[image: image1.png]

Scheme of Work – English as a Second Language Stage 1
Overview
This scheme of work is based on three 12 week terms, with each module being covered in 4 weeks. Each unit should, therefore, be covered in 2 weeks based on the provision of 5–6 hours of classroom English per week.

	TERM 1
	TERM 2
	TERM 3

	Module 1A: English Time
· Unit 1 Welcome

· Unit 2 Colours and Numbers
	Module 2A: People and Animals
· Unit 7 Look!

· Unit 8 On the Farm
	Module 3A: Useful Things
· Unit 13 Our Classroom

· Unit 14 Things and Stuff

	Module 1B: Hear, See, Touch
· Unit 3 Hands and Head

· Unit 4 Sounds English
	Module 2B: Me and My Friends
· Unit 9 This is the Way

· Unit 10 Friends
	Module 3B: Getting it Right
· Unit 15 Questions and Answers

· Unit 16 Clothes

	Module 1C: Likes and Letters
· Unit 5 Things I Like

· Unit 6 My ABC
	Module 2C: Nice Times
· Unit 11 Let’s Play

· Unit 12 At the Seaside
	Module 3C: Having Fun
· Unit 17 Move It

· Unit 18 Party Time

Module 1A: English Time

Unit 1: Welcome

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1S1
1Ut4
1Ld5
1Ug4
1Rg1
1Ug9
1Wa6
1Rg2
	Make and respond to basic statements related to personal information
Use demonstrative pronouns this, that, these to indicate things
Understand a limited range of short supported questions on general and curricular topics

Use possessive adjectives to describe objects
Recognise, identify, sound and name the letters of the alphabet
Use for to indicate recipient
Write familiar words to identify people, places and objects
Recognise, identify, sound, segment and blend phonemes in individual words
	Introducing themselves and other learners
Focusing on demonstratives this and that
Listening to the question ‘what’s your/ his/ her name ..?

and answering

Focusing on possessive adjectives
Selecting and colouring a superhero image to represent themselves and writing the first letter of their name on the superhero’s shirt e.g. .‘H’ for Hugo

Writing and copying learner names in English

Matching jumbled names of classmates to Superhero pictures

	Prompt cards:
hello; I’m;
this is; that’s

Prompt cards:
your; his; her
Images of superheroes to colour and ascribe a letter to

Cards to write names on [after practice/copying]

	Show ‘felt’ letters learners use to write names [capitals and lower case]

Possibly prepare cards with learner names written on them
Possible display opportunity
	100–120

minutes

	1S1
1Lg1
1Ug4
1S1
1Ld4
1Wa2
1Ug9
1S5

	Make and respond to basic statements related to personal information

Understand very short supported narratives on a limited range of general and curricular topics

Use possessive adjectives to describe objects

Make and respond to basic statements related to personal information

Understand a limited range of short, basic, supported classroom instructions

Form higher and lower case letters of regular size and shape

Use for to indicate recipient

Use words and phrases to describe people and objects
	Focusing on greeting language
Listening to and performing with gestures a simple ‘Hello’

Song

Focusing on possessive adjectives in my/his/her

name
Performing simple greeting exchanges e.g. Hello my name’s Tim. His name’s Rico.
Making finger puppets and thinking of an English name for the puppet. Writing the first letter of the name on the puppet
Introducing puppet to the class, e.g. This is T for Tim./ My name’s Tim.

Whole class respond How are you

	Prompt cards:

OK; fine;

hello; how are you?

see you soon; bye
	Demonstrate gestures for song

Possibly project animated song accompaniment

Bring scissors, glue, coloured paper etc.
Show ‘felt’ letters learners use to write names [capitals and lower case]
	100–120

minutes

	1Lg2
1Ld5
1Lm5
1S4
1Uf1
1Ld4
1Ld4
	Recognise the sounds of phonemes and phoneme blends

Understand a limited range of short supported questions on general and curricular topics

Understand a limited range of short supported questions on general and curricular topics

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Use imperative forms of common verbs for basic commands, instructions

Understand a limited range of short, basic, supported classroom instructions

Understand a limited range of short, basic, supported classroom instructions
	Listening and recognising names of classroom objects
Listening and responding to the question: What’s his/her name?
Responding to the question: What’s that noise?

Learners respond That’s Daisy Door
Focusing on action verbs, e.g. open, shut, look, go, sit, stand, find, write
Listening and responding to instructions with actions e.g. open your book, close your book stand
Listening to instructions team challenge.
Put a team of three or four learners together with a piece of paper and a pencil
	Flashcards: classroom object/characters, e.g. Daisy Door, Billy Board, Wendy Window, Peter Pen

Recordings of classroom noises, e.g. door shutting

List of instructions: Stand … Find…‘ D ’ for Daisy .. Sit… Write ‘B’ for Billy …

Find Peter Pen etc.
	Show ‘shape’ letters you use when sounding names [capitals and lower case]

Teach learners gestures to go with words

Prepare instructions relating to doing things and finding things in the room
	110–130 minutes

	1Lg2
1S5
1S2
1S6
1Wa2
1S7
	Recognise the sounds of phonemes and phoneme blends

Use words and phrases to describe people and objects

Ask questions in order to find out about a limited range of personal information and classroom routines

Contribute suitable words and phrases to pair, group and whole class exchanges

Form higher and lower case letters of regular size and shape

Take turns when speaking with others in a limited range of short, basic exchanges
	Touching [shapes] of all the letters seen previously in a circle and ‘saying the sound’, e.g. that’s P – P for Peter Pen

Asking and answering questions in a circle with all previous characters

[Superheroes/Puppets/Classroom Characters]
What’s her name?
Answering questions in name quiz. Learners in teams are shown photos of famous people and asked their names

Writing first letter of people’s names in a continuation of the name quiz
Acting out short greeting exchanges, pretending to be famous people from the quiz
	Letter shapes previously used

Drawings, puppets and flashcards from above

Photos [some more obscure than others e.g. number on a football shirt/one blanked member of a pop band of famous people.
As above

	
	100–120

minutes

Module 1A: English Time
Unit 2: Colours and Numbers
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1S3
1Wa2
1Ld5
1Ut1
1Ld1
1Ut4
1S3

	Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Form higher and lower case letters of regular size and shape

Understand a limited range of short supported questions on general and curricular topics

Use the question: What colour is it?

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Use demonstrative pronouns this, that, these to indicate things

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

	Colouring objects the correct colour and saying the colours
Writing the first letter of each colour
Listening to the question: What colour is this?

and answering: It’s _______
Learning and singing along with an animation to a simple colour song
Focusing on demonstratives: This is/These are
Saying colours pointing to eyes, shirt/jumper, trousers/skirt, shoes and socks etc. and saying the colour: These are green, This is blue etc.
	Worksheet: banana zebra orange, traffic light etc.
Flashcards, e.g. frog [no colour]

	Project animation

Project a simple colour palette

	100–120

minutes

	1Ld5
1S3
	Understand a limited range of short supported questions on general and curricular topics

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

	Listening to and answering questions in a team colour quiz

	Visuals to support questions, e.g. traffic light [top light] What colour is this?

What’s this? [red door]
	Put learners into colour teams [e.g. blue/ green team]
Keep scores: one point for the blue team

	

	1Ug2
1S3
1Ld1
1Ld1
1S3
1S3
1Ld1
1Wa1
	Use numbers 1–10 to count

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics
Hold a pen/pencil in a comfortable and efficient grip
	Practising counting up and down from 1–10, using different finger gestures
Learning a numbers song [1-10] e.g. Ten Little Numbers

Listening and circling the colour numbers they hear e.g.

red 2…brown 8

Learners write the numbers [jumbled] in sequence on a ladder and say the numbers

Learners arrange number cards [number and dots] to make as many rows of ten as they can
Learners have to use all the cards and read out answers

Listening to simple + and – sums and writing down the answers. 5 plus 3…8 minus 2
	Worksheet: collage of coloured numbers [1-10]

Worksheet: a number ladder with jumbled numbers

Number cards to arrange as simple 1–10 bonds [e.g. 4 and 6] and more than two numbers [e.g. 3, 5 and 2]
	Play animation

Pre-teach: plus minus
	120–140

minutes

	1S1
1S2
1Ug2
1Ut7
1S3
1Ld1
1S7
1Ld1
	Make and respond to basic statements related to personal information

Ask questions in order to find out about a limited range of personal information and classroom routines

Use numbers 1–10 to count

Use me too to give short answers

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Take turns when speaking with others in a limited range of short, basic exchanges

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

	Making and colouring a birthday badge and saying how old you are
Asking other learners: How old are you?
e.g. I’m 7. How old are you?
Learning and singing the song

Happy birthday to you

Saying and listening to phone numbers and having short conversations
One learner reads out number, learner with that number answers and short conversation ensues

Listening to questions on a recording and writing down simple answers

	Badge pro-forma with candles to colour and space to write [I’m 6 etc.]
Animation of song
Give each learner one phone number to ring [read out] and one to answer [listen for]
Recorded questions, e.g. How old are you? What’s your name? What’s 2 plus 3? etc.
	Bring sticky tape/scissors etc.
Project song animation
Bring a birthday hat to put on different learners
Possibly bring in a few toy phones
	100–120

minutes

	1S5
1Ut6
1Ld4
1Ld4
1Ld5
1S5
	Use words and phrases to describe people and objects

Use conjunction and to link words and phrases
Understand a limited range of short, basic, supported classroom instructions

Understand a limited range of short, basic, supported classroom instructions

Understand a limited range of short supported questions on general and curricular topics

Use words and phrases to describe people and objects
	Learners say what colours an animal is and colour it, e.g. What colour is it? It’s black and white

Listening to instructions to colour things
Listening to instructions to move numbers around an image, e.g. Put 6 and 3 in the blue box
Listening and answering questions [blindfolded] Blindfold two learners each one from a different team
Ask: What colour are Rico’s shoes? etc. Score a point for first correct answer
	Worksheet: insects/ animals to colour e.g. ladybird, penguin, bee, zebra, lion, giraffe etc.
Images of objects to colour, e.g. colour number six black

Numbers 1–10 on cards, image of different coloured boxes
	Pre-teach: shirt, shoes, trousers etc.
	90–110

minutes

Module Review
	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to greeting, saying who you and other people are, different colours and numbers 1- 10 and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

minutes

Module 1B: Hear, See, Touch

Unit 3: Hands and Head

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Lg2
1Ut4
1Ug1
1Ld3
1S1
1Ld4
1Ld1
1Rg2
	Recognise the sounds of phonemes and phoneme blends

Use demonstrative pronouns this, that, these to indicate things

Use common singular nouns, plural nouns [plural ‘s’] and proper names to say what things are

Understand a limited range short supported questions which ask for personal information

Make and respond to basic statements related to personal information

Understand a limited range of short, basic, supported classroom instructions

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Recognise, identify, sound, segment and blend phonemes in individual words
	Listening to the names of parts of the body and face and assembling a collage clown
Focusing on plural ‘s’ for eyes hands, arms etc. [irregular feet]

Listening to and answering questions: Where’s/Where are your …?
Learners respond by pointing/showing and saying These are my eyes

Listening and responding to basic commands
Listening to and performing actions to the song: Head, hands, knees and toes

Learners complete labelling of face/body diagram by matching initial consonant letters, e.g. lip, leg etc.
	Moveable parts of a clown to display on board

Worksheet: initial consonant completion task
	
	100–120 minutes

	1Uf5
1S1
1Ld4
1Wa1
1Wa2
1S2
1Ld4
	Use can/can’t to describe ability
Make and respond to basic statements related to personal information

Understand a limited range of short, basic, supported classroom instructions

Hold a pen/pencil in a comfortable and efficient grip

Form higher and lower case letters of regular size and shape

Ask questions in order to find out about a limited range of personal information and classroom routines

Understand a limited range of short, basic, supported classroom instructions

	Focusing on can/can’t.

T shows/performs a range of dexterity tasks, e.g. cross third and fourth finger/raise an eyebrow/ whistle etc. Learners do and say Yes I can/No, I can’t

Teacher (T) gives a series of can you write instructions, e.g. Can you write your name? Can you write how old you are? Can you write the letter ‘b’? Can you write the number nine? etc.
Learners trace dotted words on a worksheet and then ask each other questions
Listening and following basic instructions in a series of challenges, e.g. Can you sing Happy Birthday on one leg? Can you dance sitting on your hand?

	Learners need a pencil and paper

Worksheet: Can you swim/ ride a bike/ skate/ sing/dance? etc.
	Divide class into two teams and select a member from each team for each challenge

Pre-teach activity words: ride, swim etc.
	100–120

minutes

	1Ld5
1S3
1Uf6
1Ld4
1Ld4
1S5
	Understand a limited range of short supported questions on general and curricular topics

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Use have got to describe possession
Understand a limited range of short, basic, supported classroom instructions

Understand a limited range of short, basic, supported classroom instructions

Use words and phrases to describe people and objects
	Show images of different parts of the animals and ask: What’s this? [it’s a leg]. What are these? [feet] etc. Then ask ‘Which animal?’

Focusing on the have got structure to talk about body parts
Show animal pictures with something missing/added, e.g. chicken with four legs
Listening to instructions to complete and colour drawings of animals
Following instructions for making a monster.

Learners name their monster and introduce to class, e.g. He’s got six legs and two faces etc.

	Images of parts of animals e.g. eyes, feet, arm, nose etc.
Images of animals with something added/missing
Worksheet: incomplete animals to draw and colour

	Pre-teach the names of about eight well-known animals, e.g. monkey, chicken, cat, frog etc.
Bring scissors, glue, split pins, sequins etc.
Possible display opportunity
	110–130

minutes

	1Uf1
1Ld4
1S3
1Ug6
1S4
1S4
1Ld4
	Use imperative forms of common verbs for basic commands, instructions

Understand a limited range of short, basic, supported classroom instructions

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Use basic prepositions of location and position at, in, near, next to, on to describe where people and things are

Respond to basic questions on classroom and daily routines

Respond to basic questions on classroom and daily routines

Understand a limited range of short, basic, supported classroom instructions
	Focusing on basic classroom instructional phrases

Listening and following instructions for simple classroom actions. Learners perform sets of instructions T dictates
Giving instructions to their peers

T indicates a learner who gives the instruction that corresponds to their visual
Focusing on prepositions of location and position
Saying where things are. In response to T questions
Movement activity in which learners move and sing to head, shoulders, knees and toes until music stops, then freeze and are asked question, e.g. Tina, where’s Tom?

Listening to instructions and placing/ moving objects on a picture, e.g. Put Billy Board

next to the monkey
	Instructional image cards [distributed among different learners]

Diagrammatical preposition flashcards

Images of objects/animals
Music and song [stop and start] head, shoulders knees and toes
Image and 8–10 moveable object cards
	Pre-teach: stand up, sit down, stop, start, put your hand up/down, look at the board
	100–120

minutes

Scheme o
Module 1B: Hear, See, Touch

Unit 4: Sounds English
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Rg2
1Rg2
1Wa2
1Wa6
1Rg2
	Recognise, identify, sound, segment and blend phonemes in individual words

Recognise, identify, sound, segment and blend phonemes in individual words

Form higher and lower case letters of regular size and shape
Write familiar words to identify people, places and objects

Recognise, identify, sound, segment and blend phonemes in individual words

	Reading and sounding most common vowel sounds for letters a e i o u

Reading and sounding common initial sound consonants:
P B T D H S L G C R

Writing and completing CVC words already heard using these sounds

Matching jumbled letters to complete CVC words
Reading CVC words including proper names] in a flashed word quiz
T flashes words for learners in teams to sound and/or read
	Worksheet: vowel lower case letters for learners to overwrite

Worksheet. consonant lower case letters for learners to overwrite

Worksheet:
picture [red] r _ _;

picture [leg] l _ _;

picture [sit] s _ _;

picture [cat] c _ _;

picture [10] t __; etc.
Worksheet:
picture [pen] e _;
picture [dog] o _;
picture [cat] a _;
t g n p c d etc.…

CVC word cards

	Use learner name cards to isolate these sounds
Keep scores
	100–120

Minutes

	1Ug15
1Ug15
1Ug15
1Ug15
1Rg4
1Ug13
1Ug13
1Ug15
	Sight read high-frequency words
Sight read high-frequency words
Sight read high-frequency words
Sight read high-frequency words
Recognise, identify and sound with support familiar words and sentences
Spell some familiar high-frequency words accurately during guided writing activities
Spell some familiar high-frequency words accurately during guided writing activities
Sight read high-frequency words
	Sight reading ‘grammar’ words already heard
T flashes the word and says it – subsequently learners say word when shown
Mingling activity in which learners find the same word partner [done several times – with different words each round]
Learners have six sight words in bingo boxes. Learners cross off word when it is flashed [done several times – with different Bingo cards]

Playing above Bingo game but T reads out sight words rather than shows them

Reading and matching short sentences combining CVC and sight words already seen
Writing common words to complete illustrated sentences

Listening and spelling new CVC words: This is a ‘bed’.
Write bed: b – e – d

Teaching learners to sight read the sentence:
I can read English
	Flashcards:
I’m It He She is You These are This That can has got his her my your
Two or three sets of above words.
Four or five different bingo cards around the room

Worksheet: images to match to sentences, e.g.
I’m ten
It’s a red cat
He has got ten pens This is my dog
Worksheet: sentences above with images matched to complete, e.g.
This is my ___.
He has got ___ pens
Images of bed/hat/cup/pup/mum/dad/can/bin/ bus etc.
Flashcards with words on
	First learner to cross off all words, shout bingo and read the words back wins
	120–140

minutes

	1Ut2
1Ug5
1Ld5
1Ld5
1Uf6
1S5
1Ld4
1Ug1
1Ld4
	Use determiners a, the, this, these to indicate what/where something is

Use basic adverbs of place here, there to say where things are

Understand a limited range of short supported questions on general and curricular topics

Understand a limited range of short supported questions on general and curricular topics

Use have got to describe possession

Use words and phrases to describe people and objects
Understand a limited range of short, basic, supported classroom instructions

Use common singular nouns, plural nouns [plural ‘s’] and proper names to say what things are

Understand a limited range short, basic, supported classroom instructions
	Focusing on determiners a, the
T asks ‘Can you see a boy in red trousers?

Learners [yes].

T: Where? Here?

Learners [no, there]
Listening to and answering questions about the picture.

T: The boy in blue trousers. What’s he got?
Listening to and answering questions. T asks: Who has got a bike?

Saying who has what. Eight learners line up in front of class and are given objects
T asks: Who has got a pen?

Learners answer: He has. The boy in green shorts
Listening to instructions to put objects on the image
Listening to instructions to colour things in an image
	Image of different boys and girls in a playground [projected]

Visual above:

Learners answer, e.g. He’s got a bike
Learner answers. e.g.
The boy in [the] blue trousers
10 object cards to place on copy of image above:
[Can you see the girl in a green dress? Put the cat next to her]

Can you see the girl with a bike? Colour her shorts blue]
	Pre-teach: boy, girl, shorts, trousers, dress, skirt
	100–120

minutes

	1Lg2
1Rg2
1Lg2
1Ug13
	Recognise the sounds of phonemes and phoneme blends

Recognise, identify, sound, segment and blend phonemes in individual words

Recognise the sounds of phonemes and phoneme blends

Spell some familiar high-frequency words accurately during guided writing activities
	Saying the sounds in CVC words
Reading CVC words and matching them to a picture

Listening to instructions to change letters in words to make new ones

Listening to CVC words and writing them down. Can you spell… ?
	Pictures of word to sound, e.g. bus, hat dog, ten, red etc.
Pictures above plus others to match

Worksheet:
1 ten to pen;
2 red to bed;
3 cup to pup;
4 cat to hat

	Pre-teach: change
	90–110

minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to parts of body, simple actions, most common consonant and vowel sounds, CVC words and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

minutes

Module 1C: Likes and Letters
Unit 5: Things I Like
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Uf2
1S8
1Ug8
1S8
1Ld1
1Ut7
1Ld5
1Wa2
1Wa2
	Use common present simple forms [positive, negative, question] to give basic personal information
Express basic likes and dislikes

Use with to indicate accompaniment
Express basic likes and dislikes

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Use me too to give short answers

Understand a limited range of short supported questions on general and curricular topics

Form higher and lower case letters of regular size and shape

Form higher and lower case letters of regular size and shape

	Focusing on the structure

I like/I don’t like

Ask learners to draw happy/sad face by foods according to preferences

Learners say I don’t like pizza.

I like this/these
Learners arrange pictures and say what they like/don’t like with what to another learner
Listening to other learners say what they like and responding me too/ I don’t

Listening to What colour food questions and copying answers from a colour chart, e.g. What colour are bananas?

Writing new food words using an overwrite letter worksheet
	Worksheet: pictures of pizza, chips, ice-cream, carrots, fish, burgers, eggs, chocolate, bananas etc.
Set of food pictures for each learner.
Some cards with happy/sad faces on. Some cards with + sign on

Projected: colour chart
Worksheet: food words with pictures to overwrite
	T indicates which learner responds
	100–120

minutes

	1Ug12
1S8
1Ut7
1Uf2
1S6
1S5
1Ug15
	Use like + verb +ing to express likes and dislikes

Express basic likes and dislikes

Use me too to give short answers

Use common present simple forms [positive, negative, question] to give basic personal information
Contribute suitable words and phrases to pair, group and whole class exchanges

Use words and phrases to describe people and objects

Sight read high-frequency words
	Focusing on like + verb + ing structure

Learners tick/cross activities

they like doing and tell another learner
Focusing on me too/I don’t short answers

Focusing on 3rd person form:

he /she likes/doesn’t like
T asks question: Does... like fishing? etc.
Mingling activity in which all learners walk around the class miming the action on a card

Learners sit down and T asks:

What does Tom like doing?

First learner to answer correctly [He likes [mimed action] wins the card

Sight reading words related to new grammar

	Worksheet: images of activities: swim, read, ride bike, sing, dance, play football, write, skate, fish, draw
Images of Ben and Pippa enjoying/not enjoying activities

Cards with image of activities: swim, read, ride bike, sing, dance, play football, write, skate, fish, draw [one per learner]

Flashcards: does, likes, reading, like, do you, singing, doesn’t, me too, don’t
	
	100–120 minutes

	1Ug3
1S7
1S6
1S3
1Wa4
1Wa4
1Ld3
1S2
	Use basic adjectives and colours to say what someone/something is or has.

Use possessive adjectives to describe objects
Take turns when speaking with others in a limited range of short, basic exchanges
Contribute suitable words and phrases to pair, group and whole class exchanges
Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines
Copy letters and familiar high frequency words and phrases correctly
Copy letters and familiar high frequency words and phrases correctly
Understand a limited range of short supported questions which ask for personal information
Ask questions in order to find out about a limited range of personal information and classroom routines
	Focusing on adjectives that express likes/dislikes
Learners copy/write nice or nasty next to each animal and tell another learner.

Other learner agrees yes they are/ no they’re not – they are nasty etc.
Responding to T: Is it nice or nasty? What is it? as T slowly reveals picture of an animal

Talking about activities learners like/dislike
Learners write fun/boring next to each activity and tell another learner
Learners write/copy their favourite things onto an image for display
T asks: What’s your favourite food/animal/team/colour/game/ice-cream etc.
Learners write answer in one of the balloons
Learners ask and answer: What’s your favourite …? to each other
	Worksheet: images of animals: cats, bears, spiders, dolphins, dogs, bees, penguins, sharks, mice, flies
Worksheet: images of activities: skating, playing football, flying kites, riding bikes, playing computer games, reading etc.
Image of child holding balloons [one for boys/one for girls]. Learners write their initials on T-shirt

	Pre-teach: nice, nasty

Pre-teach: fun boring

Pre-teach: favourite

Learners write their initials on T-shirt to represent themselves

Display opportunity
	100–120 minutes

	1Ld1
1S5
1Lg2
1Ld1
1Rg2
1Lg2
1Rg2

	Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics
Use words and phrases to describe people and objects
Recognise the sounds of phonemes and phoneme blends
Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics
Recognise, identify, sound, segment and blend phonemes in individual words
Recognise the sounds of phonemes and phoneme blends
Recognise, identify, sound, segment and blend phonemes in individual words

	Listening to short conversations between Ben and Pippa and drawing lines to what they like
Responding to T questions about who likes what, e.g. Does Pippa like cats?

Yes she does, no she doesn’t
Listening to what animals like

[like to eat] and writing initial consonant letter [sound]
Focusing on initial consonant blends
Listening and completing with

word beginning with a blend
Making words/ matching initial sounds [single and blends] to word endings
	Worksheet: images of Ben and Pippa and melee of things
Worksheet: matching images: monkeys, _ebras, cats, _ones, lions, like _ish, penguins, _ice, dogs, _ananas. b z m f b

Worksheet: What are these? [images].
 _ _ ogs _ _ ies _ _iders

Can you …. [images].
_ _ im _ _ ate _ _ ay.
sp fr pl sw fl sk etc.
Worksheet with images:

That’s a nice _ _ ess.
I like your _ _ irt.

r s k d etc.
Cards: - ed [image of red] r - - im [image of swim] sw- etc.
	
	100–120

minutes

Module 1C: Likes and Letters

Unit 6: My ABC

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1S1
1Lg2
1Rg2
1Lg3
1Rg2
1Rg2
1Wa2

	Make and respond to basic statements related to personal information

Recognise the sounds of phonemes and phoneme blends

Recognise, identify, sound, segment and blend phonemes in individual words

Recognise, identify, sound and name the letters of the alphabet
Recognise, identify, sound, segment and blend phonemes in individual words

Recognise, identify, sound, segment and blend phonemes in individual words

Form higher and lower case letters of regular size and shape
	Talking about the different letters in learner names written in English
Learners sound their names.

and count the number of different letters in their names

Recognising missing letters in names of classmates

Learning the first seven letter names of the alphabet [a-g]

and making a zig-zag alphabet book

Saying letter names and saying sound [most common] of each letter
Selecting and sticking in learner alphabet book a word that begins with each letter

Writing b B is for bed etc.

	Learner names written on a card [each learner gets their own]

Worksheet: learner names written with some consonants and familiar vowel sound letters missing

e.g. Fati_, Oz_ l

Strip of paper that can be folded to make a booklet of 13 pages on each side.

On first page learners overwrite an A for alphabet

Worksheet: images of words that learners have seen, e.g. colours, parts of body, actions , animals etc.
	Alphabet zig-zag book is something learners should develop over a series of lessons and take home to share with their family

Bring glue and scissors

Tell learners to put their names on the page of the book which begins with the letter, e.g. F for Fatima
	100–120

minutes

	1Lg3
1Rg2
1Rg2
1Wa2
1Wa2
1Ld5
	Recognise, identify, sound and name the letters of the alphabet
Recognise, identify, sound, segment and blend phonemes in individual words

Recognise, identify, sound, segment and blend phonemes in individual words

Form higher and lower case letters of regular size and shape

Form higher and lower case letters of regular size and shape

Understand a limited range of short supported questions on general and curricular topic
	Learning the next nine letter names of the alphabet [h] and making the zig-zag alphabet book
Saying letter names and saying sound [most common] of each letter
Selecting and sticking in learner alphabet book a word that begins with each letter

Writing h H is for hat etc.
Writing/completing words that begin with 16 initial sounds looked at so far
Taking part in a class alphabet and sound quiz for 16 letter names/sounds learnt so far
	Booklet above

Worksheet above

Worksheet:

_ en [image pen]
_ oy [image boy] etc.
Questions, e.g.
‘d’ is for?

Write a word that begins with ‘h’

What colour begins with ‘b’?
	You may want to make a class set of alphabet cards for classroom wall

In all activities and questions maintain distinction between letter names and sounds
	100–120

minutes

	1Lg3
1Rg2
1Rg2
1Wa2
1Lg3
1Wa5
1Wa3
1Wo1
	Recognise, identify, sound and name the letters of the alphabet
Recognise, identify, sound, segment and blend phonemes in individual words

Recognise, identify, sound, segment and blend phonemes in individual words

Form higher and lower case letters of regular size and shape

Recognise the names of letters of the alphabet
Copy upper and lower case letters accurately when writing names and places

Write letters and words in a straight line from left to right with regular spaces between letters and words

Include a full stop when copying very high-frequency short sentences

	Learning the next six letter names of the alphabet [h] and making the zig-zag alphabet book

Saying letter names and saying sound [most common] of each letter
Selecting and sticking in learner alphabet book a word that begins with each letter

Writing ‘t’ is for tiger etc.
Learning and singing along to the alphabet song
Focusing on the use of capital letters in names, names of places, abbreviations [OK, USA etc.] and sentence beginnings [i.e. in writing

short dialogues]
Writing/copying a postcard home announcing: I know my ABC/ I can read/ I can write English. Include parents’ names and address
	Booklet above
Worksheet above
Projected lyrics
Worksheet of short familiar dialogues/ capital or not? Where are the capitals?

Postcard with English alphabet on front

	Post postcards home

	110–130

minutes

	1Lg3
1Rg2
1Rg2
1Wa2
1Lg3
1Rg1
1Ug14
1Rg1
1Lg3
1Rg1
	Recognise, identify, sound and name the letters of the alphabet
Recognise, identify, sound, segment and blend phonemes in individual words

Recognise, identify, sound, segment and blend phonemes in individual words

Form higher and lower case letters of regular size and shape

Recognise the names of letters of the alphabet

Recognise, identify, sound and name the letters of the alphabet

Use, with support, a simple picture dictionary

Recognise, identify, sound and name the letters of the alphabet

Recognise the names of letters of the alphabet

Recognise, identify, sound and name the letters of the alphabet
	Learning the last four letter names of the alphabet [h] and making the zig-zag alphabet book

Saying letter names and saying sound [most common] of each letter
Selecting and sticking in learner alphabet book a word that begins with each letter

Writing ‘z’ is for zebra etc.
Singing the alphabet song [without visual prompts]
Completing incomplete alphabet sequences.

Learners writing down missing letter in sequence
Using a picture dictionary in a spelling race
In small groups learners race to complete 12 spellings

Spelling out words for other learners to write down
Learners with pictures ask: How do you spell? Learners with spelling cards spell words for them to write down, e.g.
c-h-o-c-o-l-a-t-e.
	Booklet above
Worksheet above

Project alphabet sequences, e.g. rst_ vw
Worksheet: How do you spell? e.g. [picture of penguin]
Two sets of cards: pictures/spellings
	
	120–140

minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to greeting, saying who you and other people are, different colours and numbers 1- 10 and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

minutes

Module 2A: People and Animals

Unit 7: Look!
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Ut5
1Uf3
1S2
1Ld3
1Lg3
1Rg1
1Ld1
1Rd1
	Use personal subject and object pronouns to give basic personal information

Use common present continuous forms [positive, negative, question] to talk about what is happening now

Ask questions in order to find out about a limited range of personal information and classroom routines

Understand a limited range of short supported questions which ask for personal information

Recognise the names of letters of the alphabet

Recognise, identify, sound and name the letters of the alphabet

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them
	Focusing on subject pronouns and matching them to images

Focusing on describing what someone/something is doing
Asking questions about what someone is doing and writing down answers
Learner A asks: What’s Tina doing?
Learner B answers: She’s fishing
Learner A asks: How do you spell that?’

Learner B answers:
f-i-s-h-i-n-g
Listening to direct questions about a picture and writing down answers. [yes she is/ no they’re not etc.]
Reading sentences and saying yes/no in relation to a picture,
e.g. A boy in a blue hat is sleeping
	Worksheet: images and pronouns, e.g. I, you, he she, it, we, they
Image of children doing different things.

T asks What’s she/ what are they doing?
Information gap activity [picture A/picture B].
Picturing and words of activities, e.g. fishing

Image of kids with names written doing different things, e.g. Ben is eating an ice-cream. [Learners hear Is Ben eating a banana?]
Worksheet with sentences and images
	
	100–120

minutes

	1S2
1S1
1Ld5
1S5
1S6

1Ug8
1Ld4
1S5
	Ask questions in order to find out about a limited range of personal information and classroom routines

Make and respond to basic statements related to personal information

Understand a limited range of short supported questions on general and curricular topics
Use words and phrases to describe people and objects

Contribute suitable words and phrases to pair, group and whole class exchanges

Use with to indicate accompaniment
Understand a limited range of short, basic, supported classroom instructions

Use words and phrases to describe people and objects
	Asking what actions other learners are miming
Each learner in turn mimes an action on a card they are given. Are you crying?
Learners mingle performing action on a different card and freeze when told to. Learners are then asked: What’s Tom doing? etc.
Posing for a class photo performing a mime. Say ‘go’ and have learners mime on the spot their action
In pairs learners say what other learners are doing.

Following instructions to do things and answering questions about what others are doing

T says: Do something with your hands/face/arms /feet etc.
Then T says: Look! What’s Ben doing?’

	Cards with actions on [one for each learner], e.g. wash, read, eat etc.
Project photo

	Pre-teach simple verbs: run, shout, jump, hold, cry, eat, drink, wash, laugh, brush
	100–120

Minutes

	1Ug3
1Ut6
1Rd1
1Ld5
1Wa4
1Lg2

	Use basic adjectives and colours to say what something is or has

Use conjunction and to link words and phrases
Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them

Understand a limited range of short supported questions on general and curricular topics

Copy letters and familiar high frequency words and phrases correctly

Recognise the sounds of phonemes and phoneme blends
	Matching and combining adjectives to pictures, e.g. it’s wet and cold
Describing what is happening in different weather situations

Looking outside and listening to and answering simple weather questions

Learners listen and copy words
Listening to words they need to make and combing letters to make weather adjectives.

	Word cards and weather image cards
Worksheet: matching the sentence halves/ to pictures, e.g.
It’s
getting wet

I’m
shining
The sun is raining etc.
Worksheet:
Is it rainy or sunny?
What colour is the sky? Grey or blue?
Is it hot or cold?
Is it day or night?
Is it windy?
Jumbled cards with letters on:
h-o-t w-e-t s-u-n c-o-l-d s – k –y d-r-y r-a-i-n
b-l-u-e w-i-n-d etc.
	Pre-teach weather adjectives: hot, cold, rainy, wet, cloudy, sunny, windy, snowy
	100–120

minutes

	1S5
1Wa6
1Uf3
1Lm1
1Ug6
1S2
1S1

	Use words and phrases to describe people and objects

Write familiar words to identify people, places and objects

Use common present continuous forms [positive, negative, question] to talk about what is happening now

Understand the main points of short, supported talk on a limited range of general and curricular topics

Use basic prepositions of location and position at, in, near, next to, on to describe where people and things are

Ask questions in order to find out about a limited range of personal information and classroom routines

Make and respond to basic statements related to personal information
	Listening to sounds and saying what is happening, e.g. [hear snoring] someone is sleeping
Listening to ‘sounds’ and writing short sentences about what is happening, e.g. It’s raining/ Someone is crying
Focusing on present question forms

Listening and working out where someone is sitting from what is said, e.g. Ssh! The film is beginning
Asking other learners what they’re doing

Blindfold a learner and ask other learners to make noises related to a prompt

Blindfolded learners ask: Are you eating? [Yes we are/ no we’re not]
	Worksheet: completing questions in short dialogues, e.g. _______raining?

No it’s sunny.

________eating?

A banana etc.
Multiple matching:

in bed/ on a bus/ in a pool/ on a bike/ in the snow/ in a cinema

Prompt cards: running eating drinking crying dancing sleeping brushing teeth etc.
	Pre-teach: someone/ something
	100–120

minutes

Module 2A: People and Animals

Unit 8: On the Farm

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1S5
1S6
1Lg1
1S5
1Ug6
1Ld4
	Use words and phrases to describe people and objects
Contribute suitable words and phrases to pair, group and whole class exchanges
Understand very short supported narratives on a limited range of general and curricular topics
Use words and phrases to describe people and objects
Use basic prepositions of location and position at, in, near, next to, on to describe where people and things are
Understand a limited range of short, basic, supported classroom instructions
	Saying which animals live on farms
Listening to animal noises and saying which animal it is, e.g. That’s a sheep
Listening to and singing the song ‘Old Macdonald’

Talking about connections between animals and farm products, e.g. We get eggs from chickens

Focusing on prepositions of location and position

Listening and following instructions to object/animal cards around a farmyard scene
	Worksheet: circle the animals which live on farms: sheep, cows, dogs, horses, camel chickens, bees etc. [image and word]
Project lyrics

Worksheet: match animal to product: chicken…egg/ honey…bee etc.
Worksheet: where’s the farm cat? matching description to image
Farmyard scene image/animal and object cards, e.g. put the chicken next to the bus.
	Pre–teach: live, milk, egg, cow, sheep, duck
Pre-teach: get, from
	100–120 minutes

	1Uf5
1S7
1Ld1
1Uf6
1S5
1Ut1
1Ug13
	Use can/can’t to describe ability
Take turns when speaking with others in a limited range of short, basic exchanges

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Use have got to describe possession
Use words and phrases to describe people and objects

Use the question: What colour is it?
Spell some familiar high-frequency words accurately during guided writing activities
	Focusing on what different animals can do
Focusing on what other animals can/can’t do
Listening to quiz questions: How many legs has a…got?
Making and cutting out animal mobiles to hang by matching legs to bodies and colouring

Completing short descriptions of animals with familiar words

	Worksheet: farm animals table completion: chickens/ducks/cows etc.
fly/ lay eggs/sing/ swim
Worksheet table completion: frogs/penguins etc. swim/fly/jump/walk
Worksheet: animal bodies/legs to match, cut out, stick
Worksheet: short 3 or four line descriptions of animals with words to complete

	Pre-teach: long or short
Display opportunity
	100–120

minutes

	1Rg2
1Lg2
1Rg3
1Rg3
1Ld1
1Ug13
1Ug14
1Rd1
	Recognise, identify, sound, segment and blend phonemes in individual words

Recognise the sounds of phonemes and phoneme blends

Identify and remember high-frequency sound and letter patterns

Identify and remember high-frequency sound and letter patterns

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Spell some familiar high-frequency words accurately during guided writing activities

Use with support a simple picture dictionary

Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them
	Focusing on initial blends in words [animal /object names]

Focusing on the contrast between ch/sh sound and spelling [animal/object names]

Focusing on split vowel diagraphs and contrasting with simple vowel sound
Listening and identifying which animal, e.g. It’s black and white and like a small horse
Finding animals in a picture dictionary
	Worksheet: match to make a word: sp - sn - fr - fl- sk- cl- tr- cr- [plus image] e.g. -own - eam
Worksheet: sh - or ch –:

 -ark -icken - eep -imp fi- -ocolate -ip -ip -orts bru- [plus image]

Worksheet: e- a or a – e
Divide into 2 groups: fish like ride sit swim write kite mice drink bin bike sing

cat snake skate bag face hand hat make
Worksheet: Find an animal, e.g. It begins with ‘c’. It lives on a farm. It’s got four legs

	
	100–120 minutes

	1Lg1
1Ld2
1Lg1
1Ld1
1Wa5
	Understand very short supported narratives on a limited range of general and curricular topics

Use contextual clues to predict content in short, supported talk on a limited range of general and curricular topics

Understand very short supported narratives on a limited range of general and curricular topics

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Copy upper and lower case letters accurately when writing names and places
	Listening and following a picture story, e.g. Farmyard Hullabaloo
Saying what is coming next and what noises the animals make
Listening to a picture story e.g. Emeline at the Circus
Listening to a circus announcer introducing animal acts e.g.
Chicky the skating chicken
Combining images [of one or two of the animals], colouring and writing down their names from dictation.
	Picture flap book
Worksheet: matching animal image to image of object [e.g. chicken to skates]
	Possible display opportunity
	100–120 minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to common actions, the weather, what is happening and farm and other animals and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

minutes

Module 2B: Me and My Friends

Unit 9: This is the Way

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Ug4
1Ut5
1Uf2
1Lg1
1Uf2
1Ut3
	Use possessive adjectives to describe objects

Use personal subject and object pronouns to give basic personal information

Use common present simple forms [positive, negative, question] to give basic personal information

Understand very short supported narratives on a limited range of general and curricular topics

Use common present simple forms [positive, negative, question] to give basic personal information
Use interrogative pronouns which, what, where to ask basic questions
	Focusing on subject pronouns and possessive adjectives

Focusing on basic personal activities performed each day

Listening to and learning the song This is the way and performing it with actions

Asking and answering questions about how learners do things [this way or that way]

Learners ask Do you watch TV this way or that way [and tick answer]

T asks: who puts their trousers on this way
Learners say: Ben does

	Worksheet: matching task: she we they he you my your our her his their

Flashcards for basic actions, e.g. brush teeth, drink milk etc.
Worksheet: pictures of breakfast in bed/ at table/ watching TV on floor/ on sofa putting on trousers one leg/ two legs at a time/ brushing teeth side to side/ up and down etc.
Project images

	Pre-teach action verbs: put on [clothes etc.], brush, eat, watch [TV], sleep, drink, have breakfast

	100–120

minutes

	1Ld3
1S3
1Ld4
1S3
1Ug13
1Ld4
1Ut2
1Rd1
	Understand a limited range of short supported questions which ask for personal information

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Understand a limited range of short, basic, supported classroom instructions

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Spell some familiar high-frequency words accurately during guided writing activities

Understand a limited range of short, basic, supported classroom instructions

Use determiners a, the, this, these to indicate what/where something is

Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them
	Asking question: Can you tie…?

T asks: Who can tie a ponytail?
Learner says: I can/Jane can

Listening to instructions for how to make a paper plane
T asks learners in turn: Can it fly
S demonstrates and says: Yes it can/ no it can’t

Ask learners to write a short message, which they will then put in a box and give as a present
Listening to and following instructions for how to wrap a present

Pass presents round. Learners open them and read out the messages to class
	Worksheet table [tick/cross]: a tie/ a knot/ a ponytail/ a bow/ your shoelaces/ a balloon etc.
Paper for making planes

Paper for writing messages

A box, paper, tape and ribbon used earlier
	Pre-teach: tie, knot, ponytail etc.
Bring in ties/ string/ ribbon/ elastic bands/ balloons etc.
[T asks 2 or 3 learners to demonstrate]
Bring small boxes

Pre-teach: present, wrap, tape
	100–120

minutes

	1Uf2
1Wa3
1Rd1
1S7
1Ug15
1S4
	Use common present simple forms [positive, negative, question] to give basic personal information
Write letters and words in a straight line from left to right with regular spaces between letters and words

Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them

Take turns when speaking with others in a limited range of short, basic exchanges

Sight read high-frequency words

Respond to basic questions on classroom and daily routines
	Focusing on describing daily [school] routines
Writing [overwriting] sentences above and completing, e.g.

I go home.

I sit next to _____
I have ____ for breakfast.

Learners cut out and order the sentences so they are true and about their own routine
Telling another learner about their routine [Learners respond: I have a snack first/ I sit next to Kim]

Sight-reading and responding to statements about daily activities:
T asks: Ben do you walk to school?

Learner answers: Yes I do/ No, I get the bus

	Worksheet of short sentences to match, e.g. I watch/ I sit/ I brush/ I have…next to ___ /TV/breakfast/ my teeth
Worksheet: matched sentences above as an overwriting task

Sentences above cut out

Project statements/ alternatives to board, e.g. I walk to school/ get the bus/ come in my car
	Pre-teach: have a snack
Bring scissors

Pre-teach: first
	100–120

minutes

	1Ld1
1Lg3
1Ug6
1Wa3
1S1
1Ut7
1Ld4
1Ug6
	Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics
Recognise the names of letters of the alphabet
Use basic prepositions of location and position
Write letters and words in a straight line from left to right with regular spaces between letters and words
Make and respond to basic statements related to personal information
Use me too to give short answers
Understand a limited range of short, basic, supported classroom instructions
Use basic prepositions of location and position at, in, near, next to, on to describe where people and things are
	Listening and completing a diagram about the different parts of the house, e.g. The place you sit outside the house – with flowers and trees. That’s a garden – g-a-r-d-e-n
Focusing on preposition in to talk about rooms
Writing down where you do things at home
Telling another learner where you do things
Learner replies: me too/ I don’t…]
Listening and following instructions about where to move object cards, e.g. Can you see the TV in the sitting room. Put the book next to the TV
	Completing a diagram with different parts of the house:

[-ining room,-itchen,

 -arden etc.]
Worksheet of overwriting and completing:

In my house…

I eat breakfast … I watch TV… I brush my teeth … etc.
Scene picture of rooms of a house. [object cards]
	Pre-teach; rooms of the house
	100–120

minutes

Module 2B: Me and My Friends

Unit 10: Friends

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1S2
1Lg3
1Wa5
1Ut4
1Uf6
1Ug3
1Ld1
1Wa6

	Ask questions in order to find out about a limited range of personal information and classroom routines
Recognise the names of letters of the alphabet
Copy upper and lower case letters accurately when writing names and places
Use demonstrative pronouns this, that, these to indicate things
Use have got to describe possession
Use basic adjectives and colours to say what someone/ something is or has
Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics
Write familiar words to identify people, places and objects

	Asking how to spell friends’ names in making a short list of friends’ names
Listening and writing down spellings of names of friends

Introducing friends through pop-up cut-outs. Colouring pictures according to description of friends
Learners cut out/ pop up and introduce, e.g. This is Sasha. She’s got long brown hair and green eyes
Listening and completing tables about the details of a young people

Completing a table with details about one of their friends

	Paper for making a list of names

Worksheet: images of two girls and two boys to complete and colour
Worksheet: tables to complete with categories: name, country, age, hair colour, likes, pets

	Pre-teach: long, short, curly [hair]; fair, brown, black [hair]; green, brown, blue [eyes]
	100–120

minutes

	1Ld3
1Ut3

1Ug13
1Ld1
1Ug10

1Rd1

1Lm1

	Understand a limited range of short supported questions which ask for personal information

Use interrogative pronouns which, what, where to ask basic questions
Spell some familiar high-frequency words accurately during guided writing activities

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Use would you like + noun, to enquire

Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them

Understand the main points of short, supported talk on a limited range of general and curricular topics
	Asking and answering questions about the info about each other’s friends.
	Worksheet:

I have got…

I like …

I’m wearing…

I can….

My name begins with …

Worksheet with images, e.g. ice-cream van/ potatoes and a frying pan/ etc.
Worksheet: what would you say?

Your friend is thirsty.

You have a birthday. cake.

It’s raining etc.
Worksheet: multiple-choice with 3 images, e.g. burger/ burger and chips/ coke
	
	100–120

minutes

	
	
	Completing sentences with simple personal information

Guessing who is speaking from what they say. Place a blindfold on one learner and get others to stand around in circle. In funny voices they say things about themselves.

After five learners have said something, learner points and says e.g. You are Marco
Focusing on Would you like + noun structure

Reading and speculating about what to say

Listening to short would you like conversations and ticking which of three options child has

	
	
	

	1S8
1Wa4
1S4
1Ug6
1Ld1
1S1
1S2
1Rg4

	Express basic likes and dislikes

Copy letters and familiar high frequency words and phrases correctly

Respond to basic questions on classroom and daily routines

Use basic prepositions of location and position at, in, near, next to, on

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Make and respond to basic statements related to personal information

Ask questions in order to find out about a limited range of personal information and classroom routines

Recognise, identify and sound with support familiar words and sentences

	Talking about what learners like doing with friends at home

Writing on a diagram where learners like doing things and asking each other questions
Listening to where a young person does things with friends in her house

Telling another whether things are fun, boring or a bit scary, e.g. That’s fun
Asking another learner if they can do the activity, e.g. Yes I can. It’s fun
Finding the activities talked about in a wordsearch
	Worksheet with images and words: computer games, parties, music, TV/ barbeque, drawing, eating snacks etc.
Worksheet: image of house /garden layout

Multiple-matching task

Diagram above with lettered activities a –h
Worksheet: images of different activities and smiley faces that learners draw next to them, e.g. skiing, skateboarding, computer games etc.
	Pre-teach: fun, boring, a bit scary
	100–120 minutes

	1Lg3
1Wa2
1Ug15
1Rg3
1Wa3
1Ug7
1S4
1Ug13
	Recognise the names of letters of the alphabet

Form higher and lower case letters of regular size and shape

Sight read high-frequency words

Identify and remember high-frequency sound and letter patterns

Write letters and words in a straight line from left to right with regular spaces between letters and words

Use prepositions of time: on, in to talk about days and time

Respond to basic questions on classroom and daily routines

Spell some familiar high-frequency words accurately during guided writing activities

	Listening to and completing the spelling of the days of the week
Recognising the days of the week and putting them in order

Putting jumbled letters in days of the week anagrams in correct order

Writing and then asking what learners do on different days of the week
Writing and making a party invitation

	Worksheet:

_ _ _ day

_ _ _ _day etc.
Cards with days of the week on

Worksheet: scrambled days of the week

Worksheet:

On Mondays ______

On Tuesdays ______ etc.
Guided writing template/ design template
	Pre-teach in the morning/ afternoon/evening

Possible ICT task

Possible display opportunity
	100–120 minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to daily routines and everyday actions, describing people, days of the week and simple reactions to things and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

minutes

Module 2C: Nice Times

Unit 11: Let’s Play

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Ld1
1Ld5
1Uf3
1Rg4
1Ld4
1Uf1
	Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Understand a limited range of short supported questions on general and curricular topics

Use common present continuous forms [positive, negative, question] to talk about what is happening now

Recognise, identify and sound with support familiar words

Understand a limited range of short, basic, supported classroom instructions

Use imperative forms of common verbs for basic commands, instructions
	Listening and ticking the children described
Listening to T’s questions about the picture, e.g. What’s the girl in the red T-shirt doing?

Looking at images of possible kite decorations and matching words to the image
Listening to and following instructions for making and decorating a simple Chinese [bumble bee or diamond] kite
Giving and following instructions for flying a kite outside
	Worksheet: image of differently dressed children doing different activities/ games

Image above

Worksheet: different image patterns that learners match to words, e.g. 2 bees/ the red hen etc.
	Pre-teach activity words: tennis, sail, kite etc.
Bring scissors, thread, string, tape, pipe cleaners etc.
Pre-teach: pull, run, let go
Possible display opportunity

	100–120

minutes

	1Ug11
1Ld4
1Ug3
1S6
1S5
1Ld1

	Use let’s + verb
Understand a limited range of short, basic, supported classroom instructions
Use basic adjectives and colours to say what someone/something is or has
Contribute suitable words and phrases to pair, group and whole class exchanges
Use words and phrases to describe people and objects
Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics
	Listening to and following instructions [let’s make a paper plane] on how to fold and crease paper
Listening to instructions to fly planes in small groups [let’s fly]
Making an improved plane and colouring shapes on wings e.g. three red stars on one wing/ two blue circles on other.

[Learners note separately the patterns they put on the wings]
Learners stand in a circle and all fly planes [let’s fly] at same time [learners randomly retrieve another learner’s plane and sit down]
Learners take turns to describe the shapes and colours on the planes they have.
Learners listen and say: that’s my plane when they hear it described

	One or two sheets of paper per learner
Sheets of paper for plane
	Pre-teach: circle, square, triangle, star
Pre-teach: ready steady go
	100–120 minutes

	1Ut4
1S5
1Ug13
1Rg4
1Ug15
1Lg2
1Ug13
1Wo1

	Use demonstrative pronouns this, that, these to indicate things
Use words and phrases to describe people and objects
Spell some familiar high-frequency words accurately during guided writing activities
Recognise, identify and sound with support familiar words and sentences
Sight read high-frequency words
Recognise the sounds of phonemes and phoneme blends
Spell some familiar high-frequency word. accurately during guided writing activities

Include a full stop when copying very high-frequency short sentences
	Playing a game of colour ‘snap’ and saying what things are.
Play the game above again but this time learners have to spell/write down the words for the objects won, e.g. pen/ bag. T checks spellings at the end of the game
Making sentences in a sentence card game. Learners each have seven cards and there is a pack of other word cards face down. If learners can begin or continue a sentence on the board, they put down a card [word]. If not, they put a card to the bottom of the pack, pick up a new one [and miss the turn]. First learner to use all cards wins. Listening in a scrambled sentence dictation. T dictates five words in a sentence in the wrong order [three or four times]. Learners think and write down sentences in correct order
	Pack of cards: 12 red 12 yellow 12 green object cards
Pack of cards above
Pack of cards with common words on them [demonstratives, determiners, adjectives, colours verbs etc.]
Sentence board with spaces for four word and five word sentences [on or two board squares complete]
	Pre-teach: snap
Snap: Learners each turn over a card and say snap when the colour of objects is the same. The learner saying ‘snap’ then gets first chance to say what objects are, e.g. That’s a red pen and a red bag [and keep the cards if correct
Pre-teach: pick up, put down a card
	100–120

minutes

	1Rg2
1Rg2
1Lm1
1Ug13
1Ug13
	Recognise, identify, sound, segment and blend phonemes in individual words
Recognise, identify, sound, segment and blend phonemes in individual words
Understand the main points of short, supported talk on a limited range of general and curricular topics
Spell some familiar high-frequency words accurately during guided writing activities
Spell some familiar high-frequency words accurately during guided writing activities
	Playing a game of initial blend and digraph dominoes
Finding digraph/ initial blend partners in a mingling activity.

When learners find a partner, e.g. dr- -ess, they sit down. Played in different rounds
Listening to clues to writing missing initial blend letters of incomplete words
T says: No.1 - It’s a colour. No.2 - Girls and boys wear it
Writing down the correct spellings of words in a feely bag quiz

	Right side dominoes initial blend/ digraph, e.g. fr/sh.

Left side domino: end letters of word, e.g. –og and picture of a frog
Sets of cards with letters on that learners stick to their fronts
Worksheet:

1 _ ack.
2 _ _ irt etc.
Different objects that begin with an initial blend /digraph placed in bag one at a time and passed round, e.g. toy plane/ brush/ shoe/ toy snake etc.
Worksheet: words [jumbled] missing initial blend/ digraph, e.g. _ _ane,
 _ _ush, _ _oe, _ _ ake
	
	100–120

minutes

Module 2C: Nice Times

Unit 12: At the Seaside

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Rg2
1Rd1
1Uf3
1Rg3
1Ug13
1S2
	Recognise, identify, sound, segment and blend phonemes in individual words
Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them
Use common present continuous forms [positive, negative, question] to talk about what is happening now
Identify and remember high-frequency sound and letter patterns
Spell some familiar high-frequency words accurately during guided writing activities
Ask questions in order to find out about a limited range of personal information and classroom routines
	Reading and completing activities that you can do at the seaside with initial or final blend digraph
Reading questions relating to different children in a beach scene, e.g. What’s the girl in the blue hat doing?

Writing answers to questions about what different children are doing in a beach scene
Miming seaside actions for other learners to guess. Learners ask: Are you making sandcastles? Yes I am/ No I’m not
	Worksheet: you can

_ _ im in the sea;

_ _ mp in the waves;

find _ _ells;

sit on the bea _ _;

dive for_ _ ones
Worksheet: questions to match to incomplete answers below.

She’s m _ _ _ _ _ sandcastles.
They’re f _ _ _ ing
Cards with actions on to mime
The first learner to ask correct question wins the card

	Pre-teach: beach, sea, sand, wave, castle, shell, stone
	100–120

minutes

	1S2
1S7
1Lg3
1Wa3
1Ld5
1Ug13
1Rg4
1Ld5
1Wa5

	Ask questions in order to find out about a limited range of personal information and classroom routines
Take turns when speaking with others in a limited range of short, basic exchanges
Recognise the names of letters of the alphabet
Write letters and words in a straight line from left to right with regular spaces between letters and words
Understand a limited range of short supported questions on general and curricular topics
Spell some familiar high-frequency words accurately during guided writing activities
Recognise, identify and sound with support familiar words and sentences
Understand a limited range of short supported questions on general and curricular topics
Copy upper and lower case letters accurately when writing names and places

	Asking and answering questions: Which animals live in the sea and which do not.
Do sharks live in the sea?

Listening to sea creatures’ names [blends] being spelt out and writing down letters: No 1 is a crab. That’s c – r – a – b
Listening and answering questions: What colour is .. ?
e.g. What colour is a crab?
Reading to find seaside words and sea animal names in a word search

Listening to questions about answers in the wordsearch, e.g. Which ‘o’ has eight legs?

	Worksheet: animals with images, e.g. shark, turtle, frog, duck, octopus, penguin etc.

Worksheet of images and incomplete words:
_ _ ab;

_ _ arfish;

seaho _ _ e

Paper for writing answers

Sea word search with 20 hidden items

	
	100–120

minutes

	1Lg1
1Rg2
1Ld2
1Ld4
1Ug6
1Rd1
	Understand very short supported narratives on a limited range of general and curricular topics
Recognise, identify, sound, segment and blend phonemes in individual words
Use contextual clues to predict content in short, supported talk on a limited range of general and curricular topics
Understand a limited range of short, basic, supported classroom instructions
Use basic prepositions of location and position at, in, near, next to, on to describe where people and things are

Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them
	Listening and following pictures of first half of a simple [sea] story, e.g. Joey Starfish needs help
Reading and matching character names to images
Listening to the second half of the story and having to predict what the next word will be at certain points
Listening and moving character cards from the story around a story scene, e.g. Sandy Bay. [Put Joey Starfish on the beach]
Reading [completing] a postcard from Sandy Bay with missing prepositions
	Picture book

Worksheet matching task: names to images
Postcard text with prepositions missing, e.g. Here I am _ Sandy Bay;

I’m sitting _ the beach etc.
	Possibly project image
Possibly project lines with missing end word
	100–120 minutes

	1Rd1
1Ug14
1Ut4
1Uf3
1Ld4
1Ug6

	Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them

Use with support a simple picture dictionary

Use demonstrative pronouns this, that, these to indicate things

Use common present continuous forms [positive, negative, question] to talk about what is happening now

Understand a limited range of short, basic, supported classroom instructions

Use basic prepositions of location and position at, in, near, next to, on to describe where people and things are
	Reading instructions for making a large class seaside wall display, e.g. Make some waves for the sea. Use something white
Give each learner a picture dictionary task of finding an object and drawing and colouring it to cut out for the display, e.g. bucket/ spade/ seal/ umbrella/ rock etc.
Introducing picture dictionary object and going to display and declaring where you will put it, e.g. This is a bucket. I’m putting it with the spade on the beach
Listening to instructions for first objects made to go onto collage, e.g. Who has got the wave? Put the waves in the sea next to the rocks
	Bag of short simple instructions. Learners draw one or two from a bag and start their tasks

Cards with words on
	Prepare one large piece of cardboard divided roughly in half between beach and sea

Bring silver paper, cotton wool, tissue paper, glitter, glue scissors etc.
Display opportunity

Possibly take photo and turn into postcard for learners to write on back all the things they can see and take home to parents
	100–120

minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to playing games, CVC words, activities by the sea, sea creatures, initial letter blends and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

minutes

Module 3A: Useful Things

Unit 13: Our Classroom

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Ld4

1Uf1
1Ld4
1Ug15
1Ug15
1Rg2
1Rd1

	Understand a limited range of short, basic, supported classroom instructions
Use imperative forms of common verbs for basic commands, instructions
Understand a limited range of short, basic, supported classroom instructions
Sight read high-frequency words
Sight read high-frequency words
Recognise, identify, sound, segment and blend phonemes in individual words
Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them
	Listening to classroom instructions and matching them to images
Learners listen and match no. of instruction to image.

Listening and following instructions

Divide class into two or three groups. Give chains of instructions that everyone in each group has to follow, e.g. line up/ hold hands/ face the widow
Sight-reading words for different parts of the classroom

T moves to relevant part of class and holds up word.

In groups learners given words to read and stick on relevant part of class
Reading projected incomplete instructions and guessing where learners have to go
T reveals subsequent letters one at a time and learners make a decision about where to go, what to do
	Worksheet: images/diagrams of simple class instructions

Large cards with words: front/ back door/ window corner/ board/ floor/ desk/ chair/ wall/ mat/ computer
Different coloured sets of words above
Project instructions, e.g. go to the b [ack]

stand in the c [orner]
face the w [all]
	Pre-teach: line up, put away, take out, look at, face
Keep team scores - one point for the first team to complete each sequence

Do as team race
Provide blue tack

	100–120 minutes

	1S3
1Ug15
1S6
1Lm1
1Wa3
1S3
	Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines
Sight read high-frequency words
Contribute suitable words and phrases to pair, group and whole class exchanges
Understand the main points of short, supported talk on a limited range of general and curricular topics

Write letters and words in a straight line from left to right with regular spaces between letters and words
Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines
	Talking about activities learners do in class
Reading game of activity ‘snap’. Learners turn over cards and shout ‘snap’ when they recognise a class activity, e.g. we colour pictures
Listening to activities going on in a classroom and writing down what they activity is.

Learners hear e.g. OK, let’s say that again: s-c-h-o-o-l -school
Learners write: spelling
Drawing and colouring a flashcard for a particular school activity
Learners hold up their card and other learners say what the activity is
	Worksheet matching exercise: sometimes we: Sit line out at the board down up go take our books out to play etc.
Two sets of cards:
verbs: play, colour, draw, write, read, spell, listen to etc.
nouns: games, songs, pictures, books, words, stories etc.
Worksheet:

1 __________ - 10 __________
Card for flash cards
	Learners keep cards they win

Possibly bring cut-outs for learners to draw around

Possible display opportunity
	100–120

minutes

	1Ug16
1Lg2
1Wa4
1S3
1Ug5
1S2
1S4
	Recognise that some sounds have more than one spelling

Recognise the sounds of phonemes and phoneme blends

Copy letters and familiar high frequency words and phrases correctly

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Use basic adverbs of place, here, there to say where things are

Ask questions in order to find out about a limited range of personal information and classroom routines

Respond to basic questions on classroom and daily routines
	Reading and identifying that same sounds can be spelt with different letters

Listening to words for things Ss use in class/school and un-jumbling anagrams, e.g. You play football with this
Saying where things are [school objects] in a memory game
One learner shuffles two sets of cards and spreads them out face up
When all cards are out, same learner turns them over.
Other learner has to remember where they are.
Where are the pens? One is here and one is there
Asking and answering about the spelling of words.

Learners show picture card and say: How do you spell that?

	Worksheet matching underlined letters in words that represent same sound:
I do me too go
window door four me three etc.
Worksheet of jumbled words: lurer brbure clinpe orabd

labl pocmtrue mbreun etc.
Two sets of cards
One set images of school objects/ other set images and words

	Pre-teach: pronoun one
Get learners to sing Happy Birthday to other learner before they start having to remember where cards are

Get learners to check answers and keep score without revealing answer

Learners win corresponding card if they are right
	100 -120

minutes

	1Lg1
1Rd1
1Ug3
1Lg1
1Wa6
	Understand very short supported narratives on a limited range of general and curricular topics

Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them

Use basic adjectives and colours to say what someone/something is or has

Understand very short supported narratives on a limited range of general and curricular topics

Write familiar words to identify people, places and objects
	Listening to the first half of a story, e.g. Sport’s Day
Reading short summary sentences which have one detail difference from the story and correcting them

Focusing on adjectives used before nouns
Listening to the second half of the story

Completing with one word [writing] short summary sentences of whole story
	Worksheet: short, incorrect summary sentences
Worksheet matching adjectives from the text to nouns they were used with
Worksheet of summary sentences with one word missing
	Pre-teach: key vocabulary from the text
	100–120

minutes

Module 3A: Useful Things

Unit 14: Things and Stuff

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1S5
1Ug8
1Ug9
1Ld1
1S3
1Ut4
	Use words and phrases to describe people and objects
Use with to indicate accompaniment.

Use for to indicate recipient
Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics
Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines
Use demonstrative pronouns this, that, these to indicate things.
	Talking about which things are for what/ for whom
Learners decide which things they would put with other things in a shop, e.g. clothes for boys/ for girls/ for sports shoes, boots etc.[8 sections x 3 things]

Focusing on prepositions with and for
Listening and following instructions to complete details in an image by drawing, e.g. Can you see the boy on the bike. He’s got a green hat. Draw a green hat
Giving instructions to other learners to complete pictures.

Can you see the girl in the red dress? She’s wearing sun glasses
Focusing on demonstratives to indicate the right thing.

T asks: It’s cold. Which hat? Learners point and say This hat or That hat?
	Worksheet: 24 clothing and accessory items: bags, hats, helmets, sunglasses, shoes etc.
Worksheet: shop floor plan divided into eight sections.
Image of scene for learners to complete by drawing/ colouring

Two similar images to above but with arrows indicating differences between images that need to be communicated to another learner
Worksheet: learners tick [images]

cold > top hat/ woolly hat;
football > trainers/ long boots etc.
	Pre-teach unknown items, e.g. goggles, sunglasses, hair band, boots, track suit, boots, trainers, earrings
Bring scissors and glue
	100–120

minutes

	1S2
1Wa5
1Ug4
1Uf4
1S5
1Wa3
1Ug13
1Wa6
1S6
	Ask questions in order to find out about a limited range of personal information and classroom routines

Copy upper and lower case letters accurately when writing names and places

Use possessive adjectives to describe objects

Use have got to describe possession
Use words and phrases to describe people and objects

Write letters and words in a straight line from left to right with regular spaces between letters and words

Spell some familiar high-frequency words accurately during guided writing activities
Write familiar words to identify people, places and objects

Contribute suitable words and phrases to pair, group and whole class exchanges
	Remembering and saying who has someone else’s object
Each learner is given two object cards and writes the name of a different learner in the class on each one Learners mingle and show the cards to as many learners as possible
When every one sits down again learners take turns to ask and point: Have you got his ball?/Have you got her shoes?

Saying which object is the odd-one out

Pairing up with another learner and writing down five things they have the same, e.g. we have got the same shoes
Spotting and remembering differences between pictures

Learners write down words/ phrases that will remind them of differences, e.g. red/ green boots
Learners then say what differences are
	Object cards on which learners write the name of a class member
Worksheet: three objects the same, e.g. colours/ three foods/ one drink etc.
Sets of images with roughly ten differences between them
	Pre-teach: the same/ different

Pre-teach: In picture 1/ In picture 2
Project images

Picture 1 [10 seconds].
Picture 2 [10 seconds].
Picture 1 [10 seconds again]

	100–120

minutes

	1Rg3
1Ug9
1Lm1
1Ut5
1Ld4
1Ug13
	Identify and remember high-frequency sound and letter patterns

Use for to indicate recipient

Understand the main points of short, supported talk on a limited range of general and curricular topics

Use personal subject and object pronouns to give basic personal information

Understand a limited range of short, basic, supported classroom instructions

Spell some familiar high-frequency words accurately during guided writing activities
	Focusing on words that end in –er. Ask learners to look at the two sets of words and say what is similar about them
Focusing on the use of ‘for’ to indicate recipient
Listening to short conversations and matching. an object to recipient, e.g. Who is the rubber for?/ The rubber?/ Yes./ That’s for my sister

Focusing on subject and object pronouns. Matching subject pronouns to object pronouns in a table

Listening to instructions and moving object cards to the correct recipient, e.g. Give her the computer./ Who?/ My sister. /Give her the computer

Writing short captions to match pictures, e.g. Give him a rubber./ Give her a drink

	Worksheet with words in two groups with images:

ruler rubber computer paper poster sticker/

mother father teacher brother sister partner

Worksheet: 11 objects [including 6 above] in one column; 10 objects [including 6 above] in another

Worksheet: jumbled subject pronouns and jumbled object pronouns to match in a table
Worksheet: images of different recipients. Ten object cards
Images where people need something to help: someone made a maths mistake/ someone clearly thirsty/ someone can’t draw straight lines etc.
	
	100–120

minutes

	1S5
1Rd1
1Wa6
1Ld1
1Ug13
	Use words and phrases to describe people and objects

Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them

Write familiar words to identify people, places and objects

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Spell some familiar high-frequency words accurately during guided writing activities
	Saying which object is wrong in an image

Reading short sentences about a picture and putting an x by the incorrect ones
Correcting incorrect statements above by crossing out one word and replacing it

Listening to descriptions of an image and saying: that’s right/ that’s wrong
Writing down the names of as many objects as learners can when paraded by learners
	Image: a boy playing football in high-heeled boots/ a girl wearing one red and one white sock etc.
Image and set of statements

Image of people doing/ wearing different things

Different objects one sheet of paper per team for team scribe to write down names of objects
	Pre-teach: right and wrong
Bring in lots of props [red nose, sunglasses, ball kite, things to hold etc. [choose different learners to model].

Keep team scores 1 point for every correct spelling

	100–120

minutes

Module Review
	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to instructions, activities and objects in the classroom, adjectives describing things and places, objects people have and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

minutes

Module 3B: Getting it Right

Unit 15: Questions and Answers

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Rd1
1Ld3
1Ug2
1Ut3
1Wa4

	Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them

Understand a limited range of short supported questions which ask for personal information

Use numbers 1–10 to count

Use interrogative pronouns which, what, where to ask basic questions
Copy letters and familiar high frequency words and phrases correctly

	Reading and matching a range of common questions to answers
Listening and writing down answers to questions, e.g. What colour are your shoes?
How old are you? etc.
Focusing on question words which, what, where, who, how

	Worksheet:

How old are you?
Yes please.

What colour is it?
Sorry I haven’t.

How are you?
No, I don’t.

Would you like a drink?
I’m fine.

Do you like chocolate?

I’m seven.

Have you got a pen?
D-o-l-p-h-i-n. How do you spell it?
It’s blue. etc.
	
	100–120

Minutes

	1S2
	Ask questions in order to find out about a limited range of personal information and classroom routines
	Saying what the question is that gives the answer in a team game
Card is won by team who form the correct question i.e. on the back of the card
	Worksheet: complete with the right question word (which what where who how)

____ is your name?

____ is your bag?

____ do you live?

____ old is your cat?

Cards with answers on: I’m nine./ It’s John./ Green and yellow./ h-a-t/I’m fine./ It’s OK./ No, it’s sunny etc.
Questions on the back

	Divide class into 3 or 4 teams

	

	1Uf3
1Wa3
1S3
1S6
1S2
1Rg2
	Use common present continuous forms [positive, negative, question] to talk about what is happening now
Write letters and words in a straight line from left to right with regular spaces between letters and words

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines
Contribute suitable words and phrases to pair, group and whole class exchanges
Ask questions in order to find out about a limited range of personal information and classroom routines
Recognise, identify, sound, segment and blend phonemes in individual words
	Focusing on present continuous questions
Learners write down the questions, e.g. Where is the girl sitting?
Learners then ask other learners questions

Watching a short animated film and answering questions on frozen frames, e.g. Where’s the cat going? etc.
Asking questions about mimed actions.

Learners mime an action they are given on a card, e.g. eat lunch
After each question T reveals a letter, e.g. l then u to help learner focus in on exact answer
	Image with children in a playground. Arrows point to different children and in brackets [going?]; [doing?]; [looking at]; [sitting]; [shouting to?]; [wearing?] etc.
Short animated film and pause control

Cards with actions to mime
Projected letter sequences to reveal
	
	100–120 minutes

	1Rd1
1Ug13
1S2
1Lm1
1Ug13

	Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them
Spell some familiar high-frequency words accurately during guided writing activities
Ask questions in order to find out about a limited range of personal information and classroom routines
Understand the main points of short, supported talk on a limited range of general and curricular topics
Spell some familiar high-frequency words accurately during guided writing activities
	Matching short answers to questions

Completing short answers to questions by writing in missing words
Thinking of asking questions that match short answers

Learners are each given a short answer. When they hold it up, another learner is indicated to produce a question that fits it
Listening to questions and matching appropriate short answers. Learners hear e.g.
What colour is it?

Who is going to the party? etc.
Writing questions and answers in matching balloons and kites for whole class display
Get learners to choose a question/answer they had a problem with in previous sections for the display
	Worksheet:

Do you like it?

Yes he can.

Have you got a pen?

No it isn’t.

Can he swim?

Sorry, I haven’t

Is it raining?

No we don’t etc.
Worksheet:

Is it cold? Yes.______.

Can you swim?

No, ______

Are you going home?
Yes, we_ etc.
Cards with short answers on, e.g. Yes I am.

Sorry I can’t.

Yes please

No thanks.

No I don’t etc.
Worksheet:

a Yes please

b Yes it is

c This colour

d To school

e You and me etc.
Materials for making display

	Bring material, ribbon and card for making display balloons and kites

Display opportunity

	110–130

minutes

	1Ug4
1Wa6
1Rg2
1Wa5
1S2
1Ld5
1Wa6
	Use possessive adjectives to describe objects
Write familiar words to identify people, places and objects
Recognise, identify, sound, segment and blend phonemes in individual words
Copy upper and lower case letters accurately when writing names and places
Ask questions in order to find out about a limited range of personal information and classroom routines
Understand a limited range of short supported questions on general and curricular topics
Write familiar words to identify people, places and objects
	Focusing on possessive adjectives
Learners write corrective answers according to images, e.g. Are they your shoes?

No, they’re her shoes

Solving anagrams of all the learner names in the class
When learners find a name they ask: Is no 2 your name? etc.
Whole class quiz in different rounds, e.g. animals, spelling, colours, names, school, numbers etc.
	Worksheet :

Are they your shoes?

No. [image pointing to a girl] etc.
Worksheet: anagrams of English spelling of all learner names
Sets of questions, e.g.
What animal is this? [picture]
How do you spell [balloon]?

What number is he wearing? [football player] etc.

	Prepare anagram worksheet
Keep team scores and allow teams to play a joker to double their points in one round
	100–120

minutes

Module 3B: Getting it Right

Unit 16: Clothes

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Ld1
1Lg3
1Rg2
1Rd1
1Ug14
1S5
1Ug8
1Ut2
	Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics
Recognise the names of letters of the alphabet
Recognise, identify, sound, segment and blend phonemes in individual words
Understand the meaning of very simple, familiar phrases or sentences on familiar general and curricular topics by rereading them
Use with support a simple picture dictionary
Use words and phrases to describe people and objects
Use with to indicate accompaniment

Use determiners a, the, this, these to indicate what/where something is

	Listening and writing down spellings of new ‘clothes’ words, e.g.
Can you see Jane? She’s wearing a jacket. How do you spell that? j-a-c-k-e-t

Matching clothing words to pictures

Using a picture dictionary to find clothing words
Saying what other learners are wearing to the rest of the class

Learners take turns to walk on in fashion parade and another learner describes what they are wearing
	Worksheet: images of people wearing different clothes. Arrows pointing to items
Image cards/ word cards

Worksheet:

They go on your feet. They begin with ‘s’. They’re not shoes
	Bring in dressing up props

	100–120

minutes

	1Ug1
1Ld1
1Ug6
1Ld1
1Uf2
1Rd1
1Wa6
	Use common singular nouns, plural nouns [plural ‘s’] and proper names to say what things are

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Use basic prepositions of location and position at, in, near, next to, on to describe where people and things are

Understand some specific information and detail of short, supported talk on a limited range of general and curricular topics

Use common present simple forms [positive, negative, question] to give basic personal information
Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them

Write familiar words to identify people, places and objects

	Focusing on singular and plural items of clothing

To distinguish jeans trousers shorts pyjamas as plural

Listening and colouring/ drawing shapes on clown clothing according to descriptions, e.g. Todo the clown is wearing a blue pyjama jacket and red pyjama trousers etc.
Listening to descriptions of what Clifton the Clown always wears
Reading and correcting a written description of Clifton from a colourful image

	Worksheet: sentence completion. Completing noun [picture] prompt and verb.
His ____ _____ blue
[picture of trousers].

Her ____ ___ black [picture of hat]

Worksheet: three outline images of clowns to colour etc.
Worksheet of questions pointing to different items of Clinton’s clothing:
Does Clifton wear shoes like this?
Are these Clifton’s gloves?
Does Clifton have a hat like this? etc.
Image of Clifton and worksheet with short text to correct
	Pre-teach: star, square, circle, sleeve

	100–120

minutes

	1Rg4
1Ug14
1S5
1Ut4
1Uf3
1Ut2
1S8
1Ug15
1Rg4
	Recognise, identify and sound with support familiar words and sentences
Use with support a simple picture dictionary

Use words and phrases to describe people and objects

Use demonstrative pronouns this, that, these to indicate things

Use common present continuous forms [positive, negative, question] to talk about what is happening now

Use determiners a, the, this, these to indicate what/where something is

Express likes and dislikes

Sight read high-frequency words

Recognise, identify and sound with support familiar words and sentences
	Sorting words for clothes into hot/ cold sections of a Venn diagram
Using a picture dictionary where clothes items are not known

Saying whose item of clothing something is
Learners say: That’s her coat.
That’s his hat

Saying what is wrong with the way people are dressed

Learners say: She isn’t wearing the right hat

Reading and matching parts of sentences so that they are true about themselves
Learners read out some of their sentences to the class

	Worksheet: Venn diagram [circles labelled hot/ cold]. Clothing words, e.g. gloves, scarf, shorts, T-shirt, coat, boots etc.
Worksheet of matching items: fireman - fireman’s hat
nurse - nurse’s hat.

doctor - doctor’s coat.

builder - builder’s belt
football fan - football scarf etc.
Worksheet: learners circle which item of clothing is wrong in images:
Skater wearing football boots
Bride with a woolly hat

I wear/ I don’t like/ wearing/ I’ve got/I like wearing/ I am wearing
pink pyjamas/ black shoes/ white socks

to school/ in bed/ on holiday/ for football
	Possibly project images

Pre-teach: right/wrong
	100–120

minutes

	1Ld4
1Uf1
1Rg2
1S4
1S5
1Ld4
	Understand a limited range of short, basic, supported classroom instruction

Use imperative forms of common verbs for basic commands, instructions

Recognise, identify, sound, segment and blend phonemes in individual words

Respond to basic questions on classroom and daily routines

Use words and phrases to describe people and objects

Understand a limited range of short, basic, supported classroom instructions
	Give each learner a stencil for a different type of hat to cut out and colour
Listening to instructions how to make a band for the hat so they can put it on their head
Ask learners to put on hats and identify who someone is.

T says: Who is Pete?
Learner says: He’s a pirate
Saying who someone is
Take away worksheet and put all hats on a table. Ask half the class to put on a hat and line up. Other learners take it in turn to walk the line and say who everyone is, e.g. you’re a sailor, you’re a nurse, you’re a cowboy etc.
Repeat process with other hats
Listening to instructions in play dressing challenges

	Different hat stencils, e.g. king, cowboy, birthday boy/girl, wizard, nurse, clown, pirate, sailor etc.
Worksheet: image and word of characters minus hat
All hats from previous activity
	
	100–120

minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to question words, question forms and short answers, describing clothes and accessories and what people are wearing and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

minutes

Module 3C: Having Fun
Unit 17: Move It
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Lg2
1Rd1
1Uf3
1S3
1Ld4
1Rd1
	Recognise the sounds of phonemes and phoneme blends
Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them
Use common present continuous forms [positive, negative, question] to talk about what is happening now
Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines
Understand a limited range of short, basic, supported classroom instructions
Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them
	Listening to movement words and writing down final sound
Reading instructions on a card for a mime to be performed
Answering the question: What is he, she/ are they doing? in response to mime
Listening to and following instructions in an exercise routine, e.g. Bend and touch your feet …and up …
Reading and matching exercise instructions to images
	Worksheet:

jum_ wal_ ru_ ben_ tou__ etc.
Cards with instructions/ images on as to how to perform an action, e.g.
swim like a fish;

jump like a frog;

walk like a chicken;

laugh like a chimp;

fly like a plane etc.
Worksheet: short exercise instructions and images to match, e.g. Stand on one foot and hold one hand up
	Pre-teach some new verbs of movement: jump, walk, run, touch, bend
Pre-teach preposition like

	80 -100

minutes

	1Lg2
1S4
1S3
1Ut6
1Ut7
1S7
1S4
1Uf3
	Recognise the sounds of phonemes and phoneme blends

Respond to basic questions on classroom and daily routines

Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Use conjunction and to link words and phrases

Use me too to give short answers

Take turns when speaking with others in a limited range of short, basic exchanges

Respond to basic questions on classroom and daily routines

Use common present continuous forms [positive, negative, question] to talk about what is happening now

	Listening and talking about possible ending spellings for parts of the body

Reprise of song Head, shoulders, knees and toes to which learners perform gestures progressively more quickly
Learning the Tweenies Copy me song and following the video
Learners then sing song and take turns to perform an action that everyone copies
At the end of song ask learners to close their eyes and say: OK think, what’s Magda doing?
	Worksheet:
fing_ kn__ should __ mou__ ne__ no__ tee__ t __

Project lyrics

	Pre-teach: copy
Give clues to help learners remember, e.g. She’s holding something.
	90–110

minutes

	1Lm1
1S5
1Ut5
1Rg4
1Ug5
1Ug6
1Wa6
1Wo1
1S3
1Ld4
	Understand the main points of short, supported talk on a limited range of general and curricular topics

Use words and phrases to describe people and objects

Use personal subject and object pronouns to give basic personal information

Recognise, identify and sound with support familiar words and sentences

Use basic adverbs of place here, there to say where things are

Use basic prepositions of location and position at, in, near, next to, on to describe where people and things are

Write familiar words to identify people, places and objects

Include a full stop when copying very high-frequency short sentences
Use a limited range of basic words, phrases and sentences related to classroom objects, activities and routines

Understand a limited range of short, basic, supported classroom instructions
	Watching the movements of other learners and saying what they are reacting to
Learners watch other learners with headphones, react to what they hear and say what is happening
Focusing on object pronouns

Reading short sentences and completing with correct object pronoun

Reading short sentences and completing with here, there or correct preposition of location

Writing down and saying where things are
Learners move around the class in pairs writing down where things are

T asks where things are when mingling ends
Listening and moving object cards around a scene, e.g. Can you see the monkey dancing? Put the banana next to him
	Learners hear e.g. It’s raining/ It’s very wet/ The sun is shining/ It’s very hot.

[music]
Can you start dancing please?/ Move like a monkey
Worksheet:

Can you see the boy? Give ___ the ball.

Look at the children. Let’s ask ___ to play.

Etc
Worksheet:

Come and sit ___.

Come and sit ___ to me.

Can you go over ___ and get my ball.
Put that book ___ the table etc.
Worksheet:
Where’s the ball?
Where’s the spider?

Scene card and object cards
	Bring two or three portable players with headphones

Objects and object pictures placed/ stuck in different places around the room

	120 -140

minutes

	1Ld4
1Rg4
1Wa2
1Rg3
1Ug16
1Ld2
1Ug12
1Uf4
1Ug13
1Wo1
1Rg4
1S8
	Understand a limited range of short, basic, supported classroom instructions

Recognise, identify and sound with support familiar words and sentences

Form higher and lower case letters of regular size and shape

Identify and remember high-frequency sound and letter patterns

Recognise that some sounds have more than one spelling

Use contextual clues to predict content in short, supported talk on a limited range of general and curricular topics

Use like + verb +ing to express likes and dislikes

Use have got + noun to describe and ask about possessions

Spell some familiar high-frequency words accurately during guided writing activities

Include a full stop when copying very high-frequency short sentences

Recognise, identify and sound with support familiar words and sentences

Express basic likes and dislikes
	Lining up and performing TPR routines like army drills:
Put your finger on your nose.
Show me your teeth
Put your finger on the nose next to you etc.
Get different learners to act as drill sergeant and give orders by reading them out

Writing down words that rhyme with other words
Introducing learners to army marching chants. Learners listen and predict final rhyming word
Learners with support write their own rhyming chants following this pattern

Learners read and teach their chants to the class in marching drills
	Cards with orders on:

Touch your knees
Stand on your toes. etc.
Project words, e.g.
cat red feet knee toe hand bend walk
List of simple marching chants:

I’ve got pyjamas, they are red. I like wearing them to ___
I’ve got a hat. It is red. I like putting it on my ____

I’ve got knees, they can bend. I like jumping with my ____ etc.
	Display opportunity

Prepare as part of final day performance

	120–140

minutes

Module 3C: Having Fun
Unit 18: Party Time

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	1Ug15
1Rd1
1Rd1
1Ug16
1Lg2
1Rg2
1S6
1Rg1
1Ug2
	Sight read high-frequency words

Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them

Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them

Recognise that some sounds have more than one spelling

Recognise the sounds of phonemes and phoneme blends

Recognise, identify, sound, segment and blend phonemes in individual words

Contribute suitable words and phrases to pair, group and whole class exchanges

Recognise, identify, sound and name the letters of the alphabet

Use numbers 1–10 to count

	Unjumbling the three questions in the ‘Beatles song’: All Together Now
Reading puzzle to work out rhymes in the song

Focusing on digraphs and blends in chorus including split digraph o-e [compare with o]

Saying what actions could accompany the lines of the chorus
Listening to and singing along with the song and performing actions
	Cards:
friend can have I bed tea can friend to a little I can my take more I to
Worksheet:

________________?

________________?

_______________ ?

Worksheet:
Which number 1–10 has same sound as ‘more’?
Which number has same sound as ‘bed’?
Which letter name has the same sound as ‘tea’ - ‘f h d y.’

Worksheet: listen and complete:

sail the __ip.

__op the __ee.

__ ip the r_ p​ _
	
	80–100

minutes

	1Lg1
	Understand very short supported narratives on a limited range of general and curricular topics
	
	Listen and think about these sounds: ch sh sk

sail the __ip __op the __ee __ ip the r_ p​ _

Project chorus lyrics

Project lyrics of whole song
	Tell the learners they will sing the song as party of their last day party performance
	

	1Ld4
1Wa2
1Wa3
1Ug13
	Understand a limited range of short, basic, supported classroom instructions

Form higher and lower case letters of regular size and shape

Write letters and words in a straight line from left to right with regular spaces between letters and words

Spell some familiar high-frequency words accurately during guided writing activities
	Making an ‘end of year‘ English’ scrapbook. A series of different pages/templates for learners to complete with words/ pictures/colouring, e.g.
I can make … I can ask … I can sing … English words I like etc.
	Project images of displays and bring in things learners have made throughout the year
	Bring paper, glue, scissors and craft materials

Books are personalised to share with parents at last day party
	100–120

Minutes

	1Rd1
1Ug13
1Wa6
1Ug13
1Lg3
	Understand the meaning of very simple familiar phrases or sentences on familiar general and curricular topics by rereading them

Spell some familiar high-frequency words accurately during guided writing activities

Write familiar words to identify people, places and objects

Spell some familiar high-frequency words accurately during guided writing activities

Recognise the names of letters of the alphabet

	Completing an end of year crossword puzzle with clues relating to grammar and vocabulary looked at throughout the year

Participating in an end of year ‘spelling bee’ involving spelling of words from throughout the year

	Class team Spelling Bee in rounds:

Your word is …

How do you spell…?
Picture round: What’s this?
Complete the word: ‘tiget’ t-I
	Prepare different rounds, set time limits and keep team scores
	80–100

minutes

	1Uf1
1Lg2
1Ld4
1S6
	Use imperative forms of common verbs for basic commands, instructions

Recognise the sounds of phonemes and phoneme blends

Understand a limited range of short, basic, supported classroom instructions

Contribute suitable words and phrases to pair, group and whole class exchanges
	Give each learner a simple English recipe and ask them to take it home to make with parents for last day party e.g. fairy cakes
Listening and writing down final sound of instructional verbs

Practising short TPR routines where learners line up and perform individual actions, then come back to the line:

Write your name on the board, Suzie

Open the door, cowboy.

Final Practice of song All Together Now
	Worksheet of complete the final sound:

pu_ cho_ mi_ ma_ cu_ bak_ etc.
Project lyrics
	Pre-teach any unknown instructional recipe verbs

Bring in theatrical props and hats learners have made
	60–80

minutes

	1S5
1S6
1Ld4
	Use words and phrases to describe people and objects.

Contribute suitable words and phrases to pair, group and whole class exchanges

Understand a limited range of short, basic, supported classroom instructions
	Attending a last day English party [with a parent if possible].

Children share displays and scrap books
Try English food.

Perform All Together Now

Perform TPR line up actions, drill sergeant routines, army chants etc.
	
	Recycle displays, puppets hats etc. made throughout the year
	80–100 minutes

Module Review

	Learning Objective
	Activities
	Assessment
	Time

	Listening, Reading, Use of English, Speaking and Writing tasks on a range and blend of topics and themes relating to instructions movement and body parts, rhymes, songs, spellings and things you can do in English and a range of module learning objectives
	Use a range of multiple-matching, multiple-choice, true/false, sentence and text completion and guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

minutes

Notes:
· The current model of nine units per stage is recommended – three per term. Fewer would give too large a group of objectives to address in one unit. More would be too fragmented to give coherence to the overall scheme.

· Terminology can vary although consistency is recommended within a school.

· An audit of the learning objectives for the whole stage is recommended to ensure coverage.

· Each objective may be revisited in different ways in different units to continue to develop new skills in different contexts.

· Some learning objectives will be ongoing throughout the stage – a grid to show this is recommended.

· Detail of the ongoing objectives may be given in an outline plan.

� See audit tool.

� See table of ongoing objectives.

� See table of ongoing work.

V2 8Y02
English as a Second Language Stage 1
14
PAGE
V2 8Y02
English as a Second Language Stage 1
1

