[image: image1.png]

Scheme of Work – English as a Second Language Stage 2
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 Back to English
· Unit 2 Letters and Sounds
	Module 2A: Rules and Rulers
· Unit 7 Is it OK?
· Unit 8 Shape and Size
	Module 3A: Good and Bad
· Unit 13 Things I Like
· Unit 14 Weather and Seasons

	Module 1B: Answers Please
· Unit 3 Find It!
· Unit 4 Let’s Count
	Module 2B: Can You Tell Me …?
· Unit 9 Just for Me
· Unit 10 Stories
	Module 3B: Legs, Wings, Wheels
· Unit 15 Animals
· Unit 16 A to B

	Module 1C: Me and Mine
· Unit 5 That’s Mine
· Unit 6 Our Body
	Module 2C: On the Menu
· Unit 11 What’s Cooking?
· Unit 12 Days
	Module 3C: End of Year
· Unit 17 Days Out
· Unit 18 English I Know

Module 1A: English Time
Unit 1: Back to English
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2Wo3
2Ut2
2S2
2Lg3
2Ug14

	Use upper and lower case letters accurately when writing names, places and short sentences during guided writing activities

Use who, what, where, how many to ask questions on familiar topics

Ask questions to find out about an increasing range of personal information

Recognise words that are spelled out on a limited range of general and curricular topics

Spell a growing number of familiar high-frequency words accurately during guided writing activities

	Completing a passport page with personal information
Focusing on common questions to ask for personal information

Listening to nationalities being spelled out
Completing a table with nationalities ending in:
-an -ian - ish -ese

	Passport page outline with space for photo
Worksheet: question completion relating to passport items, e.g.
Where ______ live?

How _______ you?

What _______ you?
Map of world with countries on it. for learners to write words next to
Table with country name completed nationalities to fill in

	
	100–120

minutes

	2Ld2
2Rg1
2S2
	Use contextual clues to predict content and meaning in short supported talk on an increasing range of general and curricular topics
Recognise, identify and sound with support a limited range of language at text level
Ask questions to find out about an increasing range of personal information
	Listening to children saying their name and capital city and maybe another clue. Learners guess and write down the nationality
Reading out nationality clues

Other learners ask [guess] their nationality, e.g. Are you Spanish?

	Card for each learner with name and capital on it

	Project a range of nationalities on the board
First one to guess correctly wins card
	

	2Ld4
2Ld1
2S5
2Ut4
2Rd2
	Understand an increased range of short, basic, supported classroom instructions
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Give short, basic descriptions of people and objects
Use demonstrative pronouns this, these, that, those and object pronoun one in short statements and responses
Understand the meaning of simple short sentences on familiar general and curricular topics
	Listening and following instructions to colour and complete a range of national flags

Listening to descriptions of the completed flags and matching them to a nationality
Saying what things are [national adjectives] from images, e.g. Those are Spanish oranges
Reading and completing a country and nationality crossword
	Worksheet: incomplete flags

Project images, e.g. oranges/ Spanish flag
Worksheet: simple clues, e.g. the home of Rome

	
	100–120

minutes

	2Ug15
2Lg2
2Ug14
2Lg2
	Use with more infrequent support a simple picture dictionary
Identify initial, middle and final phonemes and blends
Spell a growing number of familiar high-frequency words accurately during guided writing activities
Identify initial, middle and final phonemes and blends

	Matching small and capital letters of the alphabet
In small groups [given half of the alphabet letters] learners find words to say that begin with the letter
Writing words in an alphabet board game [26 rectangular square board/ each square of the board has a letter of the alphabet in it]. Learners roll dice and land on a square. If letter has no word written next to it, learners write a word beginning with the letter. If a word has already been written for the square, learners decide if it is correctly spelt - if it isn't they can write another word next to it beginning with that letter
Playing a game of same first sound ‘go fish’. Learners, as game progresses, remember where other cards are with same first sound [to win pair of cards], e.g. city sock easy eat egg elephant
	Picture dictionary for checking when learners are unsure

26 letter square board and one dice per group

Picture and word cards
	Can be done on a computer where learners are given lower case letters and type in upper case ones
Each learner writes words in a different colour pen. Learner with most correctly spelt words at end of game is the winner
	80–110

minutes

	2Rd2
2Ld4
2Lg3
2S6
2Rd2

	Understand the meaning of simple short sentences on familiar general and curricular topics
Understand an increased range of short, basic, supported classroom instructions
Recognise words that are spelled out on a limited range of general and curricular topics
Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
Understand the meaning of simple short sentences on familiar general and curricular topics
	Reading questions about where English and other languages are spoken

Listening and following instructions and colouring and labelling English speaking countries on a map

Listening to international words and writing them down [with some support], e.g. pizza.
That’s double z.

That’s right z z
Talking about words from learners’ language used in English and vice-versa

Unjumbling two word common English phrases that mean the same as single word phrases

	Worksheet: questions, e.g.
What language do you speak?/ What language do people speak in UK and Australia?/ What language do Americans speak

Kid’s picture map, e.g. Can you see the big black shark?

The big country under that is Australia

Worksheet:
Are these words the same?/ Can you think of any other words?/ What about a drink that begins with c? etc.
Worksheet: hello bye OK great thanks sorry etc.
problem fine there you hi me no excuse
thank you that’s see etc.
	
	100–120
minutes

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

	2S4
2S4
2Wa2
2Wo3
2Lg3
2Ut3
	Use basic vocabulary for a limited range of general and curricular topics
Use basic vocabulary for a limited range of general and curricular topics
Begin to use joined-up handwriting in a limited range of written work
Use upper and lower case letters accurately when writing names, places and short sentences during guided writing activities
Recognise words that are spelled out on a limited range of general and curricular topics
Impersonal you in the question, e.g. How do you spell that?
	Look at word/picture cards with an initial missing letter. Learners sound out the word and decide what missing letter is, e.g. That’s ‘k a t‘ so that letter is ‘c’
Playing initial letter dominoes.

Learners match right domino letter to left domino picture of word it begins with
Forming letters following directional arrows along dots

Tracing over letters to practice forming them

Deciding whether missing letter is a capital or lower case letter
Listening to a letter/ alphabet quiz and writing down answers [letters]
	Picture and an initial letter domino pieces
Worksheet: vowels and direction arrows/ most common consonants and directional arrows
Worksheet: lines of letters above to trace over and lines of capital letters
Worksheet: missing initial letters, e.g. Hello, _ rs Smith.

He’s from the _ _ _ [United States of America]
	Prepare quiz questions, e.g.

How you spell..?

What letter is after ‘c’ in the alphabet?

Write the letter with this sound/ g./

	120-140 minutes

	2S4
2Lg2
2Ug14
2Ug1
2Lg2
	Use basic vocabulary for a limited range of general and curricular topics

Identify initial, middle and final phonemes and blends

Spell a growing number of familiar high-frequency words accurately during guided writing activities

Use singular nouns, plural nouns – including some common irregular plural forms

Identify initial, middle and final phonemes and blends

	Look at word/picture cards. Three letter word with initial and last letter missing

Learners sound out the word and say what letters are, e.g. That’s ‘b o x‘ so that letter is ‘b’ and that’s ‘x’
Listening to sounds in CVC words being sounded out and writing down the words

Sounding out words [backwards] for another learner to write down /p/ /^/ /k/

i.e. cup
Focusing on nouns and plurals and plural endings: s /-es
Listening to plural words and matching to plural endings in a game of plural word bingo
Learners write in a plural they hear if it matches one of the endings, e.g. kisses/ladies
	Worksheet: e.g.
 _ u _
picture of a bus
2 x worksheets [one for each learner in pair of words to sound out]
Worksheet: underling singular word endings and completing plural forms, e.g.
baby
bab __;

boy
bo __
Different learners have different bingo cards, e.g.
 _ys/ _ses/ _ ies

_xes/ _ ts/ _ shes
	Teacher prepares a range of words to be sounded out

Display a plurals chart together with an alphabet chart
	110–130

minutes

	2Ug15
2Ug15
2Lg2
2Ug14
2Rd2
2Rd1
	Use with more infrequent support a simple picture dictionary

Use with more infrequent support a simple picture dictionary

Identify initial, middle and final phonemes and blends

Spell a growing number of familiar high-frequency words accurately during guided writing activities

Understand the meaning of simple short sentences on familiar general and curricular topics

Understand with support some specific information and detail in very short, simple texts on a limited range of general and curricular topics
	Putting words in alphabetical order up to the third letter in the word and using a picture dictionary to check

Use the picture dictionary to correct the spelling of words

Listening to words beginning with ch/k sounds in short dialogues and completing words with correct spelling initial letters c/k/ch
Completing CVC words and matching them to definitions

Reading instructions about what to change in a word to get something else
	Worksheet of 20 words to place in alphabetical order:
book, boat, bin, doll, etc.
Worksheet: range of common words plus image with one letter or sound misspelt
Worksheet with images:
_ ocolate _ ake;

_ old _ ips
Worksheet: e.g.
_ ake
something you eat on your birthday
Worksheet: draw your new word, e.g. cap
change one letter to get an animal;

man
change one letter to get two

	
	100–120

minutes

	2S7
2S4

2Rg1
2Ug14
	Take turns when speaking with others in a growing range of short, basic exchanges

Use basic vocabulary for a limited range of general and curricular topics

Recognise, identify and sound with support a limited range of language at text level

Spell a growing number of familiar high-frequency words accurately during guided writing activities
	Talking about same spellings but different sounds, e.g. foot boot

Playing a game of long/short ‘oo’ sound snap. Learners each turn over a card and say snap if words have same ‘oo’ sound, put them back if they do not
Reading short sentences and replacing homophones with correct word
Completing a homophone word search. Learners find words that sound the same and write the pairs down
	Worksheet: find pairs of words that rhyme, e.g. – oo:

cook
look;

wood
good;

cool
pool
Cards with word [oo sound underlined] and picture
Worksheet:
There is know milk/ Sorry/ Can I have to cakes please etc.
Homophone wordsearch, e.g.

see sea there their to too meet meat hi high our hour
	
	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 greetings, nationalities, letters, sounds and spelling and a range of module learning objectives
	Use a range of multiple-matching, sentence completion, jumbled word and text tasks and simple picture guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

minutes

Module 1B: Answers Please
Unit 3: Find It!
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2Ld4
2S6
2Ug9
2Rd2
2Wa1
2Ld5
	Understand an increased range of short, basic, supported classroom instructions
Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
Use prepositions of location, position and direction: at, behind, between, in, in front of, near, next to, on, to
Understand the meaning of simple short sentences on familiar general and curricular topics
Plan, write and check short sentences with support on familiar topics
Understand an increasing range of short supported questions on general and curricular topics

	Listening to instructions for completing a floor plan of the school: Go around school and write down names of areas indicated with a letter on floor plan
Talking about the answers learners have written down
Focusing on prepositions to describe position
Reading questions about their school floor plan and writing down full answer
Listening [with eyes closed/ blindfolded] and answering questions about the position of things in the room
	Room/ floor plan of school [you are here, lettered places]

Worksheet: matching task. Learners match prepositions to location diagram and complete sentences
Worksheet:
Which room is opposite the library?

What is next to the office?
Who is sitting behind Kim?

What is on the wall opposite Hugo?

	Put names of rooms/ areas around school for learners to copy
Keep team scores
	100–120

minutes

	2Rd1
2Ld1
2Uf1
2Ld4
2Wc2
	Understand with support some specific information and detail in very short, simple texts on a limited range of general and curricular topics

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

Use imperative forms [positive and negative] to give short instructions

Understand an increased range of short, basic, supported classroom instructions

Write short familiar instructions with support for their peers
	Reading and identifying things on a grid, e.g.
What is in the square above the blue mouse?

Draw a tree next to the red shoes
Listening and drawing and colouring shapes on a grid

Focusing on imperative forms [positive and negative]
Listening to instructions to which learners in lines have

to respond

Writing short instructions to another learner
Learners arrange object on a picture, then write 10 short instructions for another learner to arrange objects in the same way on their picture

	Worksheet: 8 x 8 square grid with different things in half of the squares, e.g. a blue mouse/ a pair of red shoes
Worksheet: same as or similar to one above
Worksheet: matching verbs to diagrams
Picture scene x 2.
Set of 12 pictures/ objects x2
	Pre-teach instruction verbs: put, place, take cover, turn, leave, face, keep
Pre-teach: left and right
Prepare a series of instructions to read out: cover one eye/ face the learner next to you etc.

	100–120

minutes

	2Rf1
2Uf5
2S7
2Ld5
2Ug14
2Ld1
2S5

	Read and follow with support familiar instructions for classroom activities
Use common present continuous forms, including short answers and contractions, to talk about what is happening now on personal and familiar topics
Take turns when speaking with others in a growing range of short, basic exchanges

Understand an increasing range of short supported questions on general and curricular topics
Spell a growing number of familiar high-frequency words accurately during guided writing activities

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

Give short, basic descriptions of people and objects
	Reading instructions and clues and finding words in a word search puzzle
Focusing on present continuous forms

Responding to questions with short forms, e.g. Is the boy on the bike crying?/ No, he isn’t. He’s singing
Listening to questions about the picture and writing down answers
Listening to identify characters and respond to instructions, e.g. Can you see the boys in the pool. OK, put the ball between them
Telling another learner where to put things. Learners arrange 8 cards on their picture and tell another learner to arrange them in the same way on their picture

	Wordsearch puzzle with instructions, e.g.
Find an animal in the corner.
Find something you eat.
It has a double letter at the end
Image of playground melee of different activities

Image above and 12 object cards.
Image and cards above
	Prepare questions, e.g. what are the girls next to the tree doing?
	120–140

minutes

	2Ut6
2Ld1
2S5
2Ug15
	Use there is/are to make short statements and descriptions
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Give short, basic descriptions of people and objects
Use with more infrequent support a simple picture dictionary
	Focusing on there is/are structure to describe things
One learner reads statements: In my picture there’s a black dog
Other learner looks at picture and says what’s different, e.g. In my picture there’s a black cat
Listening and spotting differences between what is heard and details in their picture

Finding differences in pictures without being able to see each other’s pictures by describing things

Reading and locating items in a picture dictionary as clues in a treasure hunt
Learners told to take first letter of first word, second letter of second word, first letter of third word, second letter of fourth word etc. and then solve the anagram [under your chair]

	Sets of statements and two pictures

Picture: learners circle where there is a difference

Two similar pictures but with simple differences between scene objects and characters
Worksheet: clues, e.g. Find the first animal after the word ‘shape’.
Find the word ‘not happy’ between pages 67 and 70.

_ _ _ _ _ _ _ _ _ _ _ _ _ _
	Stick a sweet to the underside of each chair before class
	80–100

minutes

Module 1B: Answers Please
Unit 4: Let’s Count
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2Rg1
2Ug2
2Ld1
2S1
2S2
2Ld4
2S6
	Recognise, identify and sound with support a limited range of language at text level
Use numbers 1–50 to count

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

Make basic statements which provide personal information on a limited range of general topics

Ask questions to find out about an increasing range of personal information

Understand an increased range of short, basic, supported classroom instructions

Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
	Reading and saying number words. Show numbers for learners to say

Listening to short dialogues and circling the number mentioned
Focusing on numbers 1–10 and their cardinal number equivalents
Asking and answering cardinal number questions

Listening to instructions to colour and write down numbers
Saying numbers to other learners to order in a sequence. Learners write down ten numbers 1-50 Learners say numbers in random order for other learner to write down and read back in sequence
	Worksheet: match the number to the word.

Flashcards numbers 1–50

Worksheet:

3–13, 14–40,

21–31 etc.
Worksheet: write the words 1–10. Match to cardinal words missing last 2 letters: fir seco thi four fif etc.
Worksheet:
What’s today’s date? When’s your birthday? What year are you at school?

Worksheet: a row of squares, e.g. colour the fifth square blue

Worksheet: four rows of ten blank squares
	
	120–140

minutes

	2Rf1
2Ld4
2Ld4
2Rf1

	Read and follow with support familiar instructions for classroom activities

Understand an increased range of short, basic, supported classroom instructions

Understand an increased range of short, basic, supported classroom instructions

Read and follow with support familiar instructions for classroom activities

	Reading instructions for an odd and even number investigation
Listening to instructions to complete an odd/even number diagram
Listening to instructions to colour an odd/even number row grid 1–50

Reading instructions for odd/even number problem solving
Listening to instructions for odd/even number problem solving

	Worksheet: e.g. Look at this list of odd and even numbers [1-21]
Now answer these questions:
What numbers do odd numbers end with?

Add an even number to an odd number and you get ______

[an odd/even number]
Worksheet: two circles, two blank underlined titles below a list of 12 numbers
Worksheet: number grid 1–50 with five rows

	Pre-teach words: odd and even
Put the number 4 in the right circle. That’s it, the circle on the right etc.… Write the words ‘odd numbers’. That’s o-d –d etc.
Look at the first row. I–10. Colour the odd numbers red. That’s it. Colour the odd numbers red.
When instructions finished learners should end up with five red and five blue columns

	100–120

minutes

	2Ld4
	Understand an increased range of short, basic, supported classroom instructions

	
	Worksheet: sums in shapes [colour sums with an even answer blue] etc.
Look at the numbers [six numbers]. Find five pairs that add up to an odd number, etc.
Worksheet: different problems, e.g. Look at the numbers. Put a circle around the odd numbers. Put a square around the even numbers
	
	

	2Ut2
2S2
2S1
2Ut6
2Ug11
2Wa1
2Wo2
2Wa2
	Use how many to ask questions on familiar topics
Ask questions to find out about an increasing range of personal information
Make basic statements which provide personal information on a limited range of general topics
Use there is/are to make short statements and descriptions
Use with to indicate accompaniment

Plan, write and check short sentences with support on familiar topics
Include a full stop and question mark during guided writing of short, familiar sentences
Begin to use joined-up handwriting in a limited range of written work
	Focusing on how many questions
Asking and answering questions

Focusing on there is/ there are structure and preposition with
Writing how many questions for other learners to answer
Learners write questions, e.g.

How many animals are there with two legs?

How many animals are there with wings/ can fly?
Writing: there is/ are answers to questions

	Worksheet: completion, e.g.
How many people ___ in your house?
Worksheet: e.g.
There are ____ shoes in this room.

There are ___ pairs of glasses in this room.

There is only one __.
There are ___ people with a name beginning with R

Worksheet: mixture of 25 pictures and names of animals dog [picture];
duck [word];

snake [picture];
kangaroo [word]
Questions produced above
	Possible display opportunity

	90–110

Minutes

	2Rm1
2S7
2Rd2
2Ld1
2S7
	Understand the meaning of very short, simple texts on familiar general and curricular topics by rereading them

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

Understand the meaning of simple short sentences on familiar general and curricular topics

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

Take turns when speaking with others in a growing range of short, basic exchanges
	Reading instructions/ questions/ problems for number and dice puzzles

Talking about numbers [totals, ten more or less]. Learners take turns to role three dice. They cover with their counter a number 10 more or less than the total they roll
Reading and working out dominoes problems

Listening to how to play dominoes and ticking dominoes you can play next.

Learners then play dominoes

	Worksheet: e.g.
Put the numbers 1 to 5 in a line. The difference between one number and the next must be more than 1
How many ways are there to get 4 with two dice?

Find different ways to add 3 odd numbers to get 11 etc.
Three dice/sheet with 24 number squares [numbers between 1 -28].

13 red/13 blue counters
Worksheet: images of set of dominoes and questions, e.g. How many dominoes have 6 spots?
Worksheet: ticking multiple-choice dominoes
Cut-out pieces from worksheet above
	Pre-teach: It’s your/my go,
I can’t go.
	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 greetings, nationalities, letters, sounds and spelling and a range of module learning objectives
	Use a range of multiple-matching, sentence completion, jumbled word and text tasks and simple picture guided speaking and writing tasks
	Use tasks to assess core module learning objectives and monitor progress
	90–120

minutes

Module 1C: Me and Mine

Unit 5: That’s Mine

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2S6
2Ug3
2Ut4
2Ld1
2Rd1
2S1
	Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
Use adjectives, including possessive adjectives, on familiar topics to give personal information and describe things
Use demonstrative pronouns this, these, that, those and object pronoun one in short statements and responses
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Understand with support some specific information and detail in very short, simple texts on a limited range of general and curricular topics
Make basic statements which provide personal information on a limited range of general topics

	Talking about ownership and possession
Focusing on possessive adjectives. Matching different balls to different players [sports outfits]

Listening to descriptions of things Tom, Tessa and Tina have. Following each description, flash pictures and ask: Whose is this?
Learners hold up cut-out.

Teacher asks Is it his bike?
Reading and working out which house in a picture belongs to which character

Talking about what learners’ things are like
	Worksheet: matching hats to workers, uniformed people and sportsmen.

Worksheet matching possessive adjectives to sentences, e.g. rugby, football, hockey, American football, tennis, bowling etc., e.g. That’s their ball
Worksheet: text and questions, e.g.

Kim is at Anna’s house today. She lives next door
Images of sets of three things: 3 house/ bike/ shoes/ pencil/ TV/ bag/ bed etc.
That’s like my bag. It’s not like that
	Pre-teach: Whose hat is it?
Give each pair of learners a cut-out of Tom and a cut-out of Tina and a cut-out of Tessa

	100–120

minutes

	2Ug1
2Rm2
2S2
2S1
2S4
2Wa1
	Use genitive ‘s/ s’ to name and label things
Understand the main points of very short simple texts on some familiar general and curricular topics by using contextual clues
Ask questions to find out about an increasing range of personal information
Make basic statements which provide personal information on a limited range of general topics
Use basic vocabulary for a limited range of general and curricular topics
Plan, write and check short sentences with support on familiar topics
	Focusing on the genitive ‘s/ s’
Reading and writing answers to questions
Talking about which object belongs to who. All learners mingle and swap an object with someone, return to seat. All objects are then passed along about five places. Learners ask questions until all objects are back with owners
Talking about which animals different feet and paws belong to
Making animal feet from modelling clay and writing a short description of them

	Worksheet with image [birthday cake with seven candles]:

Pete is already seven. His brother John is six and their younger sister Kate is five. Someone has a birthday tomorrow. Whose cake is it?
Common objects: learners provide, e.g. Is this your pen Freddy? No, it’s Tanja’s./ No it isn’t. etc.
Worksheet: images of different feet/paws of animals, e.g. chicken cat, dog, elephant etc.
Matching task
Guided writing. Template.
This_____feet/paws;

They____

	Pre-teach vocabulary: paw, claw, toe, toe-nails, feet
Display opportunity
	100–120

minutes

	2Ut5
2S5
2Ut4
2S2
2S1
2S2
2Wa1
2S6
	Use personal subject and object pronouns, including possessive pronouns mine, yours to give basic personal information and describe things
Give short, basic descriptions of people and objects
Use demonstrative pronouns this, these, that, those and object pronoun one in short statements and responses
Ask questions to find out about an increasing range of personal information
Make basic statements which provide personal information on a limited range of general topics
Ask questions to find out about an increasing range of personal information
Plan, write and check short sentences with support on familiar topics
Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
	Focusing on personal pronouns. Learners stand in a line. Teacher says: Pete your hair is brown. [T points].

Learner: Hers is black. Yours is grey
Asking questions about pens
Learners stand around table and have to collect as many pens as possible by identifying owner, e.g. Is this your pen John?

No, mine’s blue.

[next learner]

Is this your pen John? Yes, that’s it
Learners draw and colour picture of their pens/pencils.
Learners then ask other learners about their pens/pencils and write sentences about them for the display, e.g. This is Kim’s pencil. It’s new
Learners try to pull their pen from a feely bag in a team game, e.g. Yes. This is mine or This is Kim’s
	Worksheet: find a difference, e.g.

person next to you/ person behind you/ person in the picture, e.g. my socks are brown, hers are white
Strips of card/paper for drawing
Pen/pencils/strips for writing sentences
Feely bag
	Collect a pen from each learner, put in a bag and then tip bag on desk
Cut out their pictures for class display
Collect all pens again and put in a feely bag.

Keep team scores.
2 points if they pull their pen out/ 1 point if they know whose pen they pull out
	100–120 minutes

	2Ld1
2S4
2Rg2
2Wa1

	Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Use basic vocabulary for a limited range of general and curricular topics
Begin to read with support very short simple fiction and non-fiction texts with confidence and enjoyment
Plan, write and check short sentences with support on familiar topics
	Listening and identifying whose pet is whose
Saying pet owner tongue twisters, e.g.
Tommy Tucker’s tiger’s tooth;
Peter Pool’s panda’s paw
Reading a story about monsters, e.g. Two monsters
Drawing/making a monster and labelling it, e.g.
These are my monster’s four eyes

	Worksheet: matching characters to pet pictures

Project tongue twister and images

Worksheet with images: Whose is this?

	Display opportunity
	100–120 minutes

Module 1C: Me and Mine
Unit 6: Our Body
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2Lg3
2Ld1
2S4
2Ld4
2Rf1
2S6
2Ld4
	Recognise words that are spelled out on a limited range of general and curricular topics
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Use basic vocabulary for a limited range of general and curricular topics
Understand an increased range of short, basic, supported classroom instructions
Read and follow with support familiar instructions for classroom activities
Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
Understand an increased range of short, basic, supported classroom instructions
	Listening and labelling body parts that are spelled out
Listening to the It’s my body song and completing the lyrics
Singing It’s my body song and performing parts of body along with words

Listening to the rules of beetle drive game

Reading relating to rules/ dice throws, e.g. 3 = one leg
and diagram of completed beetle to copy when playing
Talking about dice throws during the game, e.g.
Three – that’s a leg

Listening to instructions for drawing things on words that letter shape suggests, e.g.
Make the two ‘o’’ s in the word ‘look’ like eyes
	Worksheet: parts of body and face to label
Worksheet: incomplete lyrics

Completed worksheet above

Project rules and diagram to board

Worksheet [large letters]: look foot eat hear tongue
	Pre-teach: dice, roll, antennae
Bring one dice for each group of 3 learners
	120–140 minutes

	2Ug9
2Ug14
2Ld1
2Rf1
2Wa1
	Use prepositions of location, position and direction: at, behind, between, in, in front of, near, next to, on, to
Spell a growing number of familiar high-frequency words accurately during guided writing activities
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics

Read and follow with support familiar instructions for classroom activities
Plan, write and check short sentences with support on familiar topics
	Focusing on prepositions of place
Writing short phrase responses

Listening and sticking body parts onto a monster body
Reading and following instructions for making a monster
Write a short four line description of the monster
	Worksheet: Where’s the monster’s…?

Image of a cartoon monster

Outline of monster/ envelope with monster parts to stick
Worksheet: instructions, e.g. Draw your monster’s body. Maybe like this. Maybe like this. You choose.

Cut the body out. etc.

	Activity could also be done online
Bring scissors, glue, cardboard, tissue paper, split pins etc.
Display opportunity

	100–120 minutes

	2Ld4
2Uf5
2S3
2Wc2
2Uf1
2S6
	Understand an increased range of short, basic, supported classroom instructions
Use common present continuous forms, including short answers and contractions, to talk about what is happening now on personal and familiar topics
Describe basic present actions on limited range of general and curricular topics
Write short familiar instructions with support for their peers
Use imperative forms [positive and negative] to give short instructions
Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
	Listening and moving to simple instructions
Focusing on present continuous forms
Teacher demonstrates puppet actions and asks: What’s he/she doing?
Writing instructions for peers to follow when controlling puppets
Shouting out an instruction for two learners [one from each team] handling puppets to follow. Learner who wins each round [first to successfully perform puppet action] gets to ask bonus question
	[possibly to music]

Guided writing template, e.g. Jump puppet. Jump.

Hey puppet. Touch your leg

	Pre-teach simple movement verbs: stand [up], sit [down], turn [around], clap, wave, touch, jump, stretch
Bring one or two string puppets to class.

Puppets easily made with a ruler, lengths of string, pegs and tinsel
Keep team scores:1 point = first to perform shouted out action.

1 bonus point = asking What’s he/she doing? and getting correct answer

	80–100

minutes

	2S4
2Ug3
2S4
2Ld4
	Use basic vocabulary for a limited range of general and curricular topics
Use adjectives, including possessive adjectives, on familiar topics to give personal information and describe things
Use basic vocabulary for a limited range of general and curricular topics
Understand an increased range of short, basic, supported classroom instructions.
	Talking about the five senses and matching to body parts
Focusing on adjectives to talk about tastes
Talking about parts of the tongue and labelling a diagram: front, back, left side, right side
Listening to instructions for conducting a taste experiment

.
	Worksheet: matching body parts to sense words
Worksheet: tastes I like/ tastes I don’t like
Worksheet: diagram to label

Completing diagram above with where on tongue you taste the different foods
	Pre-teach words: sweet, salty, bitter, sour. Yum, yuk

Bring crisps, peanuts, sweets, coffee, lemon juice, sour candy, lemon peel, olives etc.
	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 possession, the human and animal body and the senses 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: Rules and Rulers
Unit 7: Is it OK?
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2Uf7
2Ul1
2Rm2
2Lg2
2Lm1
2S6

	Use can to ask permission and use appropriate responses
Understand the main points of very short simple texts on some familiar general and curricular topics by using contextual clues
Identify initial, middle and final phonemes and blends

Understand the main points of short supported talk on an increasing range of general and curricular topics

Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
	Focusing on ways to ask permission

Reading short dialogues and deciding which answers mean yes and which ones mean no
Listening and identifying which middle sound is the same as sound in word heard

Listening to short permission exchanges and saying if the person gets permission or not

	Worksheet:
Can I borrow a pencil? No problem.
Can I sit here? Sorry, It’s John’s place.
Is it OK to swim here? Teacher says we can’t.
Worksheet: write the words you hear next to the word with the same sound:
sure [more] no can’t can OK sorry course not please afraid

Worksheet: yes/no, e.g.
Speaker 1

Speaker 2 etc.
	
	100 -120 minutes

	2Wa1
	Plan, write and check short sentences with support on familiar topics
	Writing cartoon captions asking permission
Asking and giving/refusing permission [flash card dialogues]

	Flashcards, e.g.
one side: WC.
other side: √ or X
Worksheet: cartoons and blank speech bubbles, e.g.
Child [holding toothbrush and dentures] talking to adults
Child [with dog on lead] talking to adult next to exercise treadmill
	
	

	2S4
2Uf7
2Ld1
2S5
2S6
2Ut8
2Wo1
	Use basic vocabulary for a limited range of general and curricular topics

Use can to ask permission and use appropriate responses

Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Give short, basic descriptions of people and objects
Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
Use conjunctions and, or, but to link words and phrases
Link with support words or phrases using basic coordinating connectors
	Talking about the names of different clothes
Focusing on can/can’t to talk about permission
Learners complete with items they are/aren’t allowed to wear to school
Listening to what Sam and Sarah wear to school

Telling another learner which picture is Sam and which one Sarah
Talking about things you can/can’t bring to school

Focusing on conjunctions and or but
Writing sentence for a school rules poster
	Worksheet: words for learners to complete and match to images, e.g. sh _ es sk_rt t-sh_rt sh_rts c_p track su_t
Worksheet: complete with words above:
We can/ We can’t.

Boys can/ Girls can.

Boys can’t/ Girls can’t
Worksheet above: tick blue for Sam/ tick red for Sarah
Worksheet: four similarly dressed boys/ four similarly dressed girls
Worksheet: images of

pets, bike, can of coke, mobile, kite, chewing gum, sweets etc.
Worksheet above: encourage learners to link ideas with conjunctions
	Possible display opportunity
	120–140 minutes

	2Rm2
2S7

2Ld4
2Ug4
2S4
2Wo2

	Understand the main points of very short simple texts on some familiar general and curricular topics by using contextual clues
Take turns when speaking with others in a growing range of short, basic exchanges
Understand an increased range of short, basic, supported classroom instructions

Use –ing forms, e.g. swimming, spelling as nouns to describe familiar and classroom activities
Use basic vocabulary for a limited range of general and curricular topics
Include a full stop and question mark during guided writing of short, familiar sentences
	Reading short three line dialogues and matching missing middle line
Asking permission in a class colouring exercise and responding to instructions on recording, e.g. Can we colour the ball blue. [recording: Yes that’s fine]. Can we colour the girl’s hat red. [recording: Sorry, no. Make it black] etc.
Focusing on –ing forms used as nouns in talking about what signs mean

Learners tell each other what signs mean
Writing short dialogues relating to signs e.g.

Can we swim here?

No, look. It says ‘no swimming’
	Worksheet: e.g.
A : Can we all come? B: [sure].

A : Great
Worksheet: a scene to colour
Worksheet: signs, e.g. no swimming/ no talking/ no skateboarding/ cycling path/ no picnicking/ no running/ no feeding the animals/ free parking/ no playing football etc.

	Press pause on the recording after each response
	100–120

minutes

	2Uf9
2Rd2
2Wa1
2S6
2Wc1
	Use have + object + infinitive to talk about obligations
Understand the meaning of simple short sentences on familiar general and curricular topics
Plan, write and check short sentences with support on familiar topics

Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges

Write with support short sentences which give basic personal information
	Focusing on the have + object + infinitive structure
Writing short responses to questions about obligations
Miming obligations with two teams. A learner from one team mimes card to his team as in the game ‘charades’
Learners shout out what learner has to do

Writing a poem ‘My day’

Learners write lines about all the things they have to do
	Worksheet: match the two lines of the dialogue, e.g. Can I watch TV, Dad?

No, you have a book to read.

Can I have some ice-cream?

You have your pizza to finish first
Worksheet: complete answers to the questions, e.g.

What are you doing in the show? [song].

What is the English homework? [words]

Cards, e.g.
I have some Maths to do.

I have my room to tidy.

I have the dog to walk

Guided writing template: so many things to do!
	Keep team scores

Display opportunity
	90–110

minutes

Module 2A: Rules and Rulers
Unit 8: Shape and Size
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2S4
2Ld4
2Rm2
2S6
2Rf1
	Use basic vocabulary for a limited range of general and curricular topics

Understand an increased range of short, basic, supported classroom instructions

Understand the main points of very short simple texts on some familiar general and curricular topics by using contextual clues

Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges

Read and follow with support familiar instructions for classroom activities
	Talking about the names of different shapes

Listening to instructions to join dots and draw shapes

Reading and answering questions about shapes in a shape sequence, pattern
Talking about solving line and pattern puzzles
Reading and working out which shapes to put together to make representations

	Worksheet: completing the names of different shapes

Worksheet: dots labelled with capital and small letters

Worksheet:

What shape is this?

Look at the pattern.

What comes next?

Worksheet, e.g. Arrange the seven pennies to make five straight lines of three pennies each. Draw your answer
Worksheet: e.g.
Make a house/ Put two shapes together/
Make a star/ Put two shapes together
	Bring cut out shapes counters etc.
	100–120

minutes

	2Rm2
2Ug1
2S7
2S4
2Rf1
	Understand the main points of very short simple texts on some familiar general and curricular topics by using contextual clues

Use genitive ‘s/ s’ to name and label things
take turns when speaking with others in a growing range of short, basic exchanges

Use basic vocabulary for a limited range of general and curricular topics

Read and follow with support familiar instructions for classroom activities

	Reading questions and using a ruler to measure things

Focusing on the genitive ‘s

Learners then measure each body part

Talking about scale and the length of things
Estimating the length of an object in relation to different units
Reading instructions for making a class shoe size chart

	Worksheet: How tall/wide long is...? [images to animals / pet things to measure]

Matching animal names to images of body parts, e.g.
That’s a cat’s tail
Worksheet:
The cat’s tail is ___.
I think its leg will be ___
Worksheet: select an object to measure
Unit: guess measurement, e.g. counters
Worksheet: e.g.
Do you know shoe size?

Check on your shoe.

Measure your foot [How long].

Find a partner etc.

	Bring extra rulers

Have one or two tape measures available
	100–120 minutes

	2S4
2Ld1
2Ld4
2S6
2Wa1
	Use basic vocabulary for a limited range of general and curricular topics
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Understand an increased range of short, basic, supported classroom instructions

Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges

Plan, write and check short sentences with support on familiar topics
	Talking about symmetrical lines of symmetry

Listening and following instructions to colour dots to make symmetrical patterns

Listening to instructions to complete reflective patterns

Talking about lines of symmetry in shapes and drawing them on shapes
Writing about a new shape

	Worksheet: tick if you can see a symmetrical line or pattern

Worksheet: dots either side of an axis for learners to colour
Worksheet: reflective patterns to complete by drawing coloured shapes

Worksheet: Which shapes have lines of symmetry?
Guided template:

How many sides?

Lines of symmetry?

	Pre-teach the words: symmetry/ symmetrical
Pre-teach unknown shape words, e.g. hexagon/ rectangle
Display opportunity

	100–120 minutes

	2Uf5
2Ld1
2S3
2S6

	Use common present continuous forms, including short answers and contractions, to talk about what is happening now on personal and familiar topics
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics

Describe basic present and past actions on limited range of general and topics curricular
Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
	Focusing on describing what is happening now

Listening and place objects on the picture, e.g.
Can you see the boy in the car He’s waving. Give him the map
Describing a route [draw a route in a particular shape on a street map] for another learner to draw. e.g.
I’m walking down King Street. I’m turning right and going to the bridge

Play shape reveal [e-versions available] where teams shout out shape you gradually reveal

Play object shape reveal where you gradually reveal parts of an object [made up of particular shapes and learners guess what it is]

	Worksheet of image and questions, e.g.
What’s the man in the blue car doing?

What’ the lady with the pushchair doing?
Picture above/ object image cards [map, sweets etc.]

Street map [with lots of possible routes]

Other learners draw the shape your route makes

Shapes to slowly reveal
Shapes to slowly reveal, e.g. triangular wizard’s hat [stars on it]
	
	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 permission and obligation, shape and measurement 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: Can You Tell Me …?
Unit 9: Just for Me
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2Ut1
2Rd1
2Uf7
2Ug11
2S5
2Lm1
2Uf7
2Rg1
	Use determiners a, the, some, any, this, these, that to refer to familiar objects
Understand with support some specific information and detail in very short, simple texts on a limited range of general and curricular topics
Use can to make requests and ask permission and use appropriate responses: here you are, OK
Use with to indicate accompaniment and instrument
Give short, basic descriptions of people and objects
Understand the main points of short supported talk on an increasing range of general and curricular topics
Use can to make requests and use appropriate responses: here you are, OK
Recognise, identify and sound with support a limited range of language at text level

	Focusing on the use of determiners in short request dialogues
Reading and completing short request dialogues
Acting out pizza ordering dialogues. In groups of three, two learners order, the other repeats back the order
Listening to short request dialogues and deciding where the speakers are
Focusing on language of accepting and declining requests
Sorting jumbled requests and responses

	Worksheet: completion, e.g.
Can I have __ milk. [fingers pointing to indicate this that these those]
Worksheet: matching task, e.g. Can I have a coke please?/ Sure, with ____?
Worksheet: Pizza menu/ soft drink menu with tick boxes
Worksheet: match what you hear to place, e.g. shoe shop, sweet shop, doctor’s
etc.
Worksheet: request/ response matching.
Packets of words to un-jumble, e.g. time sure tell it’s please you o’clock can the six me
	Prepare jumbled packets for groups of three or four learners

	110–130

Minutes

	2Ut4
2Ut5
2Uf7
2S1
2Lm1
2Ug3
2Wo2
2Rg1
	Use demonstrative pronouns this, these, that, those and object pronoun one in short statements and responses
Use personal subject and object pronouns, including possessive pronouns mine, yours to give basic personal information and describe things
Use can to make requests and ask permission and use appropriate responses: here you are, OK
Make basic statements which provide personal information on a limited range of general topics
Understand the main points of short supported talk on an increasing range of general and curricular topics
Use adjectives on familiar topics to describe things
Include a full stop and question mark during guided writing of short, familiar sentences
Recognise, identify and sound with support a limited range of language at text level

	Focusing on the use of demonstrative and possessive pronouns
Making simple requests about objects on a table. Learners take turns to make requests to a learner who they think owns an object, e.g.
Can I have these John.
OK, here you are [if his].
Sorry, those are not mine [if not his]
Listening to requests in a game of ‘Asking mum’ bingo
Learners listen to requests children might ask their mum,
e.g. Can I have a lemonade?
Writing [completing] request dialogues
Learners then read out their dialogues
	Worksheet: dialogue completion tasks, e.g.
Can I borrow this?
____’s not mine.
Are these yours?

No those are ____
Bingo cards with six adjectives on them, e.g. hungry thirsty
 ill tired cold bored
Slightly different cards for different learners
Worksheet: dialogues to complete, e.g.
A: Are you hungry?

B: Yes,___________. A
	Collect [secretly] an object from each learner, e.g. a sweet, a pencil, a coin, a pair of gloves etc.
Place all objects on a table around which a group of learners stand.

The learner that collects the most objects wins

Pre-teach any unknown adjectives

Have enough cards to play several games
Get learners to repeat back requests when they shout Bingo
	110–130

minutes

	2Lg2
2Rg1
2Rm1
2Ld2
2Lg2
	Identify initial, middle and final phonemes and blends

Recognise, identify and sound with support a limited range of language at text level

Understand the meaning of very short, simple texts on familiar general and curricular topics by rereading them
Use contextual clues to predict content and meaning in short supported talk on an increasing range of general and curricular topics

Identify initial, middle and final phonemes and blends

	Listening to the sounds in words being sounded out and identifying the words heard
Sounding out words from a list for another learner to identify
Deciding what missing word in a sequence is

Reading sets of words that share sounds and working out identity of final word from clues

Listening to requests to swap letters [so that learners end up with new words], e.g.

Can I take a ‘p’ and give you a ‘b’. Now you can make a boy’s name
Making 3 and 4 letter words in a sound/letter card game.
Learners [in turn] pick up and throw away a card until someone makes words with all letters. Next learner can pick up last card thrown away or take blind one from top of pack

	Worksheet: learners have a range of words, e.g. h – o – t sh-o-t t-o-p t-a-p etc.
Worksheet: similar to above but learners segment sounds before sounding out
Worksheet: words and pictures, e.g.
n o t e/b oa t/
c _ _ _

Worksheet:
dark/ shark/_ ark.

You play in it

Worksheet: words, e.g. top lake pen
Pack of letter/ digraph cards for each group of three, e.g. t k s sh p b th I e a o u oa oo etc.

	Learners sound out ‘sounds’ when they lay cards down
	110–130

minutes

	2Ug1
2Wo3
2Ld4
2Lg3
2S8
	Use genitive ‘s/ s’ to name and label things
Use upper and lower case letters accurately when writing names, places and short sentences during guided writing activities
Understand an increased range of short, basic, supported classroom instructions
Recognise words that are spelled out on a limited range of general and curricular topics
Relate very short, basic stories and events on a limited range of general and curricular topics
	Focusing on the use of genitive ‘s/s’
Correcting short texts with apostrophes and capital letters

Listening to requests and doing what is asked, e.g.
Can you write my name in capital letters, please.
My name is…
Telling short stories from four picture stories

	Worksheet: where do we need apostrophes?
Worksheet: short texts to correct

Four picture story sequences [different stories for pairs of learners to tell each other]
Worksheet: in your story: 1 x Can you…

1 x ‘s
	
	80–100

minutes

Module 2B: Can You Tell Me …?
Unit 10: Stories
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2Ld2
2Uf3
2S3
2Rm2
2Lg1
2Rg2

	Use contextual clues to predict content and meaning in short supported talk on an increasing range of general and curricular topics

Use common past simple forms [regular and irregular] to describe actions and narrate simple events including short answer forms and contractions

Describe basic present and past actions on limited range of general and topics curricular
Understand the main points of very short simple texts on some familiar general and curricular topics by using contextual clues

Understand short, supported narratives on an increasing range of general and curricular topics

Begin to read with support very short simple fiction and non-fiction texts with confidence and enjoyment

	Listening to the opening of stories and deciding what happened next
Focusing on simple past forms in narratives
Looking at a cartoon strip and matching jumbled narration and speech bubbles to the story

Listening to the first part of a story, e.g. The Room on the Broom

	Multiple-matching task matching next lines.

Worksheet: matching verbs to passages of speech, e.g. She whispered/ he said with a smile/ she cried/ they asked

Cartoon strip with jumbled text

Worksheet post listening to match missing rhyming words

	
	120–140

minutes

	2S8
	Relate very short, basic stories and events on a limited range of general and curricular topics
	Reading the second part of the story
Telling another learner what you remember from a story

	Worksheet: drawing lines between characters and objects
	
	

	2Ug6
2Lg1
2S3
2Rm1

	Use common –ly adverbs to describe actions
Understand short, supported narratives on an increasing range of general and curricular topics

Give short, basic descriptions of people and objects

Understand the meaning of very short, simple texts on familiar general and curricular topics by rereading them
	Focusing on common –ly adverbs
Listening to a story, e.g. Giraffe’s can’t dance and helping in the telling by miming next actions

Miming next action in the story when teacher indicates the turn
She [opened the box slowly]

Other learners shout what they think happened
Reading a story summary and matching adverbs to gaps

	Worksheet: pictures from various stories/learners complete the missing adverb in corresponding sentence

Worksheet: multiple-matching adverb task

	Give out action cards [one to each learner which learners keep to themselves]
	80–100

minutes

	2Lg1
2Ut8
2Ld2
2Lg1
2Wo1
	Understand short, supported narratives on an increasing range of general and curricular topics

Use conjunctions and, or, but to link words and phrases
Use contextual clues to predict content and meaning in short supported talk on an increasing range of general and curricular topics
Understand short, supported narratives on an increasing range of general and curricular topics
Link with support words or phrases using basic coordinating connectors

	Watching a short animated story and completing jumbled summary
Focusing on the use of and, but, or to link words and phrases

Listening to a rhyming picture story and predicting what rhyming word will be
Watching an animated story
Writing corrections to pictorial summary of the story, e.g.
His hat wasn’t green and blue. It was pink. He didn’t have a dog or a cat
	Jumbled sentences with endings to be completed with and, but, or endings, e.g. He was clever/ but lazy
Completing sentences about well known fictional characters with and, but, or, e.g.
Shrek was kind __ ugly.
Did Cinderella have one, two __ three ugly sisters?

Picture summary [false] of animated story

	
	100–120

minutes

	2Uf4
2S5
2Wo1
2S5
2Ug12
2Wa1
	Use when clauses to describe simple present and past actions on personal and familiar topics
Relate very short, basic stories and events on a limited range of general and curricular topics
Link with support words or phrases using basic coordinating connectors
Relate very short, basic stories and events on a limited range of general and curricular topics
Use declarative what [a/an] + adjective + noun to show feelings
Plan, write and check short sentences with support on familiar topics
	Focusing on the use of when in narrating past actions

Telling short stories to another learner from four picture short story picture sequences
Writing down key sentences and phrases in picture story

Telling picture stories to the rest of the class

Focusing on the What an/a structure in closing story statements

Learners write down a suitable

What a ending for each
	Worksheet: completing opening story picture sequences, e.g.
John was in his garden when ___

Picture sequence stories
Stories above

Closing picture sequences from above stories to project
	Give different learners different story sequences
	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 requests and possession, stories and past events 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: On the Menu
Unit 11: What’s Cooking?
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2Lg2
2Ug1
2Ut1
2S2
2Rd2
2S6

	Identify initial, middle and final phonemes and blends

Use singular nouns, plural nouns – including some common irregular plural forms – and uncountable nouns
Use determiners a, the, some, any, this, these, that to refer to familiar objects
Ask questions to find out about an increasing range of personal information

Understand the meaning of simple short sentences on familiar general and curricular topics

Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges

	Listening to identify the final sound in common foods
Focusing on countable and uncountable nouns and the use of a, some, any
Sorting countable and uncountable things in a cupboard and a fridge
Asking and answering about what there is/are. Learners take in it turns to answer by looking at cupboard-fridge image/ form questions from prompts

Reading and completing/ matching sentences about partives/ types of packaging etc.

	Worksheet: listen and match, e.g.

mil _ chee _ pizz_ toa_ ca_.
-se -k -ke -st -a etc.
Worksheet: Can you count it?
Egg, sugar, butter, apple etc.
Worksheet: dialogue completion with a/some any
Image above and two sets of prompts e.g. juice/ fruit/ fizzy drinks/ crisps? etc.

	
	120–140

minutes

	2S5
	Give short, basic descriptions of people and objects
	Learners cross off images, e.g. packets and bowls as they complete sentences

Mingling activity in which learners have to find a partner to score points
Pairs of learners run to you and say: We’re cans/ we’re slices etc.
Talking about differences in pictures
	Worksheet:

Bread comes in loaves but we eat ____.

Cereal comes in packets but we eat it in ____
Projected to board: different containers/ partives, e.g. cup, slice, can, bowl
Cards with food rink items on
Image of two similar kitchen scenes with 20 differences to spot
	Prepare as cards on string for learners to hang around their necks
Learners all turn over their cards at the same time

Recycle and mix the cards in different rounds
	

	2S2
2S1
2Lm1
2Ug1
2Ug3
2Rg2
2Ug8
2S7
2Ug11
2Wo1
	Ask questions to find out about an increasing range of personal information
Make basic statements which provide personal information on a limited range of general topics
Understand the main points of short supported talk on an increasing range of general and curricular topics
Use genitive ‘s/ s’ to name and label things
Use adjectives, including possessive adjectives, on familiar topics to give personal information and describe things
Begin to read with support very short simple fiction and non-fiction texts with confidence and enjoyment
Use What/How about + noun/-ing to make suggestions
Take turns when speaking with others in a growing range of short, basic exchanges
Use with to indicate accompaniment
Link with support words or phrases using basic coordinating connectors
	Talking about food learners like, both hot/warm and cold

Listening and identifying people’s favourites
Focusing on possessive adjectives and genitive ‘s/s’
In talking about favourites

Reading menus and finding things that don’t go together

Focusing on making suggestions

Talking about changing to the menus
Writing a menu of learner’s favourite Starters, Mains, Desserts

	Worksheet; food to sort into a Venn diagram, e.g.

cheese milk soup coke chips sandwiches spaghetti etc.
Multiple-matching task
Worksheet: forming questions to ask, e.g.
snacks/ favourite family/meal
Worksheet: simple menus where learners circle things they think are odd
Worksheet: dialogue completion

Menus above
	Possible display opportunity

	120–140 minutes

	2S4
2Ug13
2Uf10
2Lm1
2Ug9
2Ld4
	Use basic vocabulary for a limited range of general and curricular topics
Use would you like and use appropriate responses yes please, no thanks
Use will to talk about future intention
Understand the main points of short supported talk on an increasing range of general and curricular topics
Use prepositions of location, position and direction: at, behind, between, in, in front of, near, next to, on, to
Understand an increased range of short, basic, supported classroom instructions
	Talking about the colour of fruit and vegetables

Focusing on would you like/ I’ll have structures
Listening and deciding if two people have the same or different food
Listening to instructions and moving [fruit and veg] object cards around a kitchen scene

	Worksheet: matching scrambled words to and colouring image
Worksheet: dialogue completion, e.g.
a Would you like ___ juice?

b No thanks,__juice.
A Would you

like mashed_ ?
B No thanks,_ chips
Worksheet: circle

1 same or different
2 same or different

Fruit and veg object cards kitchen scene card

	
	80–100

minutes

	2Uf5
2Rm2
2Wa1
2Ld2
2Ld5
2Ug14
	Use common present continuous forms, including short answers and contractions, to talk about what is happening now on personal and familiar topics
Understand the main points of very short simple texts on some familiar general and curricular topics by using contextual clues

Plan, write and check short sentences with support on familiar topic
Use contextual clues to predict content and meaning in short supported talk on an increasing range of general and curricular topics
Understand an increasing range of short supported questions on general and curricular topics
Spell a growing number of familiar high-frequency words accurately during guided writing activities

	Focusing on present continuous forms to talk about what is happening now
Reading instructions and deciding what someone is making
Writing down five things to read out so other learners can guess what you are making, e.g.
I am buying some bread

I am cutting two slices.

I am going to the fridge etc.
Listening to questions in a food quiz and writing answers down

	Worksheet: images to interpret, e.g.
tap/ saucepan/ egg cup/ oven/ eggs/ flour/ chocolate/ tin of tuna/ knife/ lettuce
Multiple-matching task: cake salad soup omelette pizza fruit salad etc.
	Pre-teach: cook, bake, boil, fry, peel, chop, wash
Chef’s hat useful prop for this activity

Prepare questions, e.g.
We buy bread in loves but eat it in ____.
Its fizzy and tastes of lemon
	100–120

minutes

Module 2C: On the Menu
Unit 12: Days
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2S4
2Ut2
2Ut6
2Lg1
2Rd1
2Ld4
	Use basic vocabulary for a limited range of general and curricular topics
Use who, what, where and how many to ask questions on familiar topics
Use there is/are to make short statements and descriptions

Understand short, supported narratives on an increasing range of general and curricular topics
Understand with support some specific information and detail in very short, simple texts on a limited range of general and curricular topics
Understand an increased range of short, basic, supported classroom instructions

	Talking about the days of the week
Focusing on question words and there is/there are forms

Listening to, learning and singing a days of the week song

Reading and working out which day
Listening to instructions for making a seven day caterpillar and hanging on to each day body/day segment things you do/ will do etc.
	Worksheet: unscramble the days of the week and put them in order
Worksheet:
How many days are there in a week?
How many days begin with T?
Which days are weekend days? Which days are school days?
What day is your favourite day?
Worksheet: lyrics completion exercise
Worksheet:
Today is Friday so the day before yesterday was…

Today is Tuesday. What day will it be in seven days? etc.
	Bring scissors, cardboard, glue, split pins etc.
Display opportunity
	110–130

minutes

	2Uf2
2Ld1
2Wc1
2Rm2
2Ld5
2Wo3
2Wa5
	Use common simple present forms, including short answer forms and contractions, to give personal information
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Write with support short sentences which give basic personal information

Understand the main points of very short simple texts on some familiar general and curricular topics by using contextual clues
Understand an increasing range of short supported questions on general and curricular topics
Use upper and lower case letters accurately when writing names, places and short sentences during guided writing activities
	Focusing on the simple present to talk about routines

Listening about the week/weekend routines of different children
Writing down in a week table things learners do
Reading signs and matching to meaning
Listening to questions in a TV programme quiz

Writing down answers in teams

	Worksheet: completing sentences [third person forms] about two children’s routines
Worksheet: multiple-matching days task
Table completion:

Mondays
Tuesdays etc.
Worksheet matching, e.g. open Monday to Friday/ closed weekends

	Prepare questions:
When is … on?
Which day …?
Which nights …?
Keep team scores
	110–130 minutes

	2Uf2
2S2
2Ut7
2Ld2
2Wc1
2Rg2
	Use common simple present forms, including short answer forms and contractions, to give personal information
Ask questions to find out about an increasing range of personal information
Use so do I to give short answers
Use contextual clues to predict content and meaning in short supported talk on an increasing range of general and curricular topics
Write with support short sentences which give basic personal information
Begin to read with support very short simple fiction and non-fiction texts with confidence and enjoyment
	Focusing on the simple present [positive, negative, contractions]

Learners tick/ x activity and complete sentence appropriately
Asking other learners what they do at weekends
Answering: So do I/ nor do I
Listening to exclamations in context and guessing what they mean
Writing a Days of the week poem. Learners complete and between each line writing [x3] exclamations, e.g. Yuk, ouch, yuk!
Reading out poems to rest of the class
	Worksheet: matching verbs to complete sentences, e.g.
I _____ up late.
I _____ cartoons on TV.

I ____ my bike.
I ____ shopping
Worksheet: above

Worksheet: match exclamations to faces, e.g. Wow Yeah Yuk Ouch Yum Oh dear etc.
Guided writing template:

On Mondays ____.

On Tuesdays____.
Poems above

	Possible display opportunity
	110–130

minutes

	2S8
2Ug10
2Uf4
2S1
2S5
	Relate very short, basic stories and events on a limited range of general and curricular topics

Use prepositions of time: on, in, at to talk about days and times
Use when clauses to describe simple present and past actions on personal and familiar topics
Make basic statements which provide personal information on a limited range of general topics

Give short, basic descriptions of people and objects
	Talking about the order of things in learner day
Learners sequence cards for their typical day
Focusing on prepositions of time: in, at
Focusing on simple when clauses

Learners match times to actions and tell another learner
Miming what they do at what times. Other learners guess the learner’s mime as they move the clock hand, e.g. You brush your teeth in the morning

	Cards for actions:

I change clothes/ I get dressed/ I eat breakfast/ I have lunch/ I brush my teeth/ I have a snack/ I drink some milk/ I wear pyjamas etc.
Time cards: in the evening/ in the morning/ at break time/ in the afternoon/ when I get home/ when I go to bed/ at four o’clock/ at midday/ at night
A large clock face divided into 8: when I get up/ the morning/break-time/ midday/afternoon/ when I go home/ evening/ night
	Give each learner a minute to mime eight things they do at different times of the day
	70–90

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 food and cooking, days of the week and schedules/routines 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: Good and Bad
Unit 13: Things I Like
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2Rd2
2Lg2
2Ug4
2S6
2Ut2
2S2
2Ld3
	Understand the meaning of simple short sentences on familiar general and curricular topics

Identify initial, middle and final phonemes and blends

Use –ing forms: swimming, spelling as nouns to describe familiar and classroom activities

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

Use who, what, where and how many to ask questions on familiar topics
Ask questions on familiar topics.
Ask questions to find out about an increasing range of personal information
Understand a growing range of short supported questions which ask for personal information
	Reading and matching short preference question/ statements to responses
Listening and finding a word that has the same vowel phoneme as the word heard [words relating language of expressing preferences]

Focusing on –ing forms used as nouns

Talking about what activity images/ objects could represent

Focusing on forming simple present which/what questions
Asking and answering the questions with another learner

	Worksheet: e.g.
Do you like it?/ Me too/ Are you OK?/ It’s fine/ I prefer this one/ Fine
Worksheet:
so too do hate like love prefer not
Worksheet: completion task, e.g.
Colouring is OK but I prefer ____ [image of drawing] etc.
Worksheet: images of bowl and wooden spoon/ ski-stick etc.
Worksheet: forming questions, e.g.

You /like [paint palette]?

PE activities/ you like?

favourite /English activity?

You/good at [s/o singing]
	
	110–130 minutes

	2Uf2
2S6
2Lm1
2Rd2
2Wa2
	Use common simple present forms, including short answer forms and contractions, to give personal information
Take turns when speaking with others in a growing range of short, basic exchanges

Understand the main points of short supported talk on an increasing range of general and curricular topics
Understand the meaning of simple short sentences on familiar general and curricular topics
Begin to use joined-up handwriting in a limited range of written work

	Focusing on short forms in present simple responses

Talking about likes and dislikes and responding to others

Learners tell another learner and they put down an appropriate response
Listening to two speakers talk about likes and deciding if they

agree
Reading: Sorting jumbled two line dialogues
Writing/completing statements and then writing down another learner’s responses
	Worksheet to complete, e.g.
like chocolate ice-cream ___ too/so __ I/I ____/___ you ?

I don’t like bananas
nor ___/nor __ I/I ___/____ you ?
Worksheet with boxes to mark: love /don’t like for different items
Set of cards with eight responses above on
Worksheet:
1 agree/ don’t agree
2 agree/ don’t agree
Jumbled statements /responses to match
Worksheet with statements to complete, e.g.
I really like ______.
I love going _____.
I don’t like ___ much. etc.

	
	100–120 minutes

	2Ug3
2Rm1
2Lm1
2Ug12
2S6
	Use adjectives, including possessive adjectives, on familiar topics to give personal information and describe things

Understand the meaning of very short, simple texts on familiar general and curricular topics by rereading them

Understand the main points of short supported talk on an increasing range of general and curricular topics
Use declarative what [a/an] + adjective + noun to show feelings

Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
	Focusing on adjectives to describe things
Reading short 2/3 line statements and completing a concurring statement appropriately

Listening and deciding which of three scenes is being described

Focusing on what a/an + noun structure. Learners complete exclamations relating to images
Talking about what is ‘a great idea/ a bad idea’. Learners tell other learners. Then various ideas put to thumbs up/ thumbs down class vote. [Drill: What a great idea/ bad idea]
	Worksheet: matching, e.g. That was a great match.
I know. It was so ___. Those hamburgers were great.
I know. They were so __.
Worksheet: completion, e.g.
I can’t believe he rode his bike down there. He’s only six.
I know it was so ___
Worksheet: 3 pictures to choose from, e.g. good windy day/ bad windy day/ bad wet day
Worksheet of images: 5-4 scoreboard/
flashing goal.

What a great ____. etc.
Worksheet to complete:

Chips with _____.

_ with the TV on.

_____with Pizza

	Pre-teach: some common adjectives
	100–120

minutes

	2Ug8
2Rm2
2Ug14
2S6
	Use What/How about + noun/ -ing to make suggestions
Understand the main points of very short simple texts on some familiar general and curricular topics by using contextual clues

Spell a growing number of familiar high-frequency words accurately during guided writing activities
Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges

	Focusing on making suggestions

Reading and sorting jumbled lines from suggestion dialogues

Writing [completing] dialogues with adjective responses
Completing suggestions in a guessing game
First person to guess word written on back of card wins the card
	Suggesting things for people pictured in predicaments, e.g. man leaving a desert.
Matching jumbled dialogues, e.g. What about tomorrow?/ I’m busy
Worksheet:
What about going for a walk?
No, I’m too ___.
How about something to eat?
No thanks, I’m not __
Cards with following on front:
What about a nice cup of __?
How about a bike ___?

	
	90–110

minutes

Module 3A: Good and Bad

Unit 14: Weather and Seasons

	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2S4
2Ug3
2Rd2
2Ld1
2S4
2Uf4
2S7
	Use basic vocabulary for a limited range of general and curricular topics

Use adjectives, including possessive adjectives, on familiar topics to give personal information and describe things
Understand the meaning of simple short sentences on familiar general and curricular topics
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Use basic vocabulary for a limited range of general and curricular topics
Use when clauses to describe simple present and personal and familiar topics
Take turns when speaking with others in a growing range of short, basic exchanges
	Talking about weather words
Focusing on adjectives related to the topic of weather

Reading and matching/completing sentences to go with images

Listening to short weather forecasts for cities and

matching weather symbols/to cities and marking temperature

on thermometers
Talking about what to wear in different weathers
Talking about weather word connections in a game of
weather card, go fish, e.g.

You need skis in the snow/when its snowy
	Worksheet: matching words [anagrams] to weather pictures
e.g. nair nsow etc.
Worksheet: pictures of different weather scenes, e.g.
It’s a cold ____ morning.
It’s a wet _____ day
Frosty, rainy.etc.
Map with various cities/ thermometer and box for drawing weather symbols in next to each city
Worksheet: matching clothes items to names
Worksheet matching weather adjectives: cold, hot, wet, dry to clothing/ accessories
Weather word cards and images of items to match in a go fish game, e.g. snowy picture of skis

	
	110–130

minutes

	2Uf2
2Rm1
2S6
2Ug15
2Ug11
2Wa1
	Use common simple present forms on familiar topics
Understand the meaning of very short, simple texts on familiar general and curricular topics by rereading them
Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges

Use with more infrequent support a simple picture dictionary
Use with to indicate accompaniment and instrument
Plan, write and check short sentences with support on familiar topics
	Focusing on simple present to talk about weather and where water comes from
Reading and ordering stages in a diagram about where water comes from

Talking about how we use water/why water is important
Reading/ using a picture dictionary to look up words. connected to using water, e.g. plants, brush teeth, washing etc.
Writing sentences about using water to go with drawing for display

	Worksheet: sentence matching, e.g.
It snows/in summer/It gets hot/in the mountains
Boxes to order and match to pictured cycle:
rain falls from the clouds in the sky ./ the rain goes into streams etc.
Worksheet: half-completed images of how water is used, e.g. half a shower head /half a watering can
Learners look up half –words picture dictionary:
We water plants ___ with water.

We brush our tee__ with water
Learners draw pictures [based on incomplete ones above] and write sentences to go with them, e.g. We use water to wash our hands to be used in class collage

	Possible display opportunity

	90–110

minutes

	2S1
2Rm2
2Ld1
2Ld4
2Ld5
2S4
	Make basic statements which provide personal information on a limited range of general topics
Understand the main points of very short simple texts on some familiar general and curricular topics by using contextual clues
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Understand an increased range of short, basic, supported classroom instructions
Understand an increasing range of short supported questions on general and curricular topics
Use basic vocabulary for a limited range of general and curricular topics
	Talking about the months of the year
Reading sentences connected to learners’ lives to put in sequence for months of the year
Listening about changes in weather/environment in two different countries around the world
Listening to instructions to complete a season timeline diagram
Listening to questions and answering what colour to colour things on the diagram

	Worksheet: jumbled months questions, e.g.
In which month is your birthday

What is your favourite month?
Worksheet:
In September we start school

In March the snow goes away etc.
Worksheet: twelve month vertical calendar/ images to match to months
Worksheet: twelve months on a timeline, e.g.
Spring begins … Spring ends. Mark this on the line
What colour are clouds in winter?
	Pre-teach words for seasons
	100–120

minutes

	2Rg1
2Lg1
2S8
2Ld4
2Lg1
	Recognise, identify and sound with support a limited range of language at text level
Understand short, supported narratives on an increasing range of general and curricular topics

Relate very short, basic stories and events on a limited range of general and curricular topics
Understand an increased range of short, basic, supported classroom instructions

Understand short, supported narratives on an increasing range of general and curricular topics
	Reading and sorting jumbled
rain rhymes

Listening and completing weather rhymes with rhyming words

Learning a rhyme [above] by heart and practising gestures to teach other learners to use when performing it
Listening to instructions for making a weather pop-up card, e.g. cloud, rain, thunder, sunshine etc.
Listening to a weather story, e.g. Alfie Weather and popping up weather feature and making sounds whenever it is mentioned in the story

	Worksheet: jumbled rhymes, e.g.

rain, rain go away/ rain on the green grass
Worksheet: incomplete, e.g. It’s raining it’s pouring/Itsy bitsy spider/I hear thunder/I’m a little snowman etc.
Different cardboard weather pop-ups

Pop-ups above
	Bring scissors, cardboard, clue coloured paper etc.
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 likes/dislikes and suggestions and types of weather and seasons 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: Legs, Wings, Wheels
Unit 15: Animals
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2S4
2Ld4
2S5
2Rm2
2Uf2
2Wa1
	Use basic vocabulary for a limited range of general and curricular topics
Understand an increased range of short, basic, supported classroom instructions
Give short, basic descriptions of people and objects
Understand the main points of very short simple texts on some familiar general and curricular topics by using contextual clues

Use common simple present forms, including short answer forms and contractions

Plan, write and check short sentences with support on familiar topics
	Talking about the colour of animals
Learners put coloured pens next to animals
Listening to instructions to colour the animals

Talking about multi-coloured animals

Reading sentences comparing body parts and labelling animal diagrams

Focusing on the present simple in talking about which animals eat other animals and where animals live
Writing a short description and facts about an animal they have seen for class display
	Worksheet: tell another learner what colour you think they are, e.g.
frog peacock duck parrot etc.
Worksheet: what colours? E.g. tiger, zebra, swan’s head and face etc.
Worksheet: diagram of a bird, chimpanzee, cat:
A bird doesn’t have a mouth, it has a beak.
Cat and birds have tails
Worksheet: food triangles - which animals eat each other animals
Worksheet: match animals to their homes

	Display opportunity

Give learners cut-out of animal to write their facts on
	

	2S6
2Ug6
2Ug14
2Ug3
2Lg1
2Ug7
	Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
Use common –ly adverbs to describe actions
Spell a growing number of familiar high-frequency words accurately during guided writing activities
Use adjectives, including possessive adjectives, on familiar topics to give personal information and describe things
Understand short, supported narratives on an increasing range of general and curricular topics
Use the adverb too to add information

	Talking about what animals can do

Focusing on adverbs in describing what animals typically do
Listening to animals’ noises and writing down what the animals are doing, e.g. That’s a bird singing
Focusing on adjectives in talking about expressions on cartoon animal faces.
Listening to the teacher read story: Dear Zoo

	Worksheet: which animals can walk, crawl, fly, run, swim.

Images of animals
Worksheet:
Snails move ____
Cheetahs run ____
Wolves cry ____etc.
Worksheet and/or projected images of cartoon animals, e.g. sleepy angry noisy messy shy etc.

	
	

	2Ut2
2Wo2
2Ut3
2Ld5
	Use who, what, where and how many to ask questions on familiar topics
Include a full stop and question mark during guided writing of short, familiar sentences
Impersonal you in the question:

How do you spell that?
Understand an increasing range of short supported questions on general and curricular topics

	Focusing on common questions about animals

Writing questions that fit given answers

Listening and answering questions in an animal quiz, e.g. How many legs do birds have?
	Worksheet: completing and matching question halves

Writing questions that fit answers

	Prepare questions for different rounds
	

	2Lg1
2Uf3
2Lg1
2Rf1
2Wo3
2Wo2
	Understand short, supported narratives on an increasing range of general and curricular topics
Use common past simple forms [regular and irregular] to describe actions and narrate simple events including short answer forms and contractions
Understand short, supported narratives on an increasing range of general and curricular topics

Read and follow with support familiar instructions for classroom activities
Use upper and lower case letters accurately when writing names, places and short sentences during guided writing activities
Include a full stop and question mark during guided writing of short, familiar sentences

	Watching and singing along to nursery rhyme animations, e.g. five little monkeys/ hey diddle diddle/ old Macdonald/ five little ducks
Focusing on common simple past forms
Listening to an animal story with illustrations, e.g. Tiddler
Reading instructions [relating to a labelled parts of a fish diagram] for making and decorating a fish
Writing captions [bubbles] of things learners remember from the story or fish might say

	Worksheet: lyrics with blanked past verb forms for learners to complete after singing
Worksheet: answer the questions, e.g.
Who made a moo sound? Who bumped their heads? etc.
Worksheet: simple past questions following the story to answer
Fish cut-outs

Bubble caption cut-outs for learners to write in
	Bring scissors, sparkly things [tinsel, sequins, shiny paper] glue etc.
Class display [under water scene]
	

Module 3B: Legs, Wings, Wheels
Unit 16: A to B
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2S6
2Ld1
2Uf6
2Ld3
2S2
2Ug15
	Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Use have you ever been…? to talk about experiences
Understand a growing range of short supported questions which ask for personal information
Ask questions to find out about an increasing range of personal information
Use with more infrequent support a simple picture dictionary

	Talking about different types of transport

Listening to descriptions of when you use and how you use different types of transport
Focusing on have you ever been…structure
Asking another learner questions
Reading instructions for finding types of transport in the picture dictionary
	Worksheet: matching words to pictures and completing last letters
Multiple-matching images to description.
Worksheet: learners tick vehicles they have been on/ in
Worksheet above
Worksheet: e.g.
Find two types of transport beginning with ‘b’.

What ‘h’ is not a plane but can fly
	
	80–100 minutes

	2S5
2Ld1
2Ug9
2Rd1
2Ug14
	Give short, basic descriptions of people and objects
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Use prepositions of location, position and direction: at, behind, between, in, in front of, near, next to, on, to
Understand with support some specific information and detail in very short, simple texts on a limited range of general and curricular topics
Spell a growing number of familiar high-frequency words accurately during guided writing activities

	Talking about means of transport air, sea, land
Listening and moving objects [means of transport] around a picture
Reading short definitions and matching to means of transport

Writing down the name of a means of transport from the sounds that you hear
	Worksheet: images to sort

Picture of a scene, means of transport cards above to move around
Definitions worksheet and cards above

	
	70–90

minutes

	2Ut6
2Rd1
2Ut2
2Ld5
2Lg1
	Use there is/are to make short statements and descriptions

Understand with support some specific information and detail in very short, simple texts on a limited range of general and curricular topics

Use how many to ask questions on familiar topics

Understand an increasing range of short supported questions on general and curricular topics
Understand short, supported narratives on an increasing range of general and curricular topics
	Focusing on the there is/there are structure
Reading and completing drawings in line with descriptions
Focusing on how many questions. Quiz: learners work in pairs to work out how many wheels there are
Talking about sounds/noises things connected with transport make

Learning and singing the song

The wheels on the bus, incorporating the ‘sounds’ the

learners thought of
	Worksheet: completing and answering questions? e.g. How many seats _____ on this aeroplane? [view of one side of a plane with 6 windows]
Worksheet: e.g.
[plain car]. This is a police car. There is a blue flashing light on the top
Worksheet: how many wheels questions/ some images e.g.
on an aeroplane/ on a pair of roller skates/ on a helicopter

	Pre-teach actions and words that can be used in conjunction with the song, e.g. doors, wipers, bell, horn, engine etc.

	80–100

minutes

	2S4
2Ld4
2Rf1
2Wo3
2Ut2
2Wa1
	Use basic vocabulary for a limited range of general and curricular topics
Understand an increased range of short, basic, supported classroom instructions
Read and follow with support familiar instructions for classroom activities
Use upper and lower case letters accurately when writing names, places and short sentences during guided writing activities
Use where to ask questions on familiar topics

Plan, write and check short sentences with support on familiar topics
	Talking about outlines of vehicles and saying what

they are

Listening to instructions for cutting out, making colouring the body of a vehicle

Reading instructions for ‘making a moving vehicle’

Writing out labels in the form of flags for different learner vehicles, e.g. Tom and Tina’s tractor

Predicting where each vehicle will stop when rolling down a slope and along a flat surface

Writing a short description of the vehicle

	Worksheet: outlines of bus, lorry, train, tractor, car, fire engine, mini-bus etc.
Diagrams of what to cut-out
Worksheet of instructions

Flag cut-outs to put on toothpicks/ modelling clay
Guided writing template:
Our vehicle is _____
It has ______ etc.
	Bring scissors, small round objects to use as wheels, e.g. buttons,
toothpicks for axles, string, split pins etc.

Learners place flags at point on surface where they think vehicle will stop
Display opportunity

	90–120 minutes

	2S6
2Lg3
2S2
2Ld3
2Rg2
2Lg1
	Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
Recognise words that are spelled out on a limited range of general and curricular topics
Ask questions to find out about an increasing range of personal information
Understand a growing range of short supported questions which ask for personal information
Begin to read with support very short simple fiction and non-fiction texts with confidence and enjoyment
Understand short, supported narratives on an increasing range of general and curricular topics
	Talking about bikes and riding them

Listening to the parts of the bike spelled out and completing a diagram

Asking and answering questions about your bike
Reading and listening to a bike story, e.g. Mrs Armitage on Wheels
	Worksheet: completing a safety poster with verbs [multiple-matching]
Diagram with letters to complete, e.g. sa _ _ _e
Worksheet: completing questions:

What colour ___ your bike?

Where do you__ your bike?

Worksheet: which things does Mrs Armitage have on her bike?

	Pre-teach words from the story/ modify difficult text and project graded text with images
	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 animals and their habits, means of transport and getting to places 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: End of Year
Unit 17: Days Out
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2Lg2
2S4
2Uf6
2Rm2
2Ld2
2Uf3
2Uf4
	Identify initial, middle and final phonemes and blends

Use basic vocabulary for a limited range of general and curricular topics

Use have you ever been..? to talk about experiences

Understand the main points of very short simple texts on some familiar general and curricular topics by using contextual clues

Use contextual clues to predict content and meaning in short supported talk on an increasing range of general and curricular topics

Use common past simple forms [regular and irregular] to describe actions and narrate simple events including short answer forms and contractions

Use when clauses to describe simple present and past actions on personal and familiar topics
	Listening and completing last two letters
Talking about places to go for a day out

Asking: Have you [ever] been to questions

Reading and matching information in trip posters to places above
Listening to short conversations and working out where people are
Focusing on simple past forms and when
Learners ask each other and answer questions
	Worksheet: completing last two letters of names, e.g.
circ _ _/ seasi _ _/ z _ _/funpa _ _/ countrysi _ _
Worksheet: matching images to above
Worksheet: learners tick /cross places above
Worksheet: e.g.
______ Trip.
Come and collect shells and clean up the beach with us. Bring your swimming costume

Worksheet: match place to conversation

Worksheet: learners ask about places other learner has been to, e.g. When you went to..,what did you do?
	
	100–120

minutes

	2Ld1
2Uf8
2Rm1
2S7
2Wa1

	Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Use must to express obligation.
Understand the meaning of very short, simple texts on familiar general and curricular topics by rereading them

Take turns when speaking with others in a growing range of short, basic exchanges
Plan, write and check short sentences with support on familiar topics

	Listening to a teacher talking about the things learners must

take on a trip

Focus on must to talk about obligations
Reading signs and matching them to places where you might see them
Talking about what the signs mean, e.g. What does that mean?
Making a poster for a trip

	Worksheet: tick what the learners need
Worksheet: completion of things the teacher said, e.g.
You ____ because it will be hot.
You _____ for a drink

You _____ be late
Worksheet: signs, e.g.
Do not feed the animals.
No swimming
Worksheet with signs above

Guided writing template:

Time and place;

Things to bring;

Rules at the _____ etc.
	Display opportunity give learners opportunity to use images from previous worksheets and other images

	100–120

minutes

	2Ld1
2Ug13
2Ld3
2Wo3
2S6
	Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Use would you like to...to invite and use appropriate responses: yes please, no thanks

Understand a growing range of short supported questions which ask for personal information
Use upper and lower case letters accurately when writing names, places and short sentences during guided writing activities
Relate very short, basic stories and events on a limited range of general and curricular topics
	Listening to short invitation

dialogues

Focusing on the would you like to …? structure

Looking at pictures and answering questions about them, e.g. boy reading circus book/ [bubble] imagining himself as an acrobat
Writing answers to questions, e.g. Tom would like to be in the circus
Telling short stories using four picture story sequences

	Worksheet: does the other person say yes or no, e.g.
Would you like to sit here? Thanks but seat’s over there
Worksheet: building 3 line dialogues by interpreting images.
A : Would you like _____?
B : Where ?
A: __________

	Encourage learners to think about what characters like doing/ would like to do
	80–100

minutes

	2Lg1
2Uf10
2Ld5
2S8
2Rg2
2Uf3
2Uf4
2Wa1
	Understand short, supported narratives on an increasing range of general and curricular topics
Use will to talk about future intention
Understand an increasing range of short supported questions on general and curricular topics
Relate very short, basic stories and events on a limited range of general and curricular topics
Begin to read with support very short simple fiction and non-fiction texts with confidence and enjoyment
Use common past simple forms [regular and irregular] to describe actions and narrate simple events
Use when clauses to describe simple present and past actions on personal and familiar topics
Plan, write and check short sentences with support on familiar topics

	Listening to the first part of a story, e.g. Rosie’s Walk or Circus Ship [adapted]

Focusing on what learners think characters will do next
Listening to and answering questions

Reading the second part of the story with the teacher
Focusing on what characters did and when
Writing answers to questions
	What will the fox do when he catches Rosie?
What will the animals do in Boston?

Matching clauses:
The villagers didn’t like the animals/ when they arrived

Worksheet: questions, e.g.
Why did the ship sink?

	
	120–140

minutes

Module 3C: End of Year
Unit 18: English I Know
	Framework Code
	Learning Objective
	Activities
	Resources
	Comments
	Time

	2Rg2
2Rm1
2S6
2Lg1
	Begin to read with support very short simple fiction and non-fiction texts with confidence and enjoyment
Understand the meaning of very short, simple texts on familiar general and curricular topics by rereading them
Contribute a growing range of suitable words, phrases, and sentences during short pair, group and whole class exchanges
Understand short, supported narratives on an increasing range of general and curricular topics

	Looking at the jumbled lyrics of the Hello, Goodbye song [Beatles] and piecing them together by thinking about rhymes

Looking at reassembled lyrics and completing missing words

Talking about what gestures could be used to mime actions

In the song
Listening to, singing the song and performing actions

	Worksheet: cut up lyrics, e.g.
you say no/ you say why
Worksheet: lyrics as a cloze exercise
Worksheet:

I say yes/ you say why/ you say goodbye

Project lyrics to accompany song
	
	40–60

minutes

	2Uf3
2Lg2
2Ld1
2Ld4
2Rg2
	Use common past simple forms [regular and irregular] to describe actions and narrate simple events including short answer forms and contractions
Identify initial, middle and final phonemes and blends
Understand some specific information and detail of short, supported talk on an increasing range of general and curricular topics
Understand an increased range of short, basic, supported classroom instructions

Begin to read with support very short simple fiction and non-fiction texts with confidence and enjoyment
	Focusing on simple past forms in telling stories

Dictate past forms of verbs they are going hear in story for learners to complete tables

Listening to the opening part of a story and matching names to characters
Listening to instructions for making finger puppets and making along with teacher. Decorating finger puppet as one of the characters in the story
Reading short recipes with nonsense lines in them, (e.g.

Each cake will be the size of a football./Mix the chocolate with some fish) to identify false details

	Worksheet: [regular /irregular] past tables to complete
Multiple-matching task

Project image of characters

Recipes with images, e.g. cup cakes, chocolate brownies, meatballs, cheese puffs, jam tarts etc.

	Bring scissors, felt, clue and items for decorating finger puppets

Collect finger puppets [explain that you’ll revisit the story with puppets on final day party]
Ask learners to choose a recipe to take home and make with parents for final day party
	80–120

minutes

	2Rf1
2Ug15
2Lg2
2Ld5

	Read and follow with support familiar instructions for classroom activities
Use with more infrequent support a simple picture dictionary

Identify initial, middle and final phonemes and blends
Understand an increasing range of short supported questions on general and curricular topics
	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 vocabulary from throughout the year

	Puzzle and different types of clue, e.g.
First animal beginning with t in picture dictionary.
You can find this word on the back wall
Class team Spelling Bee in rounds:

Your word is …

Your word is a place children play in.

It rhymes with ‘dark’

	Prepare different rounds. Set time limits and keep team scores
	80–100

minutes

	2Ut2
2S1
2Ld4
2Wa1
2Wo3
	Use who, what, where and how many to ask questions on familiar topics

Make basic statements which provide personal information on a limited range of general topics

Understand an increased range of short, basic, supported classroom instructions
Plan, write and check short sentences with support on familiar topics
Use upper and lower case letters accurately when writing names, places and short sentences during guided writing activities
	Focusing on questions that can be asked about words

and pictures

Talking to other learners about words they’ve learnt this year
Making a collage postcard of English words learners know to send home to test mum/dad’ etc.
Writing out their address and questions about images on front of postcard for mum/dad to answer, e.g.

Which animal goes ‘moo’

	Worksheet: learners complete questions in relation to a collage image, e.g.
Where ___ the helicopter?
How many chimpanzees _ ?

worksheet: e.g.
The best animal
this year is __.

A big new word
this year was __ .

My favourite new colour word is __
Postcard pro-forma

	Can be done on the computer or cut and paste
	100–120

minutes

	2Rg1
2S8
2Lg1
	Recognise, identify and sound with support a limited range of language at text level
Relate very short, basic stories and events on a limited range of general and curricular topics
Understand short, supported narratives on an increasing range of general and curricular topics
	Attending an end of year English party at which learners sing Hello, Goodbye song, tell other learners about food [recipes] prepared at home, listen to and perform whole story with finger puppets.
	Projected lyrics and music

Projected story images
	
	70–90

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 going on trips and signs/rules and English songs and activities across the year 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 2
2
PAGE
V2 8Y02
English as a Second Language Stage 2
1

