
[image: image1.png]PEARSON

Longman

Backpack Starter

Programme

Area of Foreign Languages

English

UNIT 1: “FUN IN CLASS”

I. Objectives
· Learn some colours and shapes.
· Identify classroom objects and count up to three.
· Ask and answer questions, make requests correctly.
· Make simple series.
II. Contents
1. Listening, speaking and conversation
· Point to and repeat the words of vocabulary heard.
· Ask and answer questions about objects and their colours.
· Listen to and sing the chants of the unit, pointing to the corresponding objects at each moment.
· Choose and circle the appropriate number for each group of objects and name it out loud.
· Count specific actions whilst we carry them out, such as clapping, jumping…
· Describe their own work using the vocabulary from the unit.
· Cut out and colour in letters and afterwards stick them on a card in order to play noughts and crosses following the instructions from the recording.
· Do a drawing of their class and exhibit it for the rest of their classmates.
· Point to or present the letters learnt from the alphabet according to what they hear in the chant.
· Repeat the sentences from the story imitating the stress, rhythm and intonation.
· Dramatise the story.
2. Reading and writing
· Colour in the circles on the card and present them as required by the song.
· Match the capital letters to their corresponding small letters. Trace them and write them.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· Yellow; red; book/s; crayon/s; glue; marker/s; paper/s; pencil/s; scissors; teacher; Backpack; is it (yellow)?; is it a (book)?; yes, it is; no, it isn’t; show me the (scissors), please; point to the (teacher); circle/s; (blue) circle; one; two; three; count on your fingers; count with me!; a; b; c; chair; friend/s; table/s; here’s the dice!; I can see one (pencil).
· Receptive language.

· Workbook
· Listen
· Fun in class.
· Things in your classroom. Sing.
· Hold up the (pencil).
· Are they scissors?
· Is she/he a teacher?
· Trace and colour. Say.
· Count and draw the line.
· Chant.
· Student’s Book.
· By myself I make one.
· When I’m with you, we make two!
· Boy.
· Chalk.
· Blackboard.
· Upper case letter.
· Lower case letter.
· Little Book.
· What can you see?
· How many (children) can you see?
· Is this okay?
· Who helps?
· The circle is a shape.
· That’s easy to find.
· It has no corners on it.
· It goes round and round...
· Clap, cut, give, sit, stand, and write.
· Good job

3.2. Reflection on learning
· Show interest in looking after the material.

4. Socio-cultural aspects and intercultural awareness
· Help the pupils to understand the concept of the classroom and their personal space inside it.
· Teach them to collaborate with their classmates and to learn from them.
III. Basic competences
· Linguistic competence: the colours red, green and blue and the first letters of the alphabet.
· Mathematical competence: numbers up to three.

· Knowledge and interaction with the physical world: physical space in the classroom.
· Social and civic competence: personal space in the classroom.
· Cultural and artistic competence: the circle.

IV. Assessment
· Observe how the proposed activities are carried out using the pupil’s self assessment table.
· The pupils do positive self assessment when they feel comfortable with giving and carrying out orders, questions and statements based on the language of the unit.

· The pupils have to complete the test of unit 1, on page 27.
· We will allocate a work file to each pupil which will contain their work together with our comments and assessment.

UNIT 2: “MY FAMILY”

I. Objectives
· Learn some colours and shapes. Revise those already learnt.
· Identify the members of a family and rooms of the house.
· Ask and answer questions, make requests correctly.
· Learn to greet and say goodbye.
II. Contents
1. Listening, speaking and conversation
· Listen to and sing the song and chants of the unit while we point in the book.
· Point in the book to the members of the family as they hear them.
· Ask and answer questions about what they see in the drawing.
· Repeat some words emphasising specific sounds.
· Sing the song whilst they greet and say good bye to each other.
· Point to the members of the family in the corresponding place in the house while they listen to and repeat the recording.
· Mime and point to the illustrations while they listen to the reading of the story. Repeat the sentences of the story imitating the stress, rhythm and intonation.
· Dramatise the story.
· Learn and act out a poem.

2. Reading and writing
· Make a family tree which the children can complete throughout the unit.
· Trace squares and colour them in with the colours they know.
· Count members of the family up to four and circle the correct number. Afterwards, trace and write the numbers.
· Recognise in a chant the new letters learnt from the alphabet. Afterwards, match the capitals to the small letters.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· Hello (Mary); father; mother; brother; sister; grandmother; grandfather; Who can you see?; I can see the (father); What can you see?; goodbye! I’m leaving!; (My sister) is in the (living room); Who’s in the (living room)?; please, go to the (yellow circle); well done!; four; kitchen; bathroom; bedroom; living room; Who’s this?; it’s my (brother); I can see (four grandfathers); d; e; f; g; is the (mother) in the (kitchen); a mouse family; I’m going to build a little house; with windows wide and bright; with a chimney tall and curling smoke, rising out of sight; this is (Jill); she’s my (sister); I’ve got (three brothers); we are having fun.
· Receptive language.

· Workbook and Student’s Book.
· Listen, sing and point.
· Trace and colour. Say.
· Count. Trace and write.
· Cut page (...). Look and glue.
· Draw your family.
· Reading.
· Flashcard.
· Little Book.
· What can you see?
· Is it a square or a circle?
· It’s a (blue square).
· They have fun together.
· We’ve got four beds in the bedroom.
· I don’t know what beds are.
· But I know the word bedroom.
· I can see they are in the bedroom, and I can count for of these things.
· I think those are the beds.
· How many (brothers) has he got?
· How many rooms are there?
· Who is he/she?
· What is this story about, a class or a family?
· (Two) people.
· (Pass, give, hand...) the album to (Kathy).
· Make a family album page.
· Play a game. Spin the paperclip.
· Now I know

3.2. Reflection on learning
· Be ready to share.

· Enjoy the rhythm of English through the chants and songs.

· Participate actively in class games and activities.

· Show positive feelings towards their family.

4. Socio-cultural aspects and intercultural awareness
· Help pupils to understand the concept of the family.
· Encourage pupils to show positive feelings towards their classmates and teacher.
· Carry out activities using recycled material.
III. Basic competences
· Linguistic competence: the members of a family, the rooms of a house, and some more letters of the alphabet.
· Mathematical competence: numbers up to 4, square numbers.

· Social and civic competence: greetings
· Cultural and artistic competence: reciting a poem.
· Learning-to-learn competence: continuing the class dictionary.
· Autonomy and personal initiative: doing self assessment.
IV. Assessment
· Whilst the pupils play the game of roulette, we will use the pupil’s oral assessment table to observe their progress.
· The pupils do positive self assessment when they feel comfortable with giving and carrying out orders, questions and statements based on the language of the unit.
· The pupils have to complete the test of unit 2, page 28.

· We will keep in each pupil’s work file the work carried out in this unit together with our comments and assessment.

UNIT 3: “ALL ABOUT ME”

I. Objectives
· Identify some parts of their body.

· Ask and answer questions, make requests correctly.
· Follow and give instructions.
· Learn new shapes, numbers, letters and colours.
· Work whilst collaborating and competing with their classmates.
II. Contents
1. Listening, speaking and conversation
· Practise the vocabulary of the unit while they sing the song, pointing to the corresponding parts of the body at the right moment.
· Follow a series of orders related to the parts of the body, touch, move, shake, show...
· Cut out the drawings of the parts of the body and point on their body to each part whilst listening to and singing the song.
· Practise the pronunciation of the vocabulary emphasising specific sounds.
· Trace and point to triangles on the card and colour in the drawing based on what they hear in the recording.
· Make a mobile which has circles and triangles with clouds made of sweets and sticks. Afterwards, describe it verbally.
· Listen to the story whilst they point to the text and focus on concepts of printing. Count the pages. Answer a series of questions about the story to check its understanding and colour in the frames of the illustrations appropriately. Dramatise the story.
· Describe their favourite hiding place drawn individually.
· Describe the mask made individually.
2. Reading and writing
· Trace the number 5.

· Take as many steps forward or backward as indicated in the flashcard.
· Learn letters of the alphabet through a chant and the flashcards. Match the capital letters to the small ones while reciting the chant.
· Repeat the sentences from the story imitating the stress, rhythm and intonation.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· (I)’ve got my (mother)’s (nose); (she)’s got (her)(father)’s (eyes); nose/s; leg/s; toe/s; knee/s; eye/s; your; ear/s; mouth/s; arm/s; feet/foot; hands; show me your (eyes); wiggle your (nose); shake your (leg); cover your (eyes); hold your (nose); open your (mouth); clap your (hands); tap your (feet); black; brown; hold up (black); it’s a (brown) triangle; (I/he) have/has got (black) hair; (brown)(square); I can see (three)(triangles); five; there are (five)(circles); happy; sad; I’m (happy); g; h; i; here we go!; I love (this book); hide and seek; Where is (Michael)?; Where are (the books)?; put on the mask; take off the mask; my (eyes) are (green); nice work!
· Receptive language.

· All about us.
· Workbook.
· Student’s book.
· Flashcard.
· What’s different?
· Chant.
· Listen and point.
· Trace the colour. Say.
· Is it a square or a circle?
· Fold the square.
· Black or brown?
· Count the shapes and circle.
· Listen and check.
· Cut page (31). Glue and say.
· Look at my clown.
· Look. Boot.
· Little Book.
· Hide the pencil.
· Where are your pencils?
· How many children are there?
· What’s she doing?
· Who hides/seeks?
· What can she see?
· Play a game! Look and say

3.2. Reflection on learning
· Enjoy the rhythm of English through the chants and songs.
· Participate actively in the tasks proposed.
· Show sportsmanship in competitive games.
· Collaborate with classmates in work and share it with them.
4. Socio-cultural aspects and intercultural awareness
· Teach the pupils to share their work with others.
· Help the children to understand the importance of looking after their body.
III. Basic competences
· Linguistic competence: the colours brown and black, the parts of the body, the letters of the alphabet.
· Mathematical competence: revision of the numbers already presented, counting up to five, the triangle.
· Knowledge and interaction with the physical world: parts of the body.
· Social and civic competence: expressing happiness and sadness verbally and with facial gestures.
· Cultural and artistic competence: making a mask.
· Learning-to-learn competence: continuing the class dictionary.
· Autonomy and personal initiative: carrying out self assessment activities.
IV. Assessment
· Whilst the pupils play the board game, we will use the pupil’s oral self assessment table to observe their progress.

· The pupils do positive self assessment when they feel comfortable with giving and carrying out orders, questions and statements based on the language of the unit.

· The pupils have to complete the test of unit 3, on page 29 and the revision test for units 1-3 on pages 36 and 37.

· We will keep in each pupil’s work file the work carried out in this unit together with our comments and assessment.
UNIT 4: “MY CLOTHES”

I. Objectives
· Identify and name some items of clothing.
· Ask and answer questions, make requests correctly.
· Follow and give instructions.
· Match clothes to the weather.
· Learn new shapes, letters and colours.
II. Contents
1. Listening, speaking and conversation
· Talk about the different photos of their family dressed for different times of the year.
· Listen to and sing the song of the unit while we point to the different drawings as corresponds.
· Practise dialogues about what each one is wearing.
· Listen to and sing the song of the unit while they cut out and stick each drawing in the right place.
· Practise the pronunciation stressing specific sounds.
· Talk about their clothes and those of their classmates.
· Play musical chairs using the shapes and colours.
· Colour in the clothes based on what they hear in the recording. Afterwards, talk about their work.
· Make a class graph about the pupils’ favourite weather. Each one will talk afterwards about their choice.
· Listen to the story whilst they point to the text and focus on the concepts of printing like interrogation. Repeat the sentences from the story, imitating the stress, rhythm and intonation.
· Answer a series of questions about the story to check understanding and colour in the frames of the illustrations appropriately. Hide items of clothing in the classroom and ask and answer questions about them. Dramatise the story.
· Learn and sing a song based on the story.
2. Reading and writing
· Count the clothes there are on each rope in the card and write the corresponding number.
· Learn letters from the alphabet using a chant and the flashcards. Match the capital letters to the small ones whilst reciting the chant.
· Circle the appropriate answer based on what they hear in a recording.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· My clothes; he’s wearing trousers and a jacket; it’s cold; it’s hot; it’s rainy; put on the (jacket); take off the (sweater); open the umbrella; dress; jacket; trousers; T-shirt; shoes; shorts; sweater; umbrella; What are you wearing?; are you wearing trousers? Yes, I am; me too; I’m wearing trousers; orange; purple; it’s a/an orange/purple rectangle; (three) pair of shorts; (four) hats; is it (hot) or (cold)?; mittens; scarf; trainers; socks; boots; (Tim) likes (rainy weather); I like my (purple trousers); j; k; l; there are the letters that I know; say them with me!; here we go!; Hyde and Seek; he’s looking for something; they are lost; please help me to find them; here they are; backpack; this is Kate’s (jacket); these are Mark’s pens.

· Receptive language.

· Workbook.
· Flashcards.
· Video.
· Weather.
· Shapes and colours.
· Listen and sing.
· Trace and colour. Say.
· Count. Write the number.
· Listen and check.
· Cut page (43).
· Glue and say.
· Draw your favourite clothes.
· Little Book.
· Make a backpack.
· Put a paper clip on each thing I name.
· Say ‘Bingo!’ when you have three in a row.

3.2. Reflection on learning
· Enjoy the rhythm of English through the songs.
· Participate actively in the classroom games and activities.
· Collaborate with classmates in the work and share it with them.

· Show respect for their belongings and those of their classmates.
4. Socio-cultural aspects and intercultural awareness
· Encourage the pupils to show positive feelings towards their classmates and their teacher.
· Encourage the pupils to share.
III. Basic competences
· Linguistic competence: Revising notions from previous units. Learning the items of clothes, the colours orange and purple and new letters from the alphabet.
· Mathematical competence: the rectangle.
· Knowledge and interaction with the physical world: clothes and the weather.

· Social and civic competence: showing respect for the belongings of classmates.
· Learning-to-learn competence: self assessment.
· Autonomy and personal initiative: personal dictionary.
IV. Assessment
· Whilst the pupils play the game of Bingo, we will use the pupil’s oral self assessment table to observe their progress.
· The pupils do positive self assessment when they feel comfortable with giving and carrying out orders, questions and statements based on the language of the unit.
· The pupils have to complete the test of unit 4, on page 30.
· We will keep in each pupil’s work file the work carried out in this unit together with our comments and assessment.
UNIT 5: “AT THE TOY SHOP”

I. Objectives
· Identify and name different games.
· Ask and answer questions, make requests correctly. Say thank you.
· Follow and give instructions.

· Make series.

· Learn new letters, colours and numbers.
II. Contents
1. Listening, speaking and conversation
· Listen to and recite the chant of the unit. Look among the toys shared out with the pupils for a specific one, starting a conversation with them.
· Listen to and sing the song of the unit, matching it to the illustration of the unit, practise the pronunciation stressing specific sounds.
· Listen to a recording to check that each group of toys has been matched to the corresponding number.
· Learn and recite the rhyme of the unit.
· Learn to ask for something and say thank you in a conversation.
· Practise a dialogue in pairs.
· Listen to the story whilst they point to the text and afterwards find the words and expressions. Repeat the sentences in the story, imitating the stress, rhythm and intonation.
· Answer a series of questions about the story.
· Circle the correct reply according to what they hear in a recording.
· Make a puppet with the help of the robots in order to practise the dialogues.
2. Reading and writing
· Label a mural with drawings of toys, made by the children.
· Trace the numbers six and seven.
· Find the new letters of the alphabet in the children’s own names. Practise writing them in pairs.
· Make a robot with cut outs and identify and count on it shapes, parts of the body and colours.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· At the Toy shop; toys; let’s count!; (Jimmy)’s holding a truck; What’s (Jimmy) holding?; toy shop; plane; ball; block; car; doll; game; teddy bear; truck; six; seven; pink; white; I’m colouring the (triangle) in (white); turn around; touch the ground; tie your shoes; we love you!; What do you want? (Polly) I want a (train), please; thank you; here; you’re welcome; What’s toys do you like?; m; n; o; I can count (three circles); robot; do you like (robots).

· Receptive language.

· Workbook.
· Flashcards.
· Video.
· Chant.
· Listen and sing.
· Count and trace.
· Choose 6 or 7.
· Draw and say.
· Little Book.
· Draw a line.
· Look and check.
· Cut page (55).
· Glue and say.
· Reading.
· Make a toy robot.
· Play a game!

3.2. Reflection on learning
· Enjoy the rhythm of English through the chants and songs.
· Participate actively in the tasks proposed.
· Show interest in self correction.
· Show respect for own belongings and those of classmates.
4. Socio-cultural aspects and intercultural awareness
· We teach them to show respect and to look after their toys and those of classmates.
· We encourage them to collaborate with classmates and learn from them.
III. Basic competences
· Linguistic competence: revising previous notions, learning names of toys, the colours white, black and new letters.
· Mathematical competence: numbers 6 and 7.
· Knowledge and interaction with the physical world: learning to interact with toys while looking after them.

· Social and civic competence: saying thank you.
· Cultural and artistic competence: making a puppet.

· Learning-to-learn competence: self assessment.
· Autonomy and personal initiative: completing personal dictionary.

IV. Assessment
· Whilst the pupils play the board game in the Student’s Book, we will use the pupil’s oral self assessment table to observe their progress.
· The pupils do positive self assessment when they feel comfortable with giving and carrying out orders, questions and statements based on the language of the unit.
· The pupils have to complete the test of unit 5, on page 31.
· We will keep in each pupil’s work file the work carried out in this unit together with our comments and assessment.
UNIT 6: “PEOPLE AROUND TOWN”

I. Objectives
· Identify and name different professions.
· Ask and answer questions, make requests correctly. Say thank you.
· Follow and give instructions.

· Make series.

· Express tastes and preferences.
· Learn new letters and numbers.
II. Contents
1. Listening, speaking and conversation
· Exhibit the contents of some murals with professions.

· Listen to, learn and sing the song of the unit, using the illustrations to help.
· Listen to and sing the song of the unit and name the people.
· Practise the pronunciation of words, stressing specific sounds.
· Count elements in order to know the numbers 8 and 9.
· By listening to the recording check they have done the activity of colouring in following a key correctly.
· Repeat the sentences of the story imitating the stress, rhythm and intonation.
· Answer a series of questions about the story to check understanding and colour in the frames of the illustrations correctly.
· Circle the correct reply based on the recording.
2. Reading and writing
· Trace the numbers 8 and 9.
· Order the cards with the numbers 1 to 9.
· Write the numbers on the sand trays or a classmate’s palm.
· Colour in a series of squares based on a given key.
· Write the numbers based on what is heard in the recording. Complete the series drawing the correct number of points count them and write the numbers.
· Find the new letters of the alphabet in a sentence related to the unit. Learn the chant whilst they lift up the appropriate card at each moment. Make letters with pipe cleaners.
· Listen to the story whilst they point to the text and note the concepts of printing like the title, the name of the authoress and where to begin reading. Point in the text to the words they recognise.
· Circle the inverted commas of the text and understand why they are used. Dramatise the story.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· People around town; I’m a helper; she works in the (hospital); I drive (a bus); can you see anyone you know?; she’s a (bus driver); bus driver; dentist; doctor; fire-fighter; nurse; police officer; shopkeeper; taxi driver; I’m a (taxi driver); I drive a taxi; I drive a fire engine; I drive a police car; the shopping trip; Who’s (he)?; eight; nine; window; are they (triangles)?; stomach-ache; toothache; I’ve got a (stomach-ache); Who can help?; these people need help; p; q; r; I ask the police officer a question; I’m shopping; I need a helper; Who is my helper?; are they shopping?; Who uses a whistle?; does a police officer use a whistle?; yes, a police officer uses a whistle; brush your teeth; you need a sticking plaster; here’s a plaster; nice work.

· Receptive language.

· Workbook.
· Flashcards.
· Video.
· Listen and sing.
· Count and trace.
· Draw lines. Say.
· Count, colour and check.
· Cut page (67).
· Glue and say.
· Draw a helper.
· Little Book.
· Reading.
· Look at the bags.
· Cut out and role play!
· Play a game!
· Spin and say.

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

· Enjoy the rhythm of English through the chants and songs.
· Show respect for all the professions.
· Show interest in expressing oneself in English in front of all the class.
4. Socio-cultural aspects and intercultural awareness
· We present to the children the different professions which are typical for men or women indistinctly.
· We teach the children to work in collaboration with each other.
· We teach them to value the importance of each person in our society.
III. Basic competences
· Linguistic competence: Revision of previous notions. Names of professions, expression of tastes and preferences, new letters.
· Mathematical competence: numbers 8 and 9.

· Knowledge and interaction with the physical world: the place where each professional works.
· Social and civic competence: learning the use of the professions in the community.

· Learning-to-learn competence: appreciating learning.
· Autonomy and personal initiative: filling in the illustrated dictionary to revise vocabulary.
IV. Assessment
· Whilst the pupils play the roulette game in the Student’s Book, we will use the pupil’s oral self assessment table to observe their progress.
· The pupils do positive self assessment when they feel comfortable with giving and carrying out orders, questions and statements based on the language of the unit.
· The pupils have to complete the test of unit 6, on page 32 and the revision test form units 4-6 on page 38.
· We will keep in each pupil’s work file the work carried out in this unit together with our comments and assessment.
UNIT 7: “SWINGING AND SLIDING”

I. Objectives
· Identify, carry out and name different actions.

· Ask and answer questions, make requests correctly.
· Follow and give instructions.

· Learn new letters and numbers.
· Practise the pronunciation of different sounds.
II. Contents
1. Listening, speaking and conversation
· Make a mural with photos of the children playing during break and label the drawings. Write in bubbles above the drawing what they are saying.
· Recite and act out the chant of the unit, jumping up and down.
· Listen to, learn and sing the song of the unit using the illustrations to help.
· Point in the illustrated dictionary to the actions based on what they hear in a recording and practise dialogues referring to what they can see in the drawing.
· Point to the illustrations whilst they listen to and sing the song of the unit. Cut out the cards with the actions and stick them in the corresponding place.
· Practise the pronunciation of words, stressing specific sounds.
· Learn and recite a chant to know prepositions. Listen to the recording and point to the corresponding illustration. Afterwards, point to the illustration and name it.
· Count the number of elements in the group.
· Point to the illustrations based on what they hear, cut out the cards and name each action.
· Repeat sentences clapping the syllables.
· Listen to the story whilst they point to the illustrations and mime. Try to understand the text we don’t understand, based on the drawings. Repeat the sentences of the story imitating the stress, rhythm and intonation.
· Answer a series of questions about the story to check understanding and colour in the frames of the illustrations appropriately.
· Listen to, learn and sing a song miming. Draw a scene from the story including themselves as protagonists and dictate a sentence in order to write it below.
· Circle the correct answer based on what they hear in the recording.
· Draw the perfect park and dictate labels in order to place them on the drawings.
· Recite a rhyme illustrating the numbers with their fingers.
2. Reading and writing
· Trace the number 10 and say it out loud. Practise writing the numbers tracing them in the air, with finger paint and a pencil on a classmate’s palm.
· Write the numbers based on what they hear.
· Colour in each form based on a given key. Afterwards, write sentences including the number, shape and colour.
· Find the new letters of the alphabet in the pupils’ own names and learn the chant while they lift up the appropriate card at each moment.
· Match capital letters to small ones whilst they recite the chant and colour in each pair of letters in the same colour. Trace and write the letters.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· Swinging and sliding; our playground; What’s (she) doing?; I’m (jumping); (jump) with me; bouncing; climbing; jumping; kicking; running; (he)’s (running); down; up; in; out; put (the doll) in the toy box; take (the doll) out of the toy box; ten; (ten) children are (jumping); How many are (running)?; the (pencil) is in the (school); s; t; u; is (he)(climbing) on the (climbing frame) or on the(swings)?; is he happy?; ladder; slide; we are having fun; now let’s run; hopscotch; What are you doing?; good job!; little children

· Receptive language.

· Workbook.
· Flashcards.
· Video.
· Listen and sing.
· Count and trace. Say.
· Colour and cut.
· Glue and say.
· Reading.
· I don’t know what falling in the puddle means.
· But I can look at the picture for a clue.
· I think he did this.
· That must be falling.
· And I see he is in here.
· That must be a puddle.
· Little Book.
· Make a hopscotch game!
· Play a game!
· Look and say.

3.2. Reflection on learning
· Respect their classmates in group work.
· Enjoy the rhythm of English through the chants and songs.

· Participate actively in the tasks proposed.
· Enjoy and learn with the games proposed.
4. Socio-cultural aspects and intercultural awareness
· We teach them to collaborate with their classmates and we encourage them to enjoy the group games we play.
III. Basic competences
· Linguistic competence: revision of previous notions, the names of different actions, new letters.
· Mathematical competence: the number 10.
· Knowledge and interaction with the physical world: learning new games.

· Social and civic competence: learning new games.

· Learning-to-learn competence: self assessment
· Autonomy and personal initiative: completing the personal dictionary.
IV. Assessment
· Whilst the pupils play the board game in the Student’s Book, we will use the pupil’s oral self assessment table to observe their progress.
· The pupils do positive self assessment when they feel comfortable with giving and carrying out orders, questions and statements based on the language of the unit.
· The pupils have to complete the test of unit 7 on page 33.

· We will keep in each pupil’s work file the work carried out in this unit together with our comments and assessment.
UNIT 8: “ANIMAL FRIENDS”

I. Objectives
· Identify and name animals and actions.

· Ask and answer questions, make requests correctly.
· Follow and give instructions.

· Learn new letters of the alphabet.
· Practise the pronunciation of different sounds.
II. Contents
1. Listening, speaking and conversation
· Recite a chant to present different animals and actions.
· Listen to, learn and sing the song of the unit using the illustrations to help.
· Point in the illustrated dictionary to the actions based on what they hear in a recording and practise dialogues about what they can see in the drawing.
· Whilst they listen to the song of the unit, colour in, cut out and stick the drawings in the appropriate place.
· Practise the pronunciation of different words stressing specific sounds. Contrast singulars and plurals through dialogues.
· Point to the large or small drawing based on what they hear in the recording and repeat the sentences afterwards.
· Listen to a recording to check how to get out of a labyrinth.

· Propose “yes/no questions” in order to reinforce the practice of synonymous adjectives (small/ little)
· Bring their favourite soft toy from home for the class.
· Play in pairs lifting up and naming the cards in order to find their pair.
· Listen to the story whilst they point to the illustrations and mime.
· Answer a series of questions about the story to check comprehension and colour in the frames of the illustrations appropriately. Dramatise the story.
· Match each animal to its corresponding sound whilst they listen again to the story.
· Circle the correct answer based on what they hear in the recording.
2. Reading and writing
· Count animals, write the corresponding number and afterwards share their answers.
· Count the legs in each drawing and write the number on each line.
· Find the new letters of the alphabet in a sentence based on the unit and learn the chant whilst they lift up the appropriate card at each moment. Model the letters in clay, practising their pronunciation.
· Use clues from the illustration of the story to find out the meaning of unknown words.
· Make it known that sentences always begin with a capital letter.
· Repeat the sentences of the story imitating the stress, rhythm and intonation.
· Write a sentence about the puzzle. Identify words by the letter with which they begin. Make another puzzle with cut outs from magazines.
3. Knowledge of language through use
3.1. Linguistic knowledge
· Lexis and structures.

· Animals friends; the zoo; animal; cage; What’s animal is in the (yellow) cage?; furry; farm; home; am I a (cat)?; eating; sleeping; swimming; flying; we’re in the zoo; bear; bird; elephant; fish; giraffe; lion; monkey; seal; (the giraffes) are (eating); it’s big; it’s a big (elephant); it’s little; it’s a little (elephant); small; cat; dog; I’m pointing to the (cat); It’s (white); Victor is a taxi driver; v, w; x; it’s noisy!; it’s quiet; my pets; is it big or little?; What does a (cat) say?; Who says (meow)?; is it noisy or quiet?; duck; frog; owl; sheep; playing; splashing; it’s an elephant.

· Receptive language.

· Workbook.
· Flashcards.
· Video.
· Student’s Book.
· Listen and sing.
· Draw lines.
· Count. Write the number.
· You win the prize!
· Cut and glue.
· Draw your favourite animal.
· Reading.
· I don’t know the word pets.
· But I can see the girl is in a house.
· The animals are in the house, too.
· I think pets are animals that live in the house with you.
· Make a puzzle!
· Play a game!
· Look and say.

3.2. Reflection on learning
· Show respect and care for animals.
· Enjoy the rhythm of English through the chants and songs.
· Participate actively in the tasks proposed.
· Show respect and collaboration towards their classmates.
4. Socio-cultural aspects and intercultural awareness
· Teach the pupils to respect, care for and love animals.
· Teach them to work with recycled material in order to care for the environment.
III. Basic competences
· Linguistic competence: revising previous notions, the names of animals and their sounds, synonyms, new letters.
· Mathematical competence: numbers 1-10.

· Knowledge and interaction with the physical world: respect and care for animals.

· Social and civic competence: Attitude of respect and collaboration with classmates.
· Cultural and artistic competence: creating an animal with recycled material.
· Learning-to-learn competence: self assessment.
· Autonomy and personal initiative: filling in personal dictionary.
IV. Assessment
· Whilst the pupils play the board game in the Student’s Book, we will use the pupil’s oral self assessment table to observe their progress.
· The pupils do positive self assessment when they feel comfortable with giving and carrying out orders, questions and statements based on the language of the unit.
· The pupils have to complete the test of unit 8 on page 34.

· We will keep in each pupil’s work file the work carried out in this unit together with our comments and assessment.
UNIT 9: “FOOD I LIKE”

I. Objectives
· Identify and name foods.
· Ask and answer questions, make requests correctly.
· Follow and give instructions.

· Hold simple dialogues with their classmates.
· Express tastes and preferences.
II. Contents
1. Listening, speaking and conversation
· Ask their families about the foods they like and share it with the rest of the class.
· Listen to, learn and sing the song of the unit.
· Point in the illustrated dictionary to the names we hear in the recording and practise the dialogues in the unit.
· Cut out and stick on the drawings whilst they listen to and sing the song of the unit.
· Practise the pronunciation of some words stressing specific sounds.
· Ask and answer about tastes making sentences in third person.
· Point in the text whilst they listen to the recording and try to imitate it afterwards.
· Point to the food based on what they hear in the recording and practise the dialogues in pairs.
· Following the instructions in the recording, cut out the drawings and stick them in the corresponding place. Repeat the recording and exhibit their work for the rest of the class.
· Cut out and name the cards. Ask their classmate about their tastes and stick the cards in the corresponding column.
· Listen to the story whilst they point to the illustrations and mime. Try to understand the text they don’t understand using the drawings. Repeat the sentences from the story imitating the stress, rhythm and intonation.
· Answer a series of questions about the story to check understanding and colour in the illustrations appropriately. Dramatise the story and take note of the rhymes that appear in it.
2. Reading and writing
· Match the letters of the alphabet to words that begin with them.
· Make sentences to express the colour of a series of food.
· Say each type of food, write the corresponding number and express it verbally.
· Revise the alphabet and match the new letters to a sentence based on the unit. Learn the chant whilst they lift up the appropriate card at each moment. Make letters with the pipe cleaners and write them in a classmate’s palm so that they can guess them.
· Match the capital and small letters whilst they recite the chant. Trace and write the letters.
· Match the words that rhyme whilst they listen to the story.
· Circle the appropriate answer based on what they hear in the recording.
· Revise the alphabet reciting the chant and writing the letters on a classmate’s palm.

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

· Food I like; it’s a party!; we’re at a party; lemonade; apple; banana; orange; cake; sandwich; ice cream; balloon; biscuits; (A) is for (apple); noodles; pizza; rice; tomato; milk; let’s have a party!; you’re my friend; find one (pencil); does he/she likes (bananas)?; yes, he/she does; no, he/she doesn’t; napkin; y; z; you’re at the zoo; there are two letters that I know; we’re sitting on a blanket; we’re having a picnic; lake; wall; in the park; shade; ball; tree; I like eating (...) in a picnic.
· Receptive language.

· Workbook.

· Flashcards.

· Video.

· Student’s Book.

· Chant.

· Listen and sing.

· Count and write. Say.

· Look and colour.

· Cut page (103).

· Glue and say.

· Draw.

· The end.

· Reading.

· I don’t know the word ‘shade’.

· But I see that Rosa is sitting.

· She’s sitting under a tree.

· It’s dark because the tree blocks the sun.

· I think ‘shade’ is what happens when something blocks the sun.

· Cut and play.
· Play a game! Look and say.

3.2. Reflection on learning
· Express their tastes and respect those of classmates.
· Show good sportsmanship in competitive games.
· Show an attitude of collaboration with classmates in group activities.
· Enjoy the rhythm of English through the chants and songs.
· Participate actively in the tasks proposed.
4. Socio-cultural aspects and intercultural awareness
· Encourage the pupils to share their tastes and experiences with others.
· Help the pupils to understand the importance of a healthy diet.
III. Basic competences
· Linguistic competence: revision of notions, names of food, expressing tastes and preferences, the last letters of the alphabet.
· Mathematical competence: numbers 1-10.

· Knowledge and interaction with the physical world: different food.

· Social and civic competence: respecting tastes in food.

· Learning-to-learn competence: self assessment.
· Autonomy and personal initiative: filling in class dictionary.

IV. Assessment
· Whilst the pupils play the board game in the Student’s Book, we will use the pupil’s oral self assessment table to observe their progress.
· The pupils do positive self assessment when they feel comfortable with giving and carrying out orders, questions and statements based on the language of the unit.
· The pupils have to complete the test of unit 9 on page 35 and the revision test of units 7-9 on pages 40 and 41.

· We will keep in each pupil’s work file the work carried out in this unit together with our comments and assessment.
[image: image2.jpg]PEARSON
g =

Educacion

Teaching Programme - Backpack Starter

1

[image: image2.jpg]