.
· Read the text and look at the images. Answer the questions to check understanding.
· Match verbs to the appropriate word or words in order to complete the expressions.
· Read sentences and say yes or no depending on whether they are true or false.
· Write questions based on the reading of a previous activity in order to exchange them with their classmates.
· Look for the sentence that is different from the others.
· Recognise the predictable paragraphs of the text and do an echo reading and another one all together.
· In groups, sequence a page of the story.
· Complete the sentences using the drawings. Write what they do after class.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

From morning to night; what do you do before/after (school)?; it’s exactly (9.00); is it exactly (6.00)?; when does (he) (get dressed)?; what does (she) do at (7.30) in the morning?; after/before I (get dressed), I (eat breakfast); (Ed) (washes his face) before/after (he) (combs his hair); who (gets up) at (7.00)?; what does (David) do at (6.45)?; what time does (Tim) (get up)?; Lily (plays football) at (4.00); what is the girl (feeding)?; Betty backwards; (Betty) does everything backwards; she isn’t like you and me; (Betty) does things differently!; what does (Betty) do at ten o’clock at night?; when does (she) (get dressed) (in her pyjamas)?; do you want to (eat dessert) before you (eat your vegetables)?; do you want to (go to school) at the weekend?; twist and talk.

· Receptive language.

· Workbook.
· Student’s book.
· Flashcards.
· Video.
· Put a number token.
· Enrichment.
· Vocabulary work.
· Ask and answer.
· Get ready.
· Match and say.
· Look and write in your notebook.
· Asking questions with before and after.
· Copy the chart.
· Write the names of three friends.
· Talk about family interviews.
· Write the numbers and letters in your notebook.
· Echo read.
· Choral read.
· The backwards game.
· Special time, special activities.
· Play a game!
· Know it? Show it!
· Asking/say the time.
· Complete the sentences.
· Now I know!
· What did you like learning in this unit?
· What words were easy to remember and understand?
· What words were hard to understand?
· Memory strategy.

3.2. Reflection on learning
· Participate actively in the tasks and games proposed in class.

· Enjoy the rhythm of English through the chants and songs.
· Enjoy the team games and compete, showing good sportsmanship.
· Show interest in learning from their mistakes and those of classmates.
4. Socio-cultural aspects and intercultural awareness
· We teach the children to work in groups, collaborating with their classmates and learning from them.
· We show them the importance of organising activities we do throughout the day.
III. Basic competences
· Linguistic competence: reading the hours and situating the daily activities; present simple; actions, colours, objects, parts of the house and members of the family (revision); sentences with what, what time, when and who.
· Knowledge and interaction with the physical world: organisation of daily activities.
· Social and civic competence: competing while showing good sportsmanship.
· Learning-to-learn competence: method for memorising words.
· Autonomy and personal initiative: interest in learning from mistakes.
IV. Assessment
· We use the oral assessment table whilst observing their use of the present simple and vocabulary in the board game.
· We will carry out other types of activities which inform us directly of the knowledge the pupils have gained in the unit.
· We will help and guide the pupils in self assessment.
· Pupils have to complete the test of unit 1, page 27.
· Finally, we will talk about what we have learnt in the unit and show them a new method for memorising the words they find most difficult to remember.
UNIT 2: “HELPING HANDS”

I. Objectives
· Revise previous notions.
· Identify professions and objects related to them.
· Identify activities related to professions.
· Ask and answer questions, make requests correctly.

· Practise the pronunciation, intonation and rhythm of sentences.
II. Contents
1. Listening, speaking and conversation
· Repeat the sentences of the recording , miming them and checking understanding by answering the questions we ask them.
· Match the questions they hear in a recording to the people in the drawings.
· Practise the pronunciation of specific sounds based on key vocabulary.
· Answer the questions we ask them about the text.

· Find out the profession they have stuck to their back by asking classmates questions.
· Hold dialogues in pairs about a set of images, following the model of the example. Practise dialogues about own experiences.
· Ask questions with who using the illustrations from the previous activity.

· Ask a classmate which two professions they would like to have when they are older following the model dialogue. Complete the table and share the information.
· Listen to the story pointing to the illustrations and miming.
· Answer the questions we ask them about the story and talk in groups about the characters. Match the story to own experiences.
· Study the family tree of a classmate and answer their questions.

· Take out a card with a profession and say a sentence about it so that the rest of the class can guess what it is.
2. Reading and writing
· On a mural, match photos of objects about different jobs to the names of the people who do them.
· List the jobs that their relatives have or have had and share them with the class.
· Make a word map about different professions.
· Read the text and deduce the meaning of unknown words from the context.
· Complete in writing the sentences based on what they read in the text.
· Find out the meaning of the unknown words in the story. Do an echo reading and another one all together.
· Make a family tree for their family and their jobs. Present it to classmates.
· Write a sentence which describes what each worker does. Answer the question, writing what the people in their family do.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· Helping hands; workers in our community; helpers; shopkeeper; waiter; secretary; reporter; dentist; journalist; police officers; TV reporters; plumber; vets; architect; carpenter; computer programmes; businessman/woman; office worker; salesman/woman; lawyer; housewife; coaches; postman; receptionist; car mechanist; what does (your father) do?; (my father)’s a (shopkeeper); types letters; write stories; gives injections; what does a (secretary) do?; a (secretary) (types letters); muscles; who (gives injections)?; wood; building; architects design buildings; carpenters make things out of wood; waiters serve fool; computer programmes help us get information; (Sue) wants to be a (police officer) or a (fire-fighter); I want to be a (police officer) when I grew up; (Lee) wants to be a (teacher) when (he) grows up; board; chalk; hammer; nails; tape recorder; astronaut; outer space; planet; moon; a circus family; see; costumes; lights; trapeze; juggler; what does (she) sew?; who uses machines for their jobs?; family occupations; coaches teach football; dentist look after teeth; postmen bring the post; plumbers give up running water; teachers help us learn; what do the people in your family do?
· Receptive language.

· Workbook.
· Student’s Book.
· Flashcards.
· Video.
· Enrichment.
· As in (waiter).
· I don’t know vets.
· But I do know sick and animals.
· I think a vet is a doctor who helps animals.
· Ask and answer.
· Get ready.
· Vocabulary work.
· Write in your notebook.
· Spelling game.
· Copy the chart.
· Tell the class.
· Listen and put a number token.
· Tools and objects.
· Echo read.
· Choral read.
· Numbers and time.
· Make a family tree.
· Family tree memory game.
· Play a game!
· What did you like learning in this unit?
· What words were easy to remember and understand?
· What words were hard to understand?

3.2. Reflection on learning
· Show interest in knowing the professions of the people around them.
· Enjoy the rhythm of English through the chants and songs.
· Enjoy the activities proposed in class.

· Show interest in learning from classmates.
4. Socio-cultural aspects and intercultural awareness
· We help the children to respect classmates in order to create a good social atmosphere in class.
· We teach the children to consider professions both of men and women.
III. Basic competences
· Linguistic competence: professions, objects and activities related to them, questions with who.

· Knowledge and interaction with the physical world: professions.
· Social and civic competence: learning from classmates.
· Learning-to-learn competence: spelling out loud to improve spelling.
IV. Assessment
· We use the oral assessment table whilst observing their use of the key structures in the family tree activity and the profession card game.
· We will carry out other types of activities which inform us directly of the knowledge the pupils have gained in the unit.
· We will help and guide the pupils in self assessment.
· The pupils have to complete the test of unit 2, page 28.
· Finally, we will talk about what we have learnt in the unit and extend vocabulary to include other professions.
UNIT 3: “PEN PALS”

I. Objectives
· Revise previous notions.
· Identify activities and places in the country and the city.
· Write correspondence to friends.
· Correct own activities.

· Practise descending intonation of questions.
II. Contents
1. Listening, speaking and conversation
· Listen to and sing the song of the unit, following it in the book and matching the letter to the drawings.
· Listen to the recording and match the text of each paragraph to the appropriate drawing. Answer questions in order to check understanding.
· Practise the pronunciation of certain sounds using the key vocabulary.
· Hold dialogues in pairs about a set of images, following the model in the example and using have/has to or frequency adverbs.
· Ask and answer about the tasks they have to do, sitting in a ring of roses and passing a ball to each other.
· Ask classmates their obligations in order to fill in a table and tell the results to the class.
· Ask and answer questions in pairs using a model dialogue and the words proposed in the activity.
· Ask the pupils about the frequency with which they carry out certain activities and write it on a graph in order to comment on it afterwards.
· Based on the conversations, write the appropriate letter in each photo.
· Ask questions with who about the photos of the previous activity.
· Listen to and recite the chant whilst we read it.
· Listen to the story pointing to the illustrations and miming.
· Answer our questions about the story.
· Match the story to own experiences.
· Build a country or city scene using the cut outs and other objects. Describe it following the model dialogue given.
· Guess the object a classmate sees in the scene, following a clue they give us.
· Ask and answer about what the character has to do, playing the board game in pairs.
2. Reading and writing
· Make a mural with drawings that represent activities people do in the city and the country. Give them a name.
· Write a letter to a friend, following the model and putting it on the mural
· Write a letter to a relative who lives far away and talk to the class about the relative.
· Answer the questions in writing, using the text. Compare answers in pairs.
· Find out the meaning of unknown words in the story from the context. Do an echo reading and another one all together.
· Summarise one of the pages of the story in groups.
· Write a letter to a friend and share the reply with the class.
· Write a book about life in the country or the city, illustrated with scenes. Read their stories to the class.
· Make a list of things they have in their village, city or neighbourhood and compare it with that of classmates.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· Pen pals; city and country; dear pen pal; every day I have to (…) and (…); what do you have to do?; yours, (…); every day (he) has (to feed) (his dog) and (bird); (his) (dad) is a (businessman); what do you think pen pals mean?; barns; fences; lakes; crops; ponds; collect eggs; feed the chicken; milk the cows; paint the fence; take the bus; wait for (her brother); go to (her) music lesson; practise the piano; go to the library and return some books; sometimes; usually; I always (make my bed) in the morning; I usually (go to the park) after school; I sometimes (eat pizza). I never (walk to school); what does (he) have to do?; (he) has to go to the barn; (he) has to get up at 6.00 every morning; what does (he) usually do (after school)?; (he) usually helps (his father) with (his chores); I want to (go outside) but I have to (stay inside); how many students sometimes (make their bed)?; (two) students sometimes (make their bed); who has to (go shopping)?; a country visit; what country is (Terry) from?; who is (he) visiting?; what does (Terry) see in (Barcelona)?; I spy something (red); flats; what do you have to do today?

· Receptive language.

· Workbook.
· Student’s Book.
· Flashcards.
· Video.
· Listen and put a token.
· Enrichment.
· Vocabulary work.
· Ask and answer.
· (…) as in (gets).
· Get ready.
· Write has to or have to in your notebook.
· Ball toss.
· Copy the chart.
· Write the names of four friends.
· Talk about what you do.
· Class graph.
· Listen and match.
· Write the numbers and letters.
· Act it out.
· Echo read.
· Choral read.
· Class pen pals.
· Cut out the pictures on page (115) in your workbook.
· Make a city or country scene.
· Play a game!
· What did you like learning in this unit?
· What do you want to learn more about?
· What was easy to understand?
· What words were hard to understand?

3.2. Reflection on learning
· Show interest in knowing different surroundings from theirs.

· Enjoy the rhythm of English through the chants and songs.
· Learn from own mistakes in the self correction of activities.

· Participate with initiative and interest in activities proposed in class.
4. Socio-cultural aspects and intercultural awareness
· We teach them to socialise in surroundings that are different to their own with different customs and ways of life.
III. Basic competences
· Linguistic competence: activities, places and objects belonging to the country and town, sentences with how many, what, where and who; to have to express obligation, new adverbs of frequency.
· Knowledge and interaction with the physical world: things from own surroundings.
· Social and civic competence: pen friends.

· Cultural and artistic competence: build a country or city scene with cut outs
· Learning-to-learn competence: correct own activities, descending intonation in questions.

· Autonomy and personal initiative: participate with interest in class activities.
IV. Assessment
· We use the oral assessment table whilst observing their performance in key activities and the use of vocabulary in the games for building the scene and the board.
· We will carry out other activities which inform us directly of the knowledge the pupils have gained in the unit.
· We will help and guide the pupils in self assessment.
· Pupils have to complete the test of unit 3, page 29 and the revision test of units 1-3 on pages 36 and 37.
· Finally, we will talk about what we have learnt in the unit and the pupils make a list of typical things from their surroundings.
UNIT 4: “AMAZING ANIMALS”

I. Objectives
· Revise previous notions.
· Identify wild animals and their corresponding habitats.

· Practise the intonation, rhythm and stress of sentences.
· Ask and answer questions, make requests correctly.

II. Contents
1. Listening, speaking and conversation
· Describe the pets their relatives have and share the information with the class.
· Make a word map about animals they know. Say things about them.
· Repeat the sentences in the recording whilst they point to the corresponding animal in the photos. Answer the questions we ask them in order to check understanding.
· Practise the pronunciation of certain sounds using the key vocabulary.
· Hold dialogues in pairs about a set of images following the model in the example.
· Say the names of animals, how they move and the things they can and cannot do.

· Compare animals on cards in pairs, saying what they can and cannot do
· Talk about the information in the table, following the dialogue in the example.
· Think about things they can do and present them in small groups. Write them individually in order to present them in different groups.
· Match the conversations in the recording to the corresponding image.
· Ask and answer in groups about what a series of animals can and cannot do.
· Talk about animals they like and which one they would like to be.
· Listen to and recite the chant and answer the questions we ask them about it.
· Listen to the story pointing to the illustrations and miming.
· Play the board game in order to ask and answer questions in pairs.
· Design the mask of an animal and talk to the class about it, following the model. Exhibit the masks in the classroom.
· Wear the masks and get into groups according to the characteristic we tell them.
2. Reading and writing
· Make a mural with drawings of interesting facts from the unit and sentences explaining them.

· Guess the theme of the song based on the title and illustrations. Listen to it following it in the book and match each animal to its drawing. Sing the song.

· Match the name of each animal to the drawing of the corresponding habitat. Build the appropriate sentence to express where each one lives.
· Predict the topic of the text and deduce the meaning of unknown words using the context and illustrations.

· Complete the sentences based on the grammatical table using can or can’t.

· Match the descriptions to the drawings of the animals.
· Write in pairs true and false sentences and exchange them with other pairs so that they correct the false ones. Give back the sentences to their authors in order to check the corrections.
· Keep a series of questions to look for their reply in the reading of the little book.

· Find out from the context the meaning of unknown words. Do an echo reading and another one all together.

· Write a story about an animal that wants to do something it is not able to do, draw it and present it in class.
· Record a list of new vocabulary in a table
3. Knowledge of language through use
3.1. Linguistic knowledge
· Receptive language.

· Amazing animals; animal fun facts; animal riddles; camel; whale; deer; ostrich; parrot; penguin; shark; python; giraffe; octopus; antelope; desert; snow; plains; ocean; breathe; eyelid; I know the word (eye), but I don’t know (lid); the snake can’t close his eyes, so maybe (eyelid) is the part of the eye that closes; do you want a (pouch) like a (kangaroo)?; do you want to be an (octopus)? Why?; (Carlos) want to be a (kangaroo); if (Carlos) could be an animal, a (kangaroo) is what he’d be; he’d (jump over his friends); why does (he) want to be a (monkey)?; if I could be an animal, a/an (…) is what I’d be. I’d (…); does the (eagle) like the (snake)?; does the (snake) look happy?; why does the (snake) fall?; silly; are the (birds) nice to (Snake)?; what does (Eagle) say?; how does (Snake) feel?; then what happens?; make fun of someone; who will help your animal?; which animal will act like the (eagle) in your story?; how will it make your animal angry?; how will it stop your animal from succeeding?; animal mobiles; sand; tall grass.

· Lexis and structures.

· Workbook.
· Student’s Book.
· Flashcards.
· Video.
· (…) as in (…).
· Animal comparisons.
· Ask and answer.
· Get ready.
· Vocabulary work.
· Look and write in your notebook.
· Usage.
· Tell a group what can you do.
· Scrambled sentences.
· True or false.
· Listen and put a number token.
· Echo read.
· Choral read.
· Play a game!
· Complete the sentences.
· What did you like learning in this unit?
· What do you want to learn more about?
· What was easy/hard to understand?
· Vocabulary chart.

3.2. Reflection on learning
· Show interest in knowing surroundings that are different from own.
· Enjoy the rhythm of English through the chants and songs.
· Be ready to help classmates with their learning difficulties.

· Participate with initiative and interest in the activities proposed in class.
4. Socio-cultural aspects and intercultural awareness
· We teach them to work in groups and pairs, respecting their classmates and collaborating with them in order to reach a common objective.
· We teach them to respect wild animals, showing them the importance of their living in their habitat and their customs.
III. Basic competences
· Linguistic competence: wild animals, their characteristic actions, habitats, sentences with how many, what, where and who; use of can and can’t. (revision).

· Knowledge and interaction with the physical world: different surroundings.
· Social and civic competence: respecting the surroundings of wild animals.

· Cultural and artistic competence: designing an animal mask.

· Learning-to-learn competence: recording new vocabulary in a table.

· Autonomy and personal initiative: helping classmates with learning difficulties.
IV. Assessment
· We use the oral assessment table whilst observing their use of key structures and vocabulary, throughout the activities carried out in the unit.
· We will carry out other types of activities which inform us directly of the knowledge pupils have gained in the unit.
· We will help and guide pupils in self assessment.
· Pupils have to complete the test of unit 4, page 30.

· Finally, we will talk about what we have learnt in the unit and extend vocabulary recording new words in a table.
UNIT 5: “RAIN OR SHINE”

I. Objectives
· Revise previous notions.
· Identify the weather and the seasons of the year.

· Practise using the past tense.
· Ask and answer questions, make requests correctly.
· Learn study techniques like memorising.

II. Contents
1. Listening, speaking and conversation
· Answer questions about the recording.
· Describe the weather every day of the week, using the drawings.
· Practise the pronunciation of specific sounds using the key vocabulary.
· Describe the photos and talk about the weather in each place.
· Answer the questions we ask them about the text.
· Hold dialogues with classmates using the model given, the illustrations and own experience.
· Use the model sentences to talk about real weather.
· Interview classmates to find out what clothes they wear at weekends and complete the table in order to present it in class.
· Listen to the recording and write the letters and numbers correctly combined.
· Listen to the story pointing to the illustrations and miming.
· Answer the questions we ask them about the story and talk about one of the pages in pairs. Relate the story to own experiences.
· Make a poster about the four seasons of the year with the corresponding cut-outs. Talk about their work in pairs, following the model.
· Add to their posters drawings and photos of items of clothing and exchange posters and ask and answer questions.
· Set up a clothes shop in class and act out the dialogues in the example in two groups, one representing the sellers and the other the customers.
2. Reading and writing
· Write foot notes for the photos of scenes on the mural showing the four seasons.
· Draw themselves with the clothes and accessories of their favourite season. Name all the objects and write own name under each drawing.
· List activities a member of their family likes to do in their favourite season. Compare the list to that of classmates.
· Match climates to the appropriate clothes and make a word map.
· Match the lyrics of the song to the drawings and find out the meaning of words. Sing the song, miming it.
· Read the text deducing the meaning of unknown words from the context.
· Identify today and yesterday on a calendar.
· Learn to search quickly in a paragraph for the answer to a question.
· Write riddles about each of the four seasons and show them to a classmate.
· From the context find out the meaning of unknown words. Do an echo reading and another one all together.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· Rain or shine; fun for all seasons; guess my favourite season; puddles; snowflakes; rainy; raining; sunny; windy; cloudy; snowy; today it’s (rainy); yesterday it was (sunny); on (Tuesday) it was (sunny); what does (‘sandals’) mean?; I know that the other words in the sentence are clothes; in the picture (the girl) has a (t-shirt and shorts); maybe (sandals) mean the shoes she is wearing; what is the weather like in (Paris) this week?; summer; autumn; winter; spring; barbecue; camping; snorkel; sunglasses; it’s the best!; have a ball; a new old coat; can he/she wear my (jacket)?; what season is coming?; what are (the boy and his mother) moving into the house?; why is (the boy) sad?; what does (his mother) say (the boy) needs?; does (the boy) want a (coat) made from a (bag)?; does (the boy) find a (coat)?; is it a new (coat)?; who wore (the coat) when (he) was a (boy)?; hand-me –downs; what season is it in the story?; no, probably not; do (Meekitjuk and Palluq) have another home?; yes, a home for the warm months; what is (Meekitjuk)’s coat made of?; animal skins; is there (electricity) in the house?; four seasons poster; hello. I need some summer clothes; what have you got?; I like this; hello. How are you?; do you like this (t-shirt)?; it’s (three) pounds; sale.

· Receptive language.

· Workbook.
· Student’s Book.
· Flashcards.
· Video.
· Enrichment.
· Use graphic organisers.
· Ask and answer.
· More weather words.
· Get ready.
· Write in your notebook.
· Use is or was and a weather word.
· Spelling.
· Copy the chart.
· Write the names of four friends.
· Make riddles.
· Read and look up.
· Listen and match.
· Write the numbers and letters in your notebook.
· Act it out.
· Echo/choral read.
· Add personal items to poster.
· Poster exchange.
· What did you like learning in this unit?
· What do you want to learn more about?
· What was easy/hard to understand?
· Rhyming words.

3.2. Reflection on learning
· Enjoy the rhythm of English through the chants and songs.
· Show interest in participating in class activities.
· Show interest in being creative.
· Participate in class dialogues with initiative.
· Show interest in knowing climates and customs of other countries and cities.
4. Socio-cultural aspects and intercultural awareness
· We teach the children to participate in class with initiative and interest, always showing respect for classmates and the teacher, in order to favour a good atmosphere in class.
III. Basic competences
· Linguistic competence: seasons of the year and climate, sentences with was.

· Knowledge and interaction with the physical world: the weather and the seasons of the year.
· Social and civic competence: climates and customs.
· Cultural and artistic competence: rhyming words.
· Learning-to-learn competence: study techniques (memorising)

· Autonomy and personal initiative: showing interest in being creative.
IV. Assessment
· We use the oral assessment table whilst observing their use of the key structures and vocabulary, throughout the activities carried out in the unit.
· We carry out other types of activities which inform us directly about the knowledge the pupils have gained in the unit.
· We will help and guide pupils in self assessment.

· Pupils have to complete the test of unit 5, page 31.

· Finally, we will talk about what we have learnt in the unit and teach them how to rhyme words.
UNIT 6: “OUR FIVE SENSES”

I. Objectives
· Revise previous notions.
· Identify the five senses.
· Ask and answer questions, make requests correctly.
· Match the senses with appropriate actions.
II. Contents
1. Listening, speaking and conversation
· Practise the pronunciation of specific sounds from the key vocabulary.

· Comment on the drawings, read the text and deduce the meaning of unknown words from the context. Answer the questions related to the text.
· Hold dialogues in pairs about the illustrations of the activity, following the model in the example.
· Ask and answer questions in pairs following the model and varying them according to whether they are singular or plural.
· Answer questions using the text they read. Check the answers in pairs and read them out loud.
· Complete the table interviewing classmates and following the model dialogue. Tell the class the results.
· After listening to a conversation, place a numbered card on the corresponding drawing.
· Listen to the story pointing to the illustrations and miming.

· Answer the questions we ask them about the story and tell it in groups of four. Relate the story to own experiences.
· Talk about their accordion books in pairs.
· Point to an object in their book so that their classmate can describe it, relating it to all possible senses.
2. Reading and writing
· Do an exhibition with photos that show the five senses and write a sentence below. Present it in a group and exhibit it in the classroom.
· Draw things they like to smell, touch, taste, see and hear. Write a footnote for each drawing and stick real objects around it.
· Make a list of the favourite smells, tastes, sounds, sights and textures of their relatives and share it with the class.
· Make a word map about a paragraph in groups and present it to the rest of the class.

· Write riddles in groups based on the senses.

· Find out from the context the meaning of unknown words. Do an echo reading and another one all together.

· Record new vocabulary in a table.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· Our five senses; use your senses; the (car) feels hard; the (toy) sounds loud; the (dog) look sad; it tastes (sweet); street fair; jewellery; laughter; stacks of books; what do we do with (our eyes)?; smell; hear; taste; see; feel; tawe (smell) with our (nose); fire engine siren; wind chimes; I don’t know siren, but I know the words fire engine; I see a fire engine with a light on it; I know a fire engine makes a lot of noise when the light is on; the siren is the noise the fire engine makes; what do we use (to smell)?; what smells (fresh)?; does perfume (smell sweet)?; tell me something else that; it tastes (salty); it feels (sharp); they sound (loud); I’m thinking of something that is (s-h-a-r-p); it was cute and its fur was so soft; (Mark) likes pizza because it tastes great; (Eva) likes drums because they sound loud; would you like some more?; yes, I’d like some more, please; detective; what is (Dora) looking for?; what does (Dora) see inside/outside (her) house?; what does (Dora) taste/hear?; does it taste good?; accordion book..

· Receptive language.

· Workbook.
· Student’s Book.
· Flashcards.
· Video.
· Enrichment.
· Vocabulary building.
· Ask and answer.
· Get ready.
· Grammar work.
· Look and write in your notebook.
· Copy the chart.
· Write the names of the five friends.
· ‘Hot potato’ senses game.
· Search game.
· Sense riddles.
· Listen and put a number token.
· Likes and dislikes.
· Echo/choral read.
· Compete the sentences.
· Describe the kitten.
· What did you like learning in this unit?
· What do you want to learn more about?
· What was easy/hard to understand?

3.2. Reflection on learning
· Enjoy the rhythm of English through the chants and songs.

· Show interest in participating in class activities.

· Participate in class dialogues with initiative.

· Show interest in collaborating with classmates in the group activities.
4. Socio-cultural aspects and intercultural awareness
· We teach the children to respect their classmates in order to create a good atmosphere when socialising in class.
III. Basic competences
· Linguistic competence: related senses and actions, formation of sentences in singular and plural.
· Knowledge and interaction with the physical world: senses and actions.

· Social and civic competence: collaborating with classmates.
· Learning-to-learn competence: recording vocabulary in a table.
· Autonomy and personal initiative: good atmosphere in class.
IV. Assessment
· We use the oral assessment table whilst observing their use of key structures and vocabulary, throughout the activities carried out in the unit.
· We carry out other types of activities which inform us directly about the knowledge the pupils have gained in the unit.
· We will help and guide pupils in self assessment.

· Pupils have to complete the test of unit 6, page 32 and the revision test of units 3 -6 on pages 33 and 34.

· Finally we will talk about what we have learnt in the unit and we will record the new vocabulary they have learnt in a table.
UNIT 7: “A WORLD OF FOOD”

I. Objectives
· Revise previous notions.
· Identify food.
· Make recipes and share them.

· Practise the descending intonation of questions.
· Talk about fast food.
II. Contents
1. Listening, speaking and conversation
· Listen to the song in order to match the letter to the drawings and sing it all together in groups.
· Make sentences in order to express which elements there are in a drawing.
· Practise the pronunciation of specific sounds from the key vocabulary.
· Describe the photos and read the sentences. Answer the questions we ask them about the photos.
· Hold dialogues in pairs following the model of the example and using the illustrations of the activity.
· Practise the pronunciation of specific words from the key vocabulary pointing to the marked syllable in each case.
· Guess what we have in a bag from the clue we give them and the questions we answer.
· Answer the questions using the model sentences from the grammatical table.
· Interview two classmates about their favourite food in order to complete the table and present the results to the class.
· Listen to the story pointing to the illustrations and miming.
· Answer the questions we ask them about the story.
· Act out the making of a recipe in pairs.
· Ask their classmate questions using a model in order to guess the food in their drawing.
2. Reading and writing
· Make an exhibition sticking photos or drawings of food on paper plates, add other utensils for eating, write descriptive sentences and show it to the class.
· Draw in groups one of their favourite foods and write the steps for preparing it using the Little Book to help.
· Make a list of food from different parts of the world and share it with the class.
· Divide a table into breakfast, lunch and dinner so that the children can find each food in the appropriate section.
· Make a word map for each group of food.
· Recognise what each part of the paragraph is about and look for the answers to the questions in the appropriate place.
· Write sentences which express what there is inside the fridge in the drawing.
· Make an exhibition with photos of labelled food, classify them according to the container.
· Draw and label a poster with everything they like to eat and another one with what they don’t like. Present them to the class.
· Find out from the context the meaning of unknown words. Do an echo reading and another one all together.
· Make a recipe for a snack in groups of four. Write the recipe, illustrate it and present it to the class.
· Continue a story we have begun including food types and their characteristics. Read it to the class or in groups.
· Draw food types around a map, colour in the areas where they are from and match each food type to its corresponding area. Present maps to classmates and show them in the classroom.

3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· A world of food; let’s eat!; easy recipes; jar; bunch; can; fish tank; bottles; bowl; bag; tea; prickles; olives; cherries; celery; tomato soup; crunchy; chewy; dried fruit; creamy; yoghurt; rice pudding; chunky; what it is in the(jar) on the table?; there’s a (bunch of grapes) on the table; what (meats) come from countries in Europe?; pieces of; does (Billy) like the food in his house?; (his mother) doesn’t like junk food; what’s on the tray?; are you happy when you eat dessert?; I don’t know what tummy means, but I know he’s touching here. I think I know what tummy means; delicious snacks; how many foods do you need to make this recipe?; what do you stir?; do you stir the (coconut)?; food chart; smooth; sticky; light; heavy; strange; the (carrot) is (long) and the (apple) is (round).

· Receptive language.

· Workbook.
· Student’s Book.
· Flashcards.
· Video.
· Enrichment.
· Vocabulary work.
· Ask and answer.
· Get ready.
· Grammar work.
· Look and write in your notebook.
· Understand text organisation.
· Memory game.
· Copy the chart.
· Write the names of two friends.
· Containers.
· Listen and match.
· Write the numbers and letters.
· Echo/choral read.
· Share recipes.
· Family connection.
· Compare and contrast.
· Storytelling.
· A visitor from outer space.
· What did you like learning in this unit?
· What do you want to learn more about?
· What was easy/hard to understand?

3.2. Reflection on learning
· Show interest in learning to make simple recipes.
· Enjoy the food they prepare themselves.
· Show interest in knowing the most healthy food types.
· Participate with initiative and interest in activities proposed in class.
4. Socio-cultural aspects and intercultural awareness
· We will teach the children to share knowledge with classmates and to work collaborating with and learning from them.
III. Basic competences
· Linguistic competence: food, recipes; there’s and there’re; use of some and any; revise prepositions of place.
· Knowledge and interaction with the physical world: food, fast food.

· Social and civic competence: sharing recipes.

· Cultural and artistic competence: acting out the making of a recipe.

· Learning-to-learn competence: descending intonation in questions.

· Autonomy and personal initiative: initiative for learning recipes.
IV. Assessment
· We use the oral assessment table whilst observing their use of key structures and vocabulary, throughout the activities carried out in the unit.

· We carry out other types of activities which inform us directly about the knowledge the pupils have gained in the unit.
· We will help and guide pupils in self assessment.

· Pupils have to complete the test of unit 7, page 33.

· Finally we will talk about what we have learnt in the unit and we present other words for describing the taste and texture of food.

UNIT 8: “IN SHAPE”

I. Objectives

· Revise previous notions.
· Identify healthy habits.

· Practise asking and answering questions in the past tense.
· Record progress in acquiring healthy habits.
II. Contents

1. Listening, speaking and conversation

· Comment on the photos of two people with different habits, describe their own and identify oneself with one of the photos.
· Listen to the song, matching it to the drawings and answer the questions we ask about it. Extract meaning of words from the context and drawings. Sing the song of the unit, miming it.
· Practise the pronunciation of certain sounds from the key vocabulary.
· Practise sentences in the past orally, saying what they ate and drank the day before.
· Hold dialogues in pairs following a given model using the illustrations of the activity.
· Practise the pronunciation of didn’t using the recording to help and marking the syllables with loud or soft claps, depending on whether or not they have stress on them.
· Answer a series of questions in the past using short answers.
· Take words from the key vocabulary out of a bag and say sentences about what they did and did not do the day before.
· Answer the questions based on what they have read in the text.
· Interview three classmates about what they did the day before and fill in the table in order to share it with the class.
· Find out which habits are easier or more difficult to carry out by asking classmates’ questions and counting how many activities they did the day before.
· Listen to the chant in order to match each word to the corresponding drawing. Comment on the last line and recite the chant.
· Listen to the story pointing to the illustrations and miming.
· Answer the questions we ask them about the story. Match the story to own experiences.
· Conduct a survey with the children to find out which activities from the story they have participated in and which their favourite activity is.
· Play a chain game in groups, talking about the healthy activities they did the day before.
· Talk to a classmate about an activity they like to do.

2. Reading and writing

· Do a presentation with written and illustrated sentences which express actions which the pupils feel good doing.
· Read the text and answer the questions in order to check understanding.
· In groups, order outdoor activities according to whether they like them more or less. Afterwards, read “watching TV”.
· Find out the meaning of unknown words. Do an echo reading and another on all together.
· Write the rules of the class on a poster in order to present it in the classroom.
· Write an imperative sentence for each drawing.
· Write the answers to the questions in the activity.
· Make a book of healthy written and illustrated rules and share it with families.

3. Knowledge of language through use

3.1. Linguistic knowledge

· Lexis and structures.

· In shape! I feel good when...; do’s and don’ts; plenty; enough; is (the boy at the table) getting enough (sleep)?; (he)’s tired. He’s staying up too late; are they in shape?; they are getting enough exercise; what did (Ben) do yesterday?; what did (he) eat/drink?; did (he) eat (fruit and vegetables)?; I ate (sweets and some crackers); I drank (a can of cola); yes, (he) did; no, (he) didn’t; did you eat too much junk food?; she/he got plenty of (sleep); how do you get enough exercise?; have we got enough time (to finish our project)?; stay healthy rules; most/least like doing; exercise is fun!; what helps make your body (strong)?; control; balance; strength; I don’t know what (increase) means but I know (karate) makes you (stronger) and the boy looks strong, so (increase strength) means (grow or make stronger); I think; why are (climbing) and (dancing) good for you?; which activities increase (control)?; which activities help with (balance)?

· Receptive language.

· Workbook.
· Student’s Book.
· Flashcards.
· Video.
· Enrichment.
· Vocabulary work.
· Pair share.
· Ask and answer.
· Get ready.
· Grammar work.
· Look and write in your notebook.
· About me.
· Copy the chart.
· Write the names of three friends.
· Maths connection.
· Talk with a partner.
· Listen and put a number token.
· Guessing meaning from context.
· Echo/choral read.
· Survey.
· Progress chart.
· Class rules.
· What did you like learning in this unit?
· What do you want to learn more about?
· What was easy/hard to understand?
· Make a book.

3.2. Reflection on learning

· Show interest in learning how to lead a healthy life.
· Show interest in knowing the healthiest types of food.
· Participate with initiative and interest in activities proposed in class.
· Show interest in learning from own mistakes and those of classmates.
4. Socio-cultural aspects and intercultural awareness

· We help the children to keep an atmosphere of friendship and good will towards classmates in class.
· We show the children the advantages of acquiring healthy habits in order to lead a healthy life which helps them to feel better.
III. Basic competences

· Linguistic competence: healthy types of food and habits; use of the verbs and auxiliaries in the past, use of imperative sentences.

· Knowledge and interaction with the physical world: leading a healthy life.

· Learning-to-learn competence: learning from mistakes.

· Autonomy and personal initiative: writing class rules.

IV. Assessment

· We use the oral assessment table whilst observing their use of key structures and vocabulary, throughout the activities carried out in the unit.

· We will carry out other types of activities which inform us directly about the knowledge the pupils have acquired in the unit.
· We will help and guide pupils in self assessment.

· Pupils have to complete the test of unit 8, page 34.

· Finally we will talk about what we have learnt in the unit and we will make a book with healthy rules that they can share with the family.

UNIT 9: “PUPPETS”

I. Objectives

· Revise previous notions.
· Identify types of puppets and shows.

· Practise asking and answering questions in the past tense.
· Encourage a critical turn of mind in the pupils and encourage them to give their opinion.

· Practise the pronunciation, intonation and rhythm of sentences.
II. Contents

1. Listening, speaking and conversation

· In groups, answer questions based on the Little Book about puppets they already know.
· Comment on the title and theme of the song based on the drawings. Listen to the song in order to match the letter to the drawings. Sing the song.
· Practise the pronunciation of specific sounds based on the key vocabulary.
· Express the data shown on each poster. Answer questions about the text.
· Hold conversations with classmates about the posters of the activity, following the model in the example and pretending to have seen the shows.
· Practise the ascending or descending intonation of questions using the text and recording to help.
· Comment on films they have seen on television or in the cinema.
· Interview two classmates about things they like and fill in the table. Present the results to the class.
· Draw a graph that shows the favourite activity or the class, or the one they like least by asking questions about them.
· Match the numbers to the letters based on what the recording says about each photo.
· Listen to and recite the chant deducing the meaning of unknown words.
· Listen to the story pointing to the illustrations and miming.
· Answer the questions we ask them about the story. Explain in groups of four what they have learnt about the puppets.
· Act out a story with puppets made by them.

· Play the board game asking and answering questions in the past.

2. Reading and writing

· Make a puppet, give it a name, write what it would say in a bubble and a descriptive sentence below.
· Draw the favourite puppet of one of their relatives, write something about it and share it with the class.
· Deduce the meanings of unknown words in the text.
· Write a short review about a show based on the model from the previous activity.
· Write sentences which express the feelings different activities produce.
· Find out the meaning of unknown words.
· Do an echo reading and another one all together.
· Write sentences comparing two puppets. Write them afterwards without the name of the puppet so that their classmate can complete them.
· Match each word to its corresponding antonym, illustrate them, write a sentence with each one and share them with the class.

3. Knowledge of language through use

3.1. Linguistic knowledge

· Lexis and structures.

· Puppets; our puppet pals; funny; exciting; scary; boring; what is special about this puppet?; sock; paper bag; stick; shadow; cartoons; films; sports; video games; marionettes; puppeteers; who likes puppets because they’re (funny)?; who doesn’t like puppets because they’re (boring)?; I like puppets because they’re (scary); puppets are popular all over the world; I don’t know what (popular) means but I can see that these puppets are from different countries; maybe (popular) means that people all over the world know about and like puppets; come to life; see something close up; they tell stories and make as (laugh and cry); I really want to see it; I don’t really want to see it; it looks (exciting); I saw the film(…); go/don’t go to see this film; (Sam) likes (sports and video games) because they are (exciting); (he) likes (cartoons) because they are (funny); what we like; that (film) make me (cry); what’s (imagination)?; I know that I can make the puppets do what I want; maybe (imagination) means the pictures that I see in my head; puppets around the world; puppets for sale; where do the puppeteers stand?.

· Receptive language.

· Workbook.
· Student’s Book.
· Flashcards.
· Video.
· Enrichment.
· Rate the shows.
· Ask and answer.
· Question intonation.
· Get ready.
· Grammar work.
· Look and write in your notebook.
· Copy the chart.
· Write the names of two friends.
· Class graph.
· Copy these frames.
· Draw things you like.
· Vocabulary work.
· Talk about feelings.
· Act it out.

3.2. Reflection on learning

· Enjoy making puppets and representing shows with them.
· Show interest in expressing their tastes and preferences and respecting those of classmates.
· Enjoy the rhythm of English through the chants and songs.
· Enjoy the activities and games proposed in class.
4. Socio-cultural aspects and intercultural awareness

· We teach the children to show respect for and collaborate with their classmates in order to create a pleasant atmosphere in class.
III. Basic competences

· Linguistic competence: puppets and puppet show, revision of sentences with verbs and auxiliaries in the past tense.

· Knowledge and interaction with the physical world: how puppets work.

· Cultural and artistic competence: puppets and puppet shows.

· Learning-to-learn competence: pronunciation, intonation and rhythm, antonyms.

· Autonomy and personal initiative: encouraging a critical turn of mind.

IV. Assessment

· We use the oral assessment table whilst observing their use of key structures and vocabulary, throughout the activities carried out in the unit.

· We will carry out other types of activities which inform us directly about the knowledge the pupils have gained in the unit.
· We will help and guide pupils in self assessment.

· Pupils have to complete the test of unit 9, page 35 and the revision test for units 7-9 from pages 40 and 41.

· Finally we will talk about what we have learnt in the unit and we will make vocabulary cards building sentences with them.

[image: image2.jpg]PEARSON
g =

Educacion

Teaching Programme - Backpack 3

28

[image: image2.jpg]