

**Get Set
Go!**


Cathy Lawday

CONTENTS

SYLLABUS	<i>page 2</i>
INTRODUCTION	<i>page 3</i>
• Aims of this level	
• Teaching very young pupils	
• Components of the course	
• Activities – suggested procedures	
• Teaching tips	
LESSON NOTES	<i>page 8</i>
ACTIVITY BANK	<i>page 69</i>
TESTS	<i>page 71</i>
ANSWER KEY TO TESTS	<i>page 79</i>
WORDLIST	<i>page 80</i>

Oxford University Press

Oxford University Press, Walton Street, Oxford OX2 6DP

Oxford New York
Athens Auckland Bangkok Bogota Bombay
Buenos Aires Calcutta Cape Town Dar es Salaam
Delhi Florence Hong Kong Istanbul Karachi
Kuala Lumpur Madras Madrid Melbourne
Mexico City Nairobi Paris Singapore
Taipei Tokyo Toronto

and associated companies in
Berlin Ibadan

OXFORD and OXFORD ENGLISH
are trade marks of Oxford University Press

ISBN International edition 0 19 435052 5
ISBN Egyptian edition 0 19 435062 2

© Oxford University Press 1995

First published in the International edition 1996
Second impression 1996

First published in the Egyptian edition 1996

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of Oxford University Press, with the sole exception of photocopying carried out under the conditions described below.

This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, resold, hired out, or otherwise circulated without the publisher's prior consent in any form of binding or cover other than that in which it is published and without a similar condition including this condition being imposed on the subsequent purchaser.

Photocopying

The Publisher grants permission for the photocopying of those pages marked 'photocopiable' according to the following conditions. Individual purchasers may make copies for their own use or for use by classes they teach. School purchasers may make copies for use by their staff and students, but this permission does not extend to additional schools or branches. In no circumstances may any part of this book be photocopied for resale.

Illustrations by David Lock

Designed and typeset by Oxprint Design, Oxford

Printed in Hong Kong

SYLLABUS

Pages	Language item
1-4 names	<i>Hello. Goodbye.</i> <i>I'm (Helen).</i> <i>What's your name?</i> <i>Yes. No.</i>
5-8 classroom	<i>What's this?</i> <i>It's a (rubber).</i>
9-12 colours	<i>It's a (yellow) (balloon).</i>
13-16 classroom	<i>Is it a (chair)?</i> <i>Yes. No.</i>
17-20 food	<i>a (banana) an (apple)</i> <i>It's a (banana) / an (egg).</i>
21-24 animals	numbers 1-5 plurals -s: <i>one (monkey) two (monkeys)</i> <i>How many (monkeys)?</i> <i>How many (blue) (pencils)?</i>
25-28 animals	numbers 1-10
29-32 robot	commands
33-36 colours	alphabet <i>Is it a (purple) (pencil)?</i> <i>Yes, it is. No, it isn't.</i>
37-40 places	prepositions of place <i>Where's the / my (bear)?</i> <i>Is it (on) the (table)?</i>

Pages	Language item
41-44 toys	<i>I've got a (ball).</i> <i>This is my / your (ball).</i> <i>My (ball) is (red).</i>
45-48 toys	possessive 's <i>This is (Helen's) (boat).</i> <i>(Bill's) (boat) is (red).</i>
49-52 ages	<i>How old are you?</i> <i>I'm (seven).</i> <i>How old is he / she?</i> <i>He's / She's (six).</i>
53-56 animals family	adjectives of size <i>(Fluffy) is (big).</i> <i>(He's) a (big) (cat).</i>
57-60 the face and the body	<i>I've got (green) (eyes).</i>
61-64 the body	<i>He's / She's got (green) (hair).</i>
65-68 family	<i>This is my (mother).</i> <i>Who's this?</i> <i>It's my (sister).</i> <i>My (father's) got (a) (blue) (mouth).</i>
69-72 party	numbers 1-20 <i>There's one (red) (sweet).</i> <i>There are (sixteen) (yellow) (balloons).</i>
73-76 food	<i>I like / I don't like (lemonade).</i> <i>I like (cake) too.</i>
77-78	revision

INTRODUCTION

AIMS OF THIS LEVEL

This book aims:

- to provide young pupils with a basic knowledge of English, giving them a foundation for successful language learning at the next stage
- to teach pupils to understand and use some basic English structures and vocabulary
- to help pupils develop confidence in listening, speaking, reading and writing English
- to make learning English meaningful, by focusing on topics and vocabulary of interest to this age group
- to make learning English enjoyable, through songs, stories, games and communicative activities

This level is based around songs, stories and activities carefully matched to the interests of young pupils, and is suitable for use with large or small classes. It provides an ideal introduction to learning English.

TEACHING VERY YOUNG PUPILS

The book is based on several assumptions about the way very young children learn:

- Very young pupils find it difficult to understand abstract ideas, so in the classroom it is best to present as much as possible through concrete objects that children can touch and see. Wherever possible use real objects to teach new words, or use pictures and drawings.
- Very young children 'learn through doing', so it is a good idea for them to be actively involved in learning, through a variety of activities. Let them move around, draw, colour, use actions songs, games, mimes, etc.
- Very young children have a short attention span, so try to limit activities to about 10 minutes. When children become restless, move on to something different; you can always come back to the original activity later or in the next lesson.
- Very young children need to constantly revise and recycle the language they have learnt. Do this at the beginning of each lesson, or when pupils become restless.
- Very young children need praise and encouragement. They also need to feel a sense of progress and achievement.

COMPONENTS OF THE COURSE

This level consists of the following components:

Pupil's Book The Pupil's Book introduces all the language structures and vocabulary in the course and contains dialogues, stories, songs, rhymes, games and oral practice activities. Most of the work in the Pupil's Book is oral. At the foot of every page in the Pupil's Book is a small parrot, telling you which page in the Workbook corresponds with that Pupil's Book page.

Workbook The Workbook gives extra practice of the language taught in the Pupil's Book, and also provides basic reading and writing practice. There are nine extra Revision sections in the Workbook (which generally come after every eight pages of the Pupil's Book). These can be used in two ways: either used after you have finished teaching an eight-page Pupil's Book section, as revision; or used as you teach the eight-page Pupil's Book section, as extra practice material. The lesson notes give suggestions of when and how you might use this Revision material.

The early part of the Workbook (pages 1–40) contains some basic practice of the letters of the alphabet. It includes activities where pupils focus on the sounds of letters: pupils look at a picture, and choose the initial letter that correctly matches the picture (e.g. p – pen). It also includes activities that focus on the shape of letters and letter recognition: pupils pick the odd one out from a group of similar letters (e.g. d, d, b, d). The later part of the Workbook (pages 41–95) revises letters of the alphabet through a variety of activities.

When pupils have finished all the activities on a Workbook page they should tick the box at the bottom.

At the back of the Workbook there are eight pages of **Handwriting practice**. These are for pupils to practise writing the letters of the alphabet. See page 6 for notes on using these pages.

Cassette The Cassette includes all the stories, songs and rhymes from the Pupil's Book.

Flashcards The Flashcards consist of 82 pictures and 52 words or phrases. Suggestions for using the flashcards in class are given in the lesson notes, and there are further ideas in the Activity Bank.

Teacher's Book The Teacher's Book gives suggestions for each lesson, but remember that these

notes are only guidelines – only you know your class, so feel free to make adjustments where you feel it is necessary. The notes are divided into Steps. Each Step is designed for one lesson of forty-five minutes, but this can be extended or shortened according to your particular needs.

The lesson notes include:

- a list of the new language items and vocabulary
- a list of all the materials you may need in the lesson
- detailed step-by-step lesson notes, suggesting how you can use the material in the Pupil's Book, the Workbook, the Cassette and Flashcards
- optional suggestions for extra activities in the lesson
- answers to the Workbook activities

In addition to the lesson notes, the Teacher's Book also contains:

- the **Syllabus**
- an **Activity Bank** with over thirty extra teaching ideas and classroom games
- four photocopiable **Tests** (coming after Revisions 2, 4, 6 and 9) and an **Answer Key** to the tests
- a **Wordlist** containing all the words from the Pupil's Book

ACTIVITIES – SUGGESTED PROCEDURES

Dialogues (Listen and say)

The dialogues are all recorded on the cassette. They are about two children, Adam and Helen, Helen's cat Tabby, and a lively robot called Bix, who is rather clumsy. They aim to interest and motivate pupils through a variety of realistic but fun situations and a group of characters that pupils can identify with.

You can use the dialogues as follows:

- 1 Start by letting pupils look at the pictures, briefly discussing (with the whole class or in pairs) what they think is happening in the pictures. You may wish to teach key items of new vocabulary at this point, using the pictures. However sometimes you can encourage pupils use the pictures to guess the meaning of unknown vocabulary.
- 2 Play the cassette and let pupils listen and look at the pictures. Remember to put the cassette counter at 000 before you start, so that you can easily find the beginning again.
- 3 Play the cassette again as pupils follow the text silently. Check understanding: there are sometimes

tasks in the lesson notes for this, but you can also use the mother tongue for a quick check, though it is not always necessary to translate every word.

- 4 Play the cassette again and let pupils repeat chorally. Do this several times until pupils are confident.
- 5 After plenty of practice, you can encourage pupils to act out the dialogue. There are several ways of doing this:
 - you can divide the class into groups and let them repeat the dialogue together, each group saying the part of one character;
 - you can ask one or two pupils to come to the front of the class and act out the dialogue, with you reading one part yourself;
 - you can let pupils practise reading the dialogue in pairs (or in threes, according to the number of characters speaking in the dialogue);
 - you can ask pupils to come to the front of the class and act out the dialogue either with or without their books depending on how confident they feel.

Vocabulary (Read and say)

These activities teach new vocabulary. Wherever possible, first teach pupils to say the new words (the lesson notes suggest ways of doing this, using flashcards, board drawings, etc.) before doing these activities, which teach pupils to read the new words.

- 1 Let pupils look at the pictures for a few moments first.
- 2 Say the words once or twice and let pupils listen, while they silently read the words in their Pupil's Books.
- 3 Say the words again, pausing after each word for pupils to repeat chorally.
- 4 When pupils are confident repeating the words chorally, let individual pupils repeat the words.
- 5 Point to the pictures in the book and ask pupils to read the appropriate word from their Pupil's Books, chorally and then individually.
- 6 Finally, ask pupils to close their Pupil's Books. Point to pictures and ask pupils to say the word.

Songs and rhymes (Listen and sing/say)

Songs and rhymes are very useful in language teaching. They are memorable and easily learnt, they give practice in the pronunciation and rhythm of English, and they are motivating. The songs (and rhymes) are all recorded on cassette. You may like to use the cassette at home to learn the song first.

- 1 Play the cassette in class (or teach pupils the song yourself).
- 2 Play the song several times. Pupils join in when they can. Gradually turn down the volume of the cassette, until pupils can sing the song unaccompanied. While singing, pupils can point to the pictures in the Pupil's Book, or perform the actions. These reinforce meaning and make singing more enjoyable.
- 3 Singing should be part of every lesson, so go back regularly and use songs from earlier in the course. The lesson notes include suggestions for this. When pupils are singing a song they have already learnt, you may feel they can sing the song from memory, so use of the cassette is optional.

Stories (Listen and read)

The aim of these picture stories is to provide a simple introduction to reading. They are all recorded on cassette.

- 1 Let pupils look at the pictures and think about what the story is about and what seems to be happening.
- 2 Play the cassette and let pupils listen and read silently.
- 3 Let pupils read the story silently.
- 4 Explain the meaning of any new vocabulary, using the pictures or mime where possible.
- 5 Play the cassette again and let pupils read the story silently.
- 6 Talk to pupils about the story, in the mother tongue.

Oral practice/pairwork (Point and say)

In these activities pupils talk about pictures in the Pupil's Book.

- 1 Revise the necessary vocabulary, using flashcards where appropriate.
- 2 Pupils look at the picture(s) in their Pupil's Books. Hold up your Pupil's Book, open at the page, point to items on the page, and say the appropriate word or phrase slowly and clearly.
- 3 Point to items on the page and ask the class to say the word/phrase chorally.
- 4 Point to items on the page and ask individual pupils to say the word/phrase.
- 5 Pupils work in pairs, taking turns to point at items on the page and say the appropriate word or phrase. (See notes on pairwork procedure, page 7.)

Oral practice/pairwork (Ask and answer)

In these activities, pupils ask and answer questions, either about pictures in the Pupil's Book, or about

themselves. (See notes on pairwork procedure, on page 7.)

Games (Your game)

Games are important in language teaching. Because games are enjoyable and exciting, pupils become involved in them. The language used in games is meaningful and communicative: pupils are not just using the language 'because it's the English lesson', but because they need it – they can't join in the game without it!

There are several different types of game used in the Pupil's Book: mime games, I-Spy, guessing games, etc. and also several more listed in the Activity Bank on pages 69 and 70. When playing a game with the class, make sure pupils clearly understand what they have to do. If necessary, demonstrate the game at the front of the class with one or two pupils. Always have a 'practice game' first, before pupils start to play the game properly. Wherever possible, make the game into a team game, as this makes it more competitive and therefore more exciting. Divide the class into teams (trying where possible to make sure that each team has a fair share of more able and less able pupils). Ask pupils for suggestions for team names: A and B, or elephants and lions, or red and blue, etc. Keep a score on the board.

Flashcards

Cut up the flashcards provided with this course so that there is just one picture, word or phrase on each side of your flashcards. You can also colour the picture flashcards if you wish. If your class is very large, make enlarged copies if possible – to make bigger flashcards that are more easily visible. You can also make more flashcards by cutting pictures out of magazines and sticking them onto card. To make your flashcards longer-lasting you can cover them with plastic.

Picture Flashcards are used to present language for the first time. Later they can be used for vocabulary revision and practice. They can also be used in a variety of games (see Activity Bank pages 69 and 70). They are designed for you to hold up and show to the whole class.

The procedure described here can be used with flashcards, with other pictures, or with real objects.

- 1 Hold the flashcard so that the whole class can see it. If necessary, walk round the room and show it to pupils.

2 Say the word clearly, first without the indefinite article, then with the indefinite article, like this: (*Kite*). A (*kite*).

3 Do choral and individual repetition.

4 Use the same procedure for three or four words.

5 Show pupils each of the different flashcards and ask questions for pupils to answer. Remember to use questions appropriate to the amount of English pupils have learnt:

In early lessons:

You: A (*kite*)? Pupil: Yes.

In later lessons:

You: What's this? Pupil: It's a (*kite*).

In later lessons:

You: Is it a (*ball*)? Pupil: No, it isn't. etc.

6 Once pupils have learnt a word, it is important to revise and practise it again a few days later.

Word Flashcards are used for initial reading. They are intended to be used when pupils already know a word. Before using a group of word flashcards, start with the picture flashcards to revise the vocabulary orally first.

1 Hold the flashcard so the whole class can see it.

If necessary, walk round the room and show it to pupils.

2 Say the word or phrase clearly.

3 Do choral and individual repetition.

4 Word flashcards can also be used together, or with picture flashcards, to form simple sentences or phrases. For instance, ask pupils to use the word flashcards *a* and *an* with various word or picture flashcards to make phrases such as *a (ball)* or *an (apple)*. Pupils can use the word flashcard *I've got* with word or picture flashcards to make statements such as *I've got a (bike)*.

Further ideas for using flashcards are included in the Activity Bank.

Handwriting practice These are the eight pages at the back of the Workbook for pupils to practise writing the letters of the alphabet. These pages provide pupils with examples to trace over, and ruled lines to write the letters. On pages 96–99 the letters are given in alphabetical order, first lower case and then upper case. Page 100 provides blank lines, for extra practice. These first five pages are for general handwriting practice. On pages 101–103, the letters are presented not in alphabetical order, but in an order that is linked to the Workbook activities on letter sounds and shapes.

How you decide to use these pages depends upon your pupils:

If your pupils are unfamiliar with the Roman alphabet, you may feel they need some writing practice before you begin to teach the course. If so, begin with pages 96 and 97, which present the lower case letters in alphabetical order. Emphasize that pupils should start at the starter dot. Pupils first trace over the faint letters, then use the blank space provided to write the letters themselves. When pupils are confident at writing the lower case letters, move on to pages 98 and 99, which present the upper case letters in alphabetical order. Also let pupils use page 100 for extra practice. If you wish, you can write model letters on this blank page, for pupils to copy. (You can also photocopy page 100, as often as you wish, if you feel pupils need more blank pages for practice.) Then, when you start to teach the course, you can use pages 101–103 to give further writing practice linked to the Workbook letter tasks, as suggested in the lesson notes.

If your pupils have already learnt the Roman alphabet, you may feel they need some quick revision at the start of the course. If so, give them pages 96–99, which present the letters in alphabetical order, and ask pupils to complete them. Use page 100 for any particular problems that individual pupils need extra practice with. Then use pages 101–103 as suggested in the lesson notes, to give writing practice linked to the Workbook letter tasks.

If your pupils are confident at writing the Roman alphabet, you may decide not to use pages 96–100 at all, and simply use pages 101–103 as suggested in the lesson notes, to give writing practice linked to the Workbook letter tasks.

If your pupils are completely fluent writers, you may decide not to use any of the practice pages. It is up to you to assess what your pupils need.

TEACHING TIPS

Revision

It is a good idea to start each lesson with a few minutes' revision. This can recycle something taught in the previous lesson, or earlier in the course. This revision stage helps build pupils' confidence, as they are dealing with familiar, known language. The lesson notes give suggestions for revision activities,

and there are also extra revision sections in the Workbook.

Pairwork

There are activities in the Pupil's Book that give opportunities for simple pairwork. There are several benefits to using pairwork in the classroom: it enables pupils to work at their own pace; it enables you to go round the class and help individual pupils where necessary. Most importantly, it enables every child in the class to listen and speak, to be actively involved in the lesson rather than just a passive spectator. For example, on page 6 of the Pupil's Book, pupils work in pairs, pointing at items in a picture and telling their partner the English words for them. On page 28 of the Pupil's Book, pupils work in pairs, finding and counting the escaped animals in the zoo. These are simple activities, but they give pupils the opportunity to 'learn through doing'.

In large classes it can be more difficult to use pairwork, but not impossible if it is carefully set up. You can approach these activities as follows:

- First do the activity yourself with individual pupils in the class.
- Then ask two pupils to come to the front of the class and let them do the activity while the class watch and listen.
- Then tell pupils to do the activity with their partner.
- Finally, ask one pair of pupils to do the activity (or part of the activity) while the class listen. (This is a useful way of encouraging pairs to do the activity properly – as no one knows which pair you might ask to 'perform' in front of the class later!)

Dividing pupils into pairs can be very quick and easy: for example, simply let each pupil lean across and pair with the person sitting in the next desk, or turn round in their chair and pair with the person in the desk behind them. Pupils will soon come to understand that they always do the same, whenever you give the instruction *Work in pairs*. While pupils are working in their pairs, watch and listen carefully, to make sure they are using English and are doing the activity in hand. Pairwork activities work best when they are simple and short. Most pupils enjoy pairwork, and if you use pairwork regularly, pupils become used to it and it need not be disruptive or noisy. Pairwork will give pupils valuable language practice and will make the lessons more varied and enjoyable.

Accuracy

Don't worry about accuracy. The course progresses slowly and pupils will only gradually become aware of subtle differences in sounds and be able to imitate your model exactly. Give good models of English but try not to correct every error made by your pupils as this can spoil their growing confidence in the language.

Mother tongue

Pupils should hear as much English as possible. However, there are situations when it is useful to use the pupils' own language. For example, you might use it to explain an activity in the Workbook, or the meaning of a song, or how to play a game. Try and avoid too much translation. If possible, try to explain new words through a picture or mime.

Individual help

Pairwork, Workbook activities, and handwriting practice all provide ideal opportunities for you to give pupils individual help, especially pupils who are having difficulties. Walk round the class and see how pupils are coping. Try to be positive about the things the pupil can do. One of the main aims of this course is to give pupils a sense of enjoyment and a feeling of confidence about learning English. These are the feelings that pupils carry with them to their next stage of learning.

LESSON NOTES

● STEP 1

Language ● presentation of greetings

New vocabulary ● *goodbye, hello, I'm* + name

Materials ● PB page 1 ● WB page 1 ● Cassette (PB page 1)

- 1 Greet the class. Say *Hello*. Encourage pupils to reply with *Hello*.
- 2 Do choral and individual repetition of *Hello*.
- 3 Introduce yourself to pupils. Say *I'm* (your name). Point to yourself as you say it. Go round the class saying *I'm* (your name) to individual pupils and perhaps shaking their hand.
- 4 Do choral and individual repetition of *I'm*.
- 5 Help individual pupils to say *I'm* (their name).
- 6 Say to the class *Hello. I'm* (your name).
- 7 Ask individual pupils to come to the front of the class to say *Hello. I'm* (their name).
- 8 Ask pairs of pupils to come to the front of the class to act out a short introduction:
Pupil A: *Hello*.
Pupil B: *Hello*.
Pupil A: *I'm* (name).
Pupil B: *I'm* (name).
- 9 **PUPIL'S BOOK page 1.** Pupils open their Pupil's Books. Talk about the pictures and the characters in the mother tongue.
- 10 Point to the children in the pictures and say their names: *Helen, Adam*. Do choral and individual repetition of *Helen* and *Adam*. Point to the pictures in the book and ask individual pupils to say the children's names.
- 11 **Listen and say.** Play the cassette for the first two pictures only. Play the cassette for the first two pictures again and ask pupils to point at the pictures of Helen and Adam as they listen.
- 12 Play the cassette for the first two pictures again. Pupils listen and say.
- 13 Go out of the classroom door and, as you do so, wave and say *Goodbye*. Then come back in again and say *Hello*. Do choral and individual repetition of *Hello* and *Goodbye*.
- 14 Let individual pupils go out of the classroom door and come back in again, saying *Goodbye* and *Hello* as they do so.
- 15 Play the cassette for the whole of the story on page 1. Play it again and let pupils listen and say.
- 16 **WORKBOOK page 1.** Point to the pictures. Pupils say the names *Helen* and *Adam* as appropriate.

- 17 **Write.** Pupils write the words, tracing over the faint letters given in the Workbook.
- 18 If you wish, pupils may colour in the pictures in the Workbook. This gives you a chance to go round the class, giving individual help where necessary.
- 19 When they have completed the Workbook activity, pupils may draw a tick in the box at the foot of Workbook page 1. Explain that these boxes are on every page of the Workbook and that pupils should draw a tick when they have completed the work on the page.
- 20 Finish the lesson by waving to or shaking hands with each pupil as they leave the classroom. Say *Goodbye* to them and tell pupils to say *Goodbye* to you.

● STEP 2

Language ● presentation of greetings and introductions

New vocabulary ● *What's your name?*

Materials ● PB page 2 ● WB page 2 ● Cassette (PB page 2) ● Handwriting practice WB page 101

- 1 Spend five minutes revising *Hello* and *Goodbye*, learnt in the last lesson (see Step 1: 14, 15, 16 above).
- 2 **PUPIL'S BOOK page 2.** Point to the pictures of Adam and Helen and ask pupils to say the children's names.
- 3 **Listen and say.** Play the cassette for the first two pictures. Play it several times and ask pupils to listen and say. Do choral and individual repetition.
- 4 Check that pupils understand the meaning of the question *What's your name?* by asking individual pupils. Help pupils to answer *I'm* (name).
- 5 Ask a pupil to come to the front of the class and act out a simple dialogue.
You: *What's your name?*
Pupil: *I'm* (name). *What's your name?*
You: *I'm* (name).
- 6 Ask pairs of pupils to come to the front of the class to act out the dialogue.
- 7 Play the cassette for the second two pictures. Play it several times and let pupils listen and say.
- 8 Do choral and individual repetition of the four names.

- 9 **WORKBOOK page 2.** Point to the pictures of Helen, Adam, Tabby and Bix and ask pupils to say the appropriate names.
- 10 **Write.** Pupils write in the four names.
 - ◆ ANSWERS Adam, Helen, Bix, Tabby.
- 11 If you wish, pupils can colour in the pictures.
- 12 **Handwriting practice WB page 101.** Pupils trace the lower case letters *a*, *h* and *t* over the faint examples given on the handwriting page. Then pupils write these letters on the lines in the space provided.
- 13 Explain that in English there are both little (lower case) letters and big (upper case) letters, and that the big letters are used at the beginning of a sentence and also for names. Write the names *Adam*, *Helen* and *Tabby* on the board and point to their initial capital letters.
- 14 Pupils trace the upper case letters *A*, *H* and *T* over the faint examples, then write these letters on the lines in the space provided. If you feel pupils need more basic practice in writing the letters than is provided here, use practice pages 96–100 (see Introduction page 6 for procedure).
- 15 Say the letters *a* /æ/, *h* /h/ and *t* /t/. Do choral and individual repetition of the sounds. (Remember: use the sounds of the letters here, not the names.)
- 16 Say *A for Adam*, *H for Helen* and *T for Tabby*. Do choral repetition of these phrases, using the sounds of the letters.
- 17 If any pupils have names beginning with these letters and sounds, you can extend the phrases by saying, e.g. *H for Helen and (Hanna)*. Be careful not to do this if the pronunciation of the letter is different in the pupils' mother tongue, or it will cause confusion!
- 18 Finish the lesson by saying *Goodbye* to pupils as they leave. Pupils say *Goodbye* to you.

● STEP 3

Language ● practice of greetings and introductions

New vocabulary no new words

Materials ● PB page 2 ● WB page 2 ● Cassette (PB page 2) ● Handwriting practice WB page 101 ● paper or card for each pupil to make a name badge

- 1 Greet the pupils with *Hello*. Pupils say *Hello* to you. Ask them also to say *Hello* to the two pupils sitting nearest to them.

- 2 Spend five minutes revising by asking individual pupils *What's your name?* Pupils reply *I'm* (name).
- 3 **PUPIL'S BOOK page 2. Listen and say.** Play the cassette and let pupils listen and say.
- 4 **Make and say.** Give each pupil a piece of paper or card. Explain that they must write their name on it and make a name badge as shown in the pictures in the Pupil's Book. Pupils work in pairs to make their badges. They can decorate the badges with colours too. Pupils can fold the paper and tuck their name badge into a pocket, or into the neck of their school shirt, or they may think of other ways of making a badge. Stress to pupils that it is important that their names are easy to read, so they must write clearly and fairly large. (With very young pupils you will probably have to make the badges yourself and lightly write the names on for pupils to trace over.)
- 5 When pupils have finished and are wearing their badges, let them go round the class asking and answering the question *What's your name?* with other pupils. If your class is very large and this is not possible, tell pupils to stay in their seats and to ask the three or four pupils sitting nearest to them. Remind pupils to keep their badges safely for the next lesson.
- 6 Divide the class into two groups and practise acting out this simple dialogue.

Group A: *Hello*.
Group B: *Hello*.
Group A: *What's your name?*
Group B: *I'm* (name). *What's your name?*
Group A: *I'm* (name).
Group B: *Goodbye*.
Group A: *Goodbye*.
- 7 When pupils are confident with the dialogue, let a pair of pupils come to the front of the class to act it out. Encourage pupils to act, to give meaning to the dialogue. For example, they can shake hands as they say *Hello*, they can point to themselves as they say *I'm ...* and they can wave as they say *Goodbye*. Let several pairs of pupils act out the dialogue.
- 8 **WORKBOOK page 2. Write your name.** Tell pupils to trace over the question *What's your name?* and to complete the answer *I'm ...* by writing their own name on the blank line.
- 9 Revise the upper case letters *A*, *H* and *T*. Write the letters on the board. Then ask individual

pupils to come and write these letters on the board too. Draw pupils' attention to the *A* and the *H*. These letters are similar, so point out the difference between them.

- 10 **Handwriting practice WB page 101.** Tell pupils to find the pair of letters *A* and *H* on the handwriting page. Draw their attention to the similarities and differences between these two letters. Pupils trace over the feint examples on the handwriting page. Go round the class helping where necessary.
- 11 **WORKBOOK page 2. Odd one out.** These Odd one out activities occur throughout the first forty pages of the Workbook. Their aim is to focus pupils' attention on the shapes of letters, to help them concentrate on the differences between letters that look very similar, and to learn to recognize letters. Each of the twenty-six letters of the English alphabet is included in one (or more) of these Odd one out activities.
Explain the meaning of 'Odd one out' – that it is a set of items, with one item that is 'odd', that does not fit with the rest. Ask pupils to do the Odd one out task in the Workbook. ♦ ANSWERS *H, T*.
- 12 Pupils can tick the box at the foot of Workbook page 2 when they have finished the Odd one out activity.
- 13 Finish the lesson by asking each pupil to say *Goodbye* to two other pupils as they leave.

● STEP 4

Language ● practice of greetings and introductions

New vocabulary no new words

Materials ● PB page 3 ● WB page 3 ● Cassette (PB page 3) ● name badges made by pupils in Step 3

- 1 Pupils wear their name badges and ask two other pupils sitting near them *What's your name?* and reply *I'm* (name).
- 2 **PUPIL'S BOOK page 3.** Point to the pictures of Helen, Adam and Bix and ask pupils to say the appropriate names.
- 3 **Listen and sing.** Teach the song, following the procedure described in the Introduction page 4.
- 4 When pupils are familiar with the tune and are confident with the words, ask three pupils to

come to the front of the class. Ask the class to sing the lines *What's your name? What's your name?* and let each of the three pupils sing one of the lines *I'm ...*, substituting their own names. The class then sing the last line, using the three pupils' names.

For example, if the three pupils are called Hanna, Edward and Mona, the class sing the song like this:

Class: *What's your name? What's your name?*

Hanna: *I'm Hanna.*

Class: *What's your name? What's your name?*

Edward: *I'm Edward.*

Class: *What's your name? What's your name?*

Mona: *I'm Mona.*

Class: *Hello, Lily. Hello, Edward. Hello, Mona!*

- 5 Sing the second verse of the song in the same way, substituting the three pupils' names. As the class sing the last line, the three pupils wave goodbye and return to their seats.
- 6 Repeat with three different pupils.
- 7 **WORKBOOK page 3. Draw and write.** Tell pupils to draw pictures of Bix and Tabby in the spaces provided.
- 8 Pupils now trace over the feint text.
- 9 Revise the sounds of letters *A, H* and *T* by saying the phrases *A for Adam, H for Helen, T for Tabby*. Teach pupils this new phrase *B for Bix*. Do choral repetition. Write the letters *H, B, T, A* on the board. Point to the letters in turn and ask pupils to say the sounds.
- 10 **Match and write.** These activities occur throughout the first forty pages of the Workbook. Their aim is to focus on the sounds of the letters by asking pupils to match pictures with their initial letters. Point to the pictures and ask pupils to say the words *Helen* or *Adam*, as appropriate. Tell pupils to do the activity by drawing a line to match the correct letter with the picture of Helen. Remind pupils of *H for Helen*. Pupils then trace over the letter *H* under the picture of Helen.
- 11 Remind pupils of *A for Adam* and then ask them to complete the second part of the Match and write activity. ♦ ANSWER *A*.
- 12 If you wish, pupils can colour the pictures.
- 13 Pupils tick the box at the foot of Workbook page 3.
- 14 If there is time, finish the lesson by singing the song again.

● STEP 5

Language ● practice of greetings and introductions

New vocabulary ● *yes, no, what's my name?*

Materials ● PB pages 2, 3, 4 ● WB page 4

● Cassette (PB page 3) ● a blindfold

- 1 Play the cassette and ask pupils to sing the song. Pupils will probably be able to sing it from memory but, if they need help, tell them to look at Pupil's Book page 3 until they remember it.
- 2 Sing the song using three pupils, as in the last lesson (see Step 4: 4, 5, 6).
- 3 **PUPIL'S BOOK page 4. Ask and answer.** Ask four or five pupils to come out to the front of the class and do this activity as a Chain Game (see Activity Bank number 33).
- 4 Ask five different pupils to come to the front of the class and repeat.
- 5 Teach the words *Yes* and *No* as follows. Point to a pupil and say his/her name with a rising, questioning intonation. Then answer *Yes*. Now point to the same pupil and say a different name with a rising, questioning intonation. Then answer *No*. Do this several times with several different pupils, until the class understand the meaning of the two new words.
- 6 Do choral and individual repetition of *Yes* and *No*.
- 7 Nod your head as you say *Yes*, then shake your head as you say *No*. Do this several times. Then nod or shake your head and get pupils to call out *Yes/No*.
- 8 **PUPIL'S BOOK page 2.** Point to the picture of Adam and ask *Tabby?* Pupils reply *No*. Point again to Adam and say *Helen?* Pupils reply *No*. Point again to Adam and ask *Adam?* Pupils reply *Yes*.
- 9 Repeat with the pictures of Helen, Tabby and Bix.
- 10 **WORKBOOK page 4. Write.** Pupils trace over the faint examples and write in the answers to the others. When they have finished, they compare their answers with a partner.
◆ ANSWERS 1 Adam? No. Helen? Yes.
2 Tabby? Yes. Bix? No. 3 Helen? No. Bix? Yes.
4 Adam? Yes. Tabby? No.
- 11 Pupils tick the box at the foot of Workbook page 4.
- 12 Ask the class the question *What's my name?* pointing to yourself as you ask. Do choral repetition of the question.

- 13 Let individual pupils stand up and ask the question *What's my name?* The class reply chorally, saying the pupil's name.
- 14 **PUPIL'S BOOK page 4. Your game.** Explain to pupils that you are going to blindfold one pupil, and that the blindfolded pupil must then guess the name of another pupil who asks *What's my name?* Remind pupils that they must ask the question clearly. Ask one pupil to come to the front of the class and blindfold him/her. Now tell another pupil to ask the question (remember not to use the pupil's name as you tell him/her). When the blindfolded pupil has guessed correctly, say *Well done*.
- 15 Choose a different pupil to be blindfolded. Play the game again.
- 16 Finish the lesson by writing the letters *A, H, T, B* on the board. Point to them, (saying the sounds). Sometimes say the correct sound and sometimes say the wrong sound. Pupils say *Yes/No*.

● STEP 6

Language ● presentation of classroom objects

New vocabulary ● *bag, pen, pencil, pencil case, rubber, ruler*

Materials ● PB page 5 ● WB page 5 ● Cassette (PB page 3 – optional) ● Picture Flashcards: *bag, pen, pencil, pencil case, rubber, ruler*

- 1 Revise greetings and introductions by acting out with a pupil the dialogue practised in Step 3. Then pairs of pupils act it (see Step 3: 6, 7).
- 2 **Picture Flashcards.** Teach four of the six classroom items, using the flashcards: *pen, pencil, ruler, rubber* (see Introduction page 0 for procedure).
- 3 When you have practised these four classroom objects thoroughly and pupils are confident, teach the other two objects: *bag, pencil case*. Use the flashcards and follow the same procedure.
- 4 Draw one of the six classroom objects on the board and let pupils call out the appropriate word. Repeat with other objects.
- 5 Ask individual pupils to come to the front of the class and draw one of the classroom objects on the board. The class call out the word. You can play this as a team game, giving points to the team that first calls the correct answer.

- 6 **PUPIL'S BOOK page 5. Read and say.** Follow the procedure described in the Introduction page 4.
- 7 **WORKBOOK page 5.** Do choral and individual repetition of the words on Workbook page 5.
- 8 **Read and draw.** Pupils draw the objects in the spaces provided. They can compare their drawings with a partner to make sure they draw the correct object in each space. Pupils may also colour the items.
- 9 Finish the lesson by singing the song from pupil's Book page 3, using the cassette if you wish.

● STEP 7

Language ● practice of classroom objects

New vocabulary no new words

Materials ● PB pages 5 and 6 ● WB page 5

- Picture Flashcards: *bag, pen, pencil, pencil case, rubber, ruler* ● classroom objects: a bag, a pen, a pencil, a pencil case, a rubber, a ruler

- 1 **Picture Flashcards.** Revise classroom objects learnt in the last lesson. Hold up each flashcard in turn and do choral and individual repetition.
- 2 Write the six words on the board. Ask pupils to read the words, chorally and individually.
- 3 Ask six pupils to come to the front of the class and give each pupil a flashcard. Pupils hold their flashcard beside the appropriate word on the board (e.g. the pupil holding the flashcard of a pen holds it beside the word *pen* on the board). As pupils hold their cards beside the words on the board, say *Yes* or *No* as appropriate. Nod your head as you say *Yes* and shake it as you say *No* to help pupils remember the meaning of these words.
- 4 Write the words on the board in a different order and repeat with six different pupils.
- 5 **PUPIL'S BOOK page 5. Your game.** Divide the class into teams and play this game. Hold up one of the six classroom objects – for instance, a pencil (this can be a flashcard, but it is better if you can use real objects). Individual pupils call out the word, each team taking turns. For instance, a pupil from one team calls out *a (pen)?* If this is the wrong word, answer *No* and let a pupil from the other team have a turn. If that pupil calls out *a (pencil)?* and this is the correct word, give that team a point.

- 6 If pupils find this game too easy, make it more difficult and more exciting by holding the object behind your back so pupils cannot see it. Pupils call out *a (ruler)? a (pen)?* just as described above, but since they cannot see the object it becomes a guessing game, and so it is more difficult to get the correct answer.
- 7 **PUPIL'S BOOK page 6. Point and say.** Follow the procedure described in the Introduction page 5.
- 8 **WORKBOOK page 5. Read and draw.** Explain that pupils must draw their own pencil in the space provided. Pupils may colour their picture.
- 9 Finish the lesson by saying to each pupil in turn as they leave *What's your name?* Each pupil replies *I'm* (name). Then say *Goodbye*, (name) and each pupil replies *Goodbye*.

● STEP 8

Language ● practice of classroom objects

New vocabulary no new words

Materials ● PB page 6 ● WB page 6

- Handwriting practice WB page 101
- Picture Flashcards: *bag, pen, pencil, pencil case, rubber, ruler* ● classroom objects: a bag, a pen, a pencil, a pencil case, a rubber, a ruler
- drawing pins or tape

- 1 Revise the six classroom objects learnt in Step 8, using real objects (or picture flashcards). Do choral and individual repetition.
- 2 **Picture Flashcards.** Play Disappearing Cards (see Activity Bank number 10).
- 3 **PUPIL'S BOOK page 6. Point and say.** Let pupils do this activity again briefly (see Introduction page 5 for procedure). For variety, if you wish you could put pupils in different pairs.
- 4 Using the drawing pins, tape or similar, stick the six flashcards on the board. Ask individual pupils to come to the front of the class and write the appropriate words under the cards. The rest of the class can help, calling out *Yes/No* as the pupil writes the word.
- 5 **WORKBOOK page 6. Match and write.** Explain that pupils must first draw matching lines from the pictures to the words. They must then trace over the faint letters provided – to write the words. ♦ ANSWERS 1 pencil 2 rubber 3 bag 4 pen 5 pencil case 6 ruler.

6 Odd one out. Pupils do the activity.

◆ ANSWERS p, r.

7 Handwriting practice WB page 101. Pupils find the letters *Gg* and *Pp* and practise writing these letters in the space provided.

8 Ask pupils to find the pair of letters *p* and *g* on the handwriting page. Draw pupils' attention to the similarities and the differences between these two letters. Pupils trace over the feint letters. Go round the class helping where necessary.

9 Repeat numbers **7** and **8** with the letters *Nn* and *Rr*.

10 Finish the lesson by playing the game from the last lesson again (see Step 7: **5, 6**).

● STEP 9

Language ● presentation of *what's this? it's a ...*

New vocabulary ● *it's a ..., sorry, stop, what's this?*

Materials ● PB page 7 ● Cassette (PB page 3 – optional), (PB page 7) ● Picture Flashcards: *bag, pen, pencil, pencil case, rubber, ruler*

● classroom objects: a bag, a pen, a pencil, a pencil case, a rubber, a ruler

1 Start the lesson by singing the song from Pupil's Book page 3.

2 Picture Flashcards. Revise classroom objects.

3 Ask individual pupils to come to the front of the class and draw the items on the board. Ask other pupils to come to the front of the class and write the names under the objects.

4 Point to the objects drawn on the board and say *What's this? It's a (pen)*. Repeat several times. Do choral and individual repetition.

5 Practise the question and answer, using the flashcards. Hold up a flashcard and say *What's this?* Pupils answer *It's a (pen)*. Repeat with flashcards of the other classroom objects.

6 Ask six pupils to come to the front of the class and give each pupil a flashcard. The pupil holds up his/her card and asks the class *What's this?* and the class reply *It's a (pen)*.

7 Play a guessing game (see Activity Bank number 1), using the flashcards.

8 Demonstrate the meaning of the word *sorry*. Walk round the room and 'accidentally' bump into a pupil's desk. Say *Sorry*. Continue to walk round the room and 'accidentally' knock a pupil's

book onto the floor. Say *Sorry*. Check that pupils understand the meaning of the word.

9 Pupils' Book page 7. Point to the pictures of Adam and of Bix and say their names. Do choral and individual repetition of the names.

10 Listen and say. Follow the procedure described in the Introduction page 4.

11 Divide the class into two groups and practise the dialogue, with one group reading Adam's words and the other group reading Bix's words. Encourage pupils to try and speak like Bix.

12 Let pairs of pupils come to the front of the class and act out the dialogue.

13 Put three classroom objects onto your desk – a pencil case and two other objects, e.g. a ruler, a pen. Ask a pupil to come to the front of the class. Act out the dialogue with the pupil, substituting the objects on your desk for the objects used in the Pupil's Book dialogue. Remind the pupil to speak like Bix and to move in a stiff, robotic way.

Pupil (Bix): *What's this?* (picking up the ruler)
You (Adam): *It's a ruler.*

Pupil (Bix): *What's this?* (picking up the pen)
You (Adam): *It's a pen.*

Pupil (Bix): *What's this?* (picking up the open pencil case)

You (Adam): *No, Bix! Stop! It's a ... It's a pencil case.*

Pupil (Bix): *Sorry, (name)!*

14 Repeat with different objects and a different pupil.

15 Repeat with two pupils acting the parts of Adam and Bix.

16 Finish the lesson by saying *Goodbye* to each pupil.

● STEP 10

Language ● practice of classroom objects

New vocabulary no new words

Materials ● PB pages 7 and 8 ● WB page 7
● Cassette (PB page 7)

1 PUPIL'S BOOK page 7. Listen and say. Play the cassette for the dialogue on Pupil's Book page 7. Pupils listen with their books closed.

2 Play the cassette again. Pupils listen and say, with their books closed.

3 If pupils are uncertain of the words, play the cassette a third time. Pupils listen and say, with their books open.

- 4 **WORKBOOK page 7. Colour and write.** Pupils colour in the two pictures and trace over the faint words.
- 5 Divide the class into two groups. One group read Bix's words from Workbook page 7 and the other group read Adam's words.
- 6 The groups swap parts and read again.
- 7 Write the letter *p* on the board. Say these phrases: *p for pen, p for pencil*. Do choral and individual repetition.
- 8 Write the letter *r* on the board. Say *r for ...* and see if any pupils can complete the phrase. Two possible answers are *r for ruler* and *r for rubber*. Do choral and individual repetition.
- 9 **Match and write.** Pupils draw lines to match the correct initial letters with the pictures, then write the letters on the lines below.
◆ ANSWERS *p* (pen), *r* (rubber).
- 10 Pupils may colour the pictures.
- 11 **PUPIL'S BOOK page 8. Ask and answer.** Go through the activity orally with the whole class. Then let pupils work in pairs to do the activity (see Introduction page 7 for procedure).
- 12 Finish the lesson by saying these letters and asking individual pupils to come and write them on the board as you say them: *a, h, t, g, p, n, r*.

● STEP 11

Language ● practice of classroom objects

New vocabulary no new words

Materials ● PB pages 6 and 8 ● WB page 8

- Cassette (PB page 3 – optional)
- classroom objects: lots of pens, pencils, rulers, rubbers, bags, pencil cases
- several large cloths

- 1 Begin the lesson with five minutes' revision. Go round the class, asking individual pupils *What's your name?* Pupils reply *I'm* (name).
- 2 If you wish, play the game from Pupil's Book page 4.
- 3 Hold up classroom objects and ask *What's this?* Pupils reply chorally and individually *It's a ...*
- 4 Let individual pupils stand up, hold up a classroom object and ask the class *What's this?*
- 5 Hold up classroom objects, ask *What's this?* and ask individual pupils to come and write the answer *It's a ...* on the board. The rest of the

class can help, calling out *Yes/No* as the pupil writes on the board.

- 6 **PUPIL'S BOOK page 6. Point and say.** Point to objects in the picture and ask *What's this?* After oral practice with the whole class, let pupils work in pairs to do the activity (see Introduction page 7 for procedure).
- 7 **WORKBOOK page 8. Write.** Go through the activity orally with the class, making sure pupils know what each of the objects is. Ask pupils to write in the answers. ◆ ANSWERS 1 It's a ruler. 2 It's a pencil. 3 It's a bag. 4 It's a rubber. 5 It's a pen. 6 It's a pencil case.
- 8 **PUPIL'S BOOK page 8. Your game.** Begin by demonstrating the game. Show several classroom objects to the class, asking pupils to call out the name of each object as you place it on a desk. Then cover all the objects on the desk with a large cloth. Now look at the various shapes visible under the cloth and point to them, looking puzzled. Point to one particular shape, asking *What's this?* Feel the shape with your hand until you can work out what the object is under the cloth, then say *It's a ...*
- 9 Ask one pupil to come to the front of the class. Point to an object under the cloth and ask the pupil *What's this?* Encourage the pupil to feel the object and to answer *It's a ...*
- 10 Now let pupils play the game. Note: With a small class, this game can be played by the whole class together. With larger classes, divide the class into several groups and let each group play the game, while you walk round the room helping where necessary.
- 11 Finish the lesson by singing the song from Pupil's Book page 3.
- 12 Sing the song again, using three pupils (see Step 4: 4, 5, 6).

● STEP 12

Language ● presentation of colours

New vocabulary ● *black, blue, green, red, white, yellow*

Materials ● PB page 9 ● WB page 9 ● coloured chalks: blue, green, red, white, yellow

- 1 Point to the board and say *black*. Draw a scribble of white chalk on the board and say *white*. Draw a scribble of green chalk on the board and say *green*.

- 2 Do choral and individual repetition of these three colours.
- 3 Point to black, white or green objects in the room (pupils' clothes, pencils, bags, books, etc.) and say the colours. Then point to objects and let pupils say the colours, chorally and individually.
- 4 Present *green, yellow, red* using the coloured green, yellow and red chalks in the same way.
- 5 Practise these three colour words following 2, 3 and 4 above.
- 6 Draw scribbles on the board with the five coloured chalks. Then point to, for instance, the red scribble and say *Green?* Pupils reply *No*. Point to it again and say *Red?* Pupils say *Yes*. Do this with all six colours, letting pupils reply chorally and individually.
- 7 Clean the board. Let individual pupils come to the front of the class. The pupil draws a coloured scribble on the board and then asks the class, e.g. *Red?*
- 8 **PUPIL'S BOOK page 9. Read and say.** Follow the procedure described in the Introduction page 4.
- 9 **Point and say.** Pupils do the activity in pairs (see Introduction page 7 for procedure).
- 10 **WORKBOOK page 9. Read and colour.** Pupils colour in the pots of paint, using appropriate colours.
Note: Pupils need crayons in these six colours for several Workbook activities, and their learning of the six colours is much more effective if they can actually use the six colours. If your pupils do not have coloured crayons, bring some crayons to the lessons yourself, or suggest that pupils buy or borrow some crayons to bring to the next few lessons. Explain that not every child needs every colour – two or three friends could perhaps arrange to bring the six necessary colours between them.
- 11 Finish the lesson by asking each pupil to point to an object in the room and say the colour.

● STEP 13

Language ● practice of colours, *a* + colour + noun

New vocabulary ● *balloon, for, here's, me, see, too, you*

Materials ● PB pages 9 and 10 ● Cassette (PB page 10) ● Picture Flashcard : *balloon* ● Word Flashcards : *a, red, green, blue, yellow, black, white* ● coloured chalks

- 1 Draw coloured scribbles on the board. Pupils say the colours, chorally and individually.
- 2 **Word Flashcards:** colours. Hold up each flashcard in turn and ask pupils to read the words.
- 3 Individual pupils come and place the flashcard beside the appropriate scribble on the board. The rest of the class say *Yes* or *No* as appropriate. Repeat with different pupils.
- 4 **PUPIL'S BOOK page 9. Point and say.** Point to a balloon and say the word *balloon*. Do choral and individual repetition.
- 5 Point to a yellow balloon in the picture and say *a yellow balloon*. Repeat with other colours. Do choral and individual repetition.
- 6 Let individual pupils point to a balloon and say *a (red) balloon*.
- 7 Pupils do the activity in pairs.
- 8 **Word and Picture Flashcards:** *balloon, colours, a*. Hold up the *balloon* picture flashcard and say *balloon*. Hold up the *a* word flashcard in your right hand and the *balloon* picture flashcard in your left hand and say *a balloon*.
- 9 Ask a pupil to come to the front of the class. The pupil stands in front of you and holds up the *red* word flashcard between the two flashcards you are holding. The three flashcards now make a phrase: *a + red + balloon*.
- 10 Repeat with a different pupil, but this time let the pupil choose which colour flashcard to use.
- 11 Repeat with several different pupils. Then repeat, with three pupils holding the three cards.
- 12 **PUPIL'S BOOK page 10.** Point to the balloons in the pictures and ask pupils to say *a (red) balloon, etc.*
- 13 **Listen and sing.** Teach the song, following the procedure described in the Introduction page 4. Demonstrate the meaning of *Here's a ... for you*, using classroom objects – e.g. give a pencil to a pupil and say *Here's a pencil for you*. Repeat with other objects. Briefly explain the meaning of *too* and *see*. (Although it is good that pupils understand what songs mean, they do not need to be able to produce all the words themselves. It

is not necessary for pupils to be able to actively use all the language in songs.)

- 14** Finish the lesson by pointing to objects in the classroom, saying a colour and asking pupils to reply *Yes/No*.

Note: Ask pupils to bring crayons to the next lesson (see note on crayons in Step 12: 10).

● STEP 14

Language ● practice of colours, *a* + colour + noun

New vocabulary no new words

Materials ● PB pages 9 and 10 ● WB page 10
● Cassette (PB page 9 – optional) ● Handwriting practice WB page 101 ● Word Flashcards: *black, blue, green, red, white, yellow*

- 1 PUPIL'S BOOK page 9. Point and say.** Revise colours by pointing to balloons and asking pupils to say *a (red) balloon*. Do choral and individual repetition.
- 2 PUPIL'S BOOK page 10. Listen and sing.** Pupils sing the song again, reading the words from their books if necessary.
- 3 WORKBOOK page 10. Draw, colour and write.** Make sure pupils have, or can borrow from each other, the four crayons necessary for this activity: red, green, blue and yellow. Pupils draw a balloon in each space, then colour it the correct colour according to the text under the picture. Finally, pupils write in the words.
- 4** Ask several pupils to come to the front of the class with their finished pictures. Each pupil holds up their Workbook, points to one of their coloured pictures and asks the class *What's this?* The class reply, *It's a (red) balloon*.
- 5 WORKBOOK page 10. Odd one out.** Pupils do the activity. ◆ ANSWERS b, w.
- 6 Handwriting practice WB page 101.** Pupils practise writing the letters *Ww* and *Mm* in the usual way.
- 7** Ask pupils to find the letters *m* and *w* on the handwriting page. Draw their attention to the similarities and differences between these two letters. Pupils trace over the faint examples on the handwriting page. Go round the class helping where necessary.

- 8 Word Flashcards:** colours. Play Disappearing Cards (see Activity Bank number 10).

- 9** Finish the lesson by playing Hangman (see Activity Bank number 6), using the six colour words.

Note: Ask pupils to bring crayons to the next lesson.

● STEP 15

Language ● practice of colours, *it's a* + colour + noun

New vocabulary ● *look, oh no!*

Materials ● PB page 11 ● WB page 11 ● Cassette (PB page 11) ● coloured chalks: red, green, blue, yellow, white

- 1** Revise colours by asking five pupils to come to the front of the class and giving them each a piece of coloured chalk. Each pupil writes the appropriate colour word on the board, using the coloured chalk. For instance, the pupil who has been given the green chalk, uses that green chalk to write *green* on the board.
- 2** Repeat with different pupils.
- 3 PUPIL'S BOOK page 11. Listen and say.** Point to the pictures of Helen and Tabby and ask pupils to say their names.
- 4** Teach the dialogue, following the procedure described in the Introduction page 4.
- 5 WORKBOOK page 11. Read and colour.** Make sure pupils have the necessary crayons or can borrow them from each other. Pupils do the activity.
- 6 Colour and write.** Pupils colour in the balloon, then write a sentence to match their picture. For instance, if they have coloured the balloon green, they write *It's a green balloon*.
- 7** Ask individual pupils to stand up, show the class their coloured picture and read out their sentence.
- 8** Write these gapped words on the board: b l _ _ k, r _ d, w h _ _ e, g r _ _ n, b _ u e, y _ _ _ ow. Ask individual pupils to come to the board and write in the missing letters.
- 9** Finish the lesson by acting out the short dialogue from Step 3 (see Step 3: 6, 7).

● STEP 16

Language ● practice of colours, *it's a* + colour + noun ● revision of classroom objects

New vocabulary no new words

Materials ● PB page 12 ● WB page 11 ● Word Flashcards: *a, red, green, blue, black, yellow, white* ● Picture Flashcards: *balloon, pen, pencil, ruler, rubber, bag, pencil case* ● coloured crayons or pencils: red, green, blue, yellow, black

- 1 **Word Flashcards:** colours. Revise colours by holding up the colour word flashcards. Ask pupils to read out the words and to point to an object in the classroom to match the word.
- 2 **Picture Flashcards:** classroom objects. Revise classroom objects by holding up the flashcards and asking pupils to say the words, chorally and individually.
- 3 Ask pupils to hold up an object of their own (e.g. a ruler, a pen) and to say the word.
- 4 Now hold up a coloured pencil or pen and say *a (green) (pen)*.
- 5 Repeat with several objects.
- 6 Ask pupils to hold up an object of their own (e.g. a ruler, a pencil) and to say the phrase *It's a (green) (ruler)*.
- 7 **PUPIL'S BOOK page 12. Point and say.** Point to objects on the page and say *a (green) (pen), a (yellow) (ruler)*.
- 8 Point to objects on the page and ask pupils to say the phrases. Do choral and individual repetition.
- 9 Pupils do the activity in pairs (see Introduction page 7 for procedure).
- 10 **WORKBOOK page 11. Match and write.** Pupils draw matching lines from the initial letters to the pictures, then write the letters on the lines below. ♦ ANSWERS b (balloon), w (white).
- 11 Pupils may colour in the pictures. Remind them that the paint in the pot must be white.
- 12 Finish the lesson by saying *b for ...*, and asking pupils to complete the phrase in as many ways as they can. Possible answers are: *b for bag / balloon / black / blue / Bix*.

Note: Ask pupils to bring crayons to the next lesson.

● STEP 17

Language ● practice of colours ● revision of classroom objects

New vocabulary no new words

Materials ● PB page 12 ● WB page 12 ● Cassette (PB page 10 – optional) ● Word Flashcards: *a, red, green, blue, black, yellow, white* ● Picture Flashcards: *balloon, pen, pencil, ruler, rubber, bag, pencil case*

- 1 **Picture Flashcards.** Revise classroom objects.
- 2 **Word and Picture Flashcards.** Use the *balloon* picture flashcard and the colour word flashcards to make phrases, *a (red) balloon* (see Step 13: 9, 10, 11, 12).
- 3 Repeat, using the *pencil* picture flashcard instead of the *balloon* picture flashcard, *a (red) pencil*.
- 4 Repeat, using all the six classroom object picture flashcards and all six colour word flashcards. Let individual pupils come to the front of the class and make phrases, *a (yellow) (ruler), a (black) (bag), a (green) (pencil)*.
- 5 **PUPIL'S BOOK page 12. Point and say.** Point to objects in the picture and ask *What's this?* Pupils reply *It's a (green) (pen)*.
- 6 Ask questions about the pictures in the Pupil's Book. Pupils reply chorally and individually.
- 7 Pupils work in pairs, asking and answering the question *What's this?* (see Introduction page 7 for procedure).
- 8 **WORKBOOK page 12. Colour and write.** Pupils colour in the objects, then write sentences to match their pictures. For instance, if a pupil colours the bag green, they write *It's a green bag* below the picture.
- 9 Ask individual pupils to stand up, show the class their coloured picture and read the sentence.
- 10 **Draw and colour your pencil case.** Pupils draw their own pencil case in the space provided and colour their picture. Note: If pupils do not have a pencil case, tell them to draw a pencil case they would like to receive as a present.
- 11 Sing the song from Pupil's Book page 10, with pupils reading the words from their Pupil's Books only if necessary.
- 12 Finish the lesson by playing a team spelling game (see Activity Bank number 7), using any of the words from pages 1–12 of the Pupil's Book.

● STEP 18

Language ● presentation and revision of classroom objects

New vocabulary ● *bin, board, book, chair, desk, table*

Materials ● PB page 13 ● WB page 13 ● Picture Flashcards: *bin, board, book, chair, desk, table, pen, pencil, ruler, rubber, bag, pencil case*

- 1 Picture Flashcards:** *pen, pencil, ruler, rubber, bag, pencil case*. Use these flashcards to revise the six classroom objects that pupils already know. Hold up the flashcards and ask pupils to say the words, chorally and individually.
- Write the words on the board, and then ask six pupils to come and place the six flashcards beside the appropriate words.
- Repeat with six different pupils.
- Play the guessing game (see Activity Bank number 1) using the six flashcards.
- Ask individual pupils to stand up, hold up a classroom object of their own and say the word, e.g. *a (rubber)*. (Encourage pupils to use colours if they can, *a (red) (pen), a (green) (pencil)*).
- Picture Flashcards:** *bin, table, chair, book*. Teach these four new classroom objects (see Introduction page 5 for procedure).
- Picture Flashcards:** *board, desk*. When you have practised the four new objects thoroughly and pupils are confident, teach these two new objects, following the same procedure.
- Draw one of the six newly learnt objects on the board. Pupils call out the word. Repeat with the other new objects.
- PUPIL'S BOOK page 13. Read and say.** Follow the procedure described in the Introduction page 4.
- Point and say.** Pupils do the activity in pairs (see Introduction page 7 for procedure).
- WORKBOOK page 13. Match and write.** Pupils draw matching lines from the pictures to the words, then write the words. Go round the class helping where necessary. ♦ ANSWERS 1 bin 2 table 3 chair 4 book 5 board 6 desk.
- Finish the lesson by pointing to objects in the classroom and asking individual pupils to say the word.

Note: Ask pupils to bring crayons to the next lesson.

● STEP 19

Language ● practice of classroom objects

● practice of *is it a ...? yes/no*

New vocabulary ● *is it a ...?*

Materials ● PB pages 13 and 14 ● WB page 13
● Picture Flashcards: all classroom objects

- Start the lesson by saying to pupils *Hello. What's your name?* Pupils reply *Hello. I'm (name)*. Pupils quickly practise, asking the three pupils sitting nearest to them the question.
- Revise classroom objects by pointing to things in the classroom and asking pupils to say the word, chorally and individually.
- Picture Flashcards.** Write these twelve classroom words on the board: *pen, pencil, ruler, rubber, bag, pencil case, bin, book, board, desk, table, chair*. Do choral and individual repetition.
- Ask individual pupils to come to the front of the class and give each pupil a picture flashcard. Pupils place the flashcard next to the appropriate word on the board. Repeat with different pupils.
- Hold up the *book* picture flashcard and ask *Is it a pen?* Encourage pupils to reply *No*. Then ask *Is it a book?* and encourage pupils to reply *Yes*. Repeat several times.
- Repeat with different flashcards. Pupils reply chorally and individually.
- PUPIL'S BOOK page 13. Point and say.** Point to objects in the picture and ask *Is it a (ruler)?* Pupils reply *Yes/No*.
- Pupils work in pairs (see Introduction page 7 for procedure), asking and answering questions with the phrase *Is it a ...?*
- Picture Flashcards.** Play a guessing game (see Activity Bank number 1).
- PUPIL'S BOOK page 14.** Pupils do the activity in pairs (see Introduction page 7 for procedure).
- WORKBOOK page 13.** Write on the board: *a green bin, a blue table, a black board, a white chair, a yellow desk, a red book*. Read the phrases. Ask pupils to read the phrases chorally. They then colour in the pictures on Workbook page 13, following the instructions on the board. Go round the class helping where necessary.
- Finish the lesson by pointing to things in the classroom and asking pupils to say the word.

Extra practice. If you wish, in this lesson you may also use the **Write** activity from Workbook page 17 (see Revision 1 Step A for procedure).

● STEP 20

Language ● practice of *is it a ...?* + classroom objects

New vocabulary no new words

Materials ● PB page 14 ● WB page 14

- Handwriting practice WB page 102
- Picture Flashcards: *bin, board, book, chair, desk, table, pen, pencil, ruler, rubber, bag, pencil case*

- 1 **Picture Flashcards.** Revise classroom objects by playing a team game (see Activity Bank number 31).
- 2 **PUPIL'S BOOK page 14.** Point to pictures and ask *Is it a (ruler)?* Pupils reply *Yes/No*.
- 3 **WORKBOOK page 14.** Point to pictures and ask questions about them, e.g. *Is it a (bin)?* Pupils reply *Yes/No*.
- 4 **Write.** Pupils write in the answers.
- 5 Go through the answers orally with the class.
◆ ANSWERS 1 Yes 2 No 3 Yes 4 No 5 Yes 6 Yes.
- 6 **Odd one out.** Pupils do the activity.
◆ ANSWERS t, d.
- 7 **Handwriting practice WB page 102.** Pupils practise writing the letters *Bb* and *Dd* in the usual way.
- 8 Ask pupils to find the letters *b* and *d* on the handwriting page. Draw their attention to the similarities and differences between these two letters. Pupils trace over the faint examples given on the handwriting page. Go round the class helping where necessary.
- 9 Write these Odd one out puzzles on the board for pupils to do:
b d b b p b p p p p g p
- 10 Pupils practise writing the letter *ll*. They then find the letters *l* and *t* on the handwriting page. Point out the similarities and differences between these two letters and then let pupils trace over the faint examples on the page.
- 11 Finish the lesson by playing Hangman (see Activity Bank number 6), using these twelve classroom words: *bin, board, book, chair, desk, table, pen, pencil, ruler, rubber, bag, pencil case*.

● STEP 21

Language ● practice of classroom objects

New vocabulary ● *and, class, come, in*

Materials ● PB page 15 ● WB page 15 ● Cassette (PB page 15) ● Picture Flashcards: *bin, board, book, chair, desk, table, pen, pencil, ruler, rubber, bag, pencil case* ● a bag ● several classroom objects

- 1 **Picture Flashcards.** Do a few minutes' revision of classroom objects.
- 2 Teach the word *and* by holding up two flashcards and saying *a (pen) and a (rubber)*. Repeat several times. Do choral and individual repetition.
- 3 Repeat with different flashcards.
- 4 Let individual pupils choose two flashcards, hold them up and say *a (bin) and a (chair)*.
- 5 Hold up three flashcards, and say *a (pen), a (ruler) and a (book)*.
- 6 Write the phrase on the board. Draw pupils' attention to the comma and to the word *and*.
- 7 Let individual pupils come to the front of the class, hold up three flashcards and say the phrase: *a (chair), a (desk) and a (bag)*. Write the phrases on the board, always pointing to the comma and to *and*.
- 8 Repeat with four flashcards, writing the phrase on the board.
- 9 Put several classroom objects into your bag. Hold up the bag and say *What's in my bag?* Explain the meaning of *in*. Take the objects out one by one, saying their names as you do so, *a (pen), a (pencil), a (ruler) and a (rubber)*. Ask pupils to say the words after you.
- 10 Repeat, using different objects in the bag.
- 11 **PUPIL'S BOOK page 15. Listen and sing.** Teach only the first verse of the song, following the procedure described in the Introduction page 4.
- 12 **WORKBOOK page 15. Read and write.** Make sure pupils understand the words in verse 1 of the song, then ask them to do the activity. ◆ ANSWERS bag, bag, ruler, rubber, pen, pencil, book.
- 13 Ask individual pupils to stand up and tell the class what is inside their bag.
- 14 **WORKBOOK page 15. Write about your bag.** Pupils write what is in their own bag.

- 15 **PUPIL'S BOOK page 15. Listen and sing.** Explain the word *class*. Teach the second verse of the song in the usual way.
- 16 Finish the lesson by singing the whole song.

● STEP 22

Language ● practice of *is it a ...?* + classroom objects

New vocabulary no new words

Materials ● PB page 16 ● WB page 15 ● Cassette (PB page 15 – optional) ● Word Flashcard: *and* ● Picture Flashcards: *bin, board, book, chair, desk, table, pen, pencil, ruler, rubber, bag, pencil case*

- 1 **PUPIL'S BOOK page 15. Listen and sing.** Sing the song again.
- 2 **WORKBOOK page 15. What's in your bag?** Ask pupils *What's in your bag?* Pupils read out the list of items they wrote in the Workbook.
- 3 **Picture and Word Flashcards.** Hold up two picture flashcards, one in each hand. Say *a (pen) and a (rubber)*.
- 4 Ask a pupil to come to the front of the class, choose two picture flashcards and hold them up. You hold up the *and* flashcard – to make a phrase. The class say the phrase, *a (book) and a (desk)*.
- 5 Repeat, using two pupils: one pupil chooses and holds up the picture flashcards, one pupil holds up the *and* word flashcard.
- 6 Repeat several times, using different pupils.
- 7 Repeat, with several pupils holding up flashcards to make a longer phrase, *a (pen), a (ruler), a (rubber), a (desk) and a (chair)*.
- 8 If there are enough pupils in your class to do this, ask thirteen pupils to come to the front of the class. They use all twelve picture flashcards to make a very long phrase for the rest of the class to say.
- 9 **WORKBOOK page 15. Match and write.** Say the phrases *d for desk* and *t for table*. Do choral repetition. Pupils draw matching lines from the initial letters to the picture, then write the letters on the lines below.
◆ ANSWERS d (desk), t (table).
- 10 Pupils may colour the pictures.

- 11 Say the phrase *b for ...*, and ask pupils to complete it in as many ways as they can, *b for (bag / balloon / black / blue / Bix / bin / board / book)*.
- 12 Repeat with the phrases *t for ... (table / Tabby)*, and *p for ... (pen / pencil)*.
- 13 **PUPIL'S BOOK page 16. Your game.** Play the game with the class. Start to draw an object on the board, stopping after every line for pupils to guess what it is. Pupils ask *Is it a (pen)?* and you reply *Yes/No*. Repeat with different objects.
- 14 Let individual pupils take turns to draw an object on the board.
- 15 Finish the lesson by saying *Goodbye* to each pupil and asking them to say *Goodbye* to you as they leave.

Extra practice. If you wish, in this lesson you may also use the **Read and colour** activity from Workbook page 17 (see Revision 1 Step A for procedure).

● STEP 23

Language ● practice of *is it a ...?* + classroom objects

New vocabulary no new words

Materials ● PB page 16 ● WB page 16 ● Cassette (PB page 10 – optional) ● Picture Flashcards: *bin, board, book, chair, desk, table, pen, pencil, ruler, rubber, bag, pencil case* ● a bag ● several classroom objects

- 1 **Picture Flashcards.** Revise classroom objects by playing a memory game (see Activity Bank number 9).
- 2 **WORKBOOK page 16. Match and write.** Hold up the Workbook and demonstrate how to do the activity. Read out the first question *Is it a book?* and show pupils how to follow the line from the question to the picture. Let pupils do the activity, comparing their answers in pairs. When pupils have completed the activity, go through answers orally in class. ◆ ANSWERS 1 Yes 2 No 3 Yes 4 No 5 No 6 Yes.
- 3 **PUPIL'S BOOK page 16. Your game.** Play the game again (see Step 22: 13, 14) – this time as a team game.
- 4 Revise colours by pointing at things in the room and asking pupils to say the colour.

- 5 Repeat the activity with classroom objects in a bag (see Step 21: 9, 10, 11), asking pupils *What's in my bag?*
- 6 After several minutes' oral practice, encourage pupils to use colours when they answer. For instance, you ask *What's in my bag?* and pupils reply *A (red) (pen), a (black) (pen) and a (green) (book).*
- 7 Let pupils come to the front and put items in the bag. Then ask the class *What's in my bag?* The class answer as the pupil takes the objects out of the bag one by one. If pupils have bags (or pencil cases) of their own, they can do this activity in pairs, asking each other *What's in my bag?* or *What's in my pencil case?*
- 8 Sing the song from Pupil's Book page 10. Pupils can read the words from their books if necessary.
- 9 Finish the lesson by pointing to things in the classroom and asking pupils to tell you either their name or their colour.

Note: Ask pupils to bring crayons to the next lesson.

Extra practice. If you wish, in this lesson you may also use the **Write** activity from Workbook page 18 (see Revision 1 Step B for procedure).

Revision 1

Note: Revision 1 is based on Workbook pages 17 and 18. You may already have used this material as extra practice in earlier lessons, or you may prefer to use these Revision pages now, as two separate Revision lessons.

● STEP A

Language ● revision

New vocabulary no new words

Materials ● PB pages 9 and 13 ● WB page 17

- Cassette (PB pages 3 and 10 – optional)
- Picture Flashcards: classroom objects, *balloon*
- coloured chalk: red, green, blue, yellow, white

- 1 Revise colours, using coloured chalk (see Step 15: 1, 2).
- 2 **PUPIL'S BOOK page 9. Point and say.** Do this activity with the whole class.

- 3 **Picture Flashcards.** Revise classroom objects by playing a game (see Activity Bank number 9 or 10).
- 4 **PUPIL'S BOOK page 13. Point and say.** Pupils do the activity in pairs.
- 5 Sing the song from Pupil's Book page 10.
- 6 Draw a line on the board to divide the board into two halves. In one half write *red*. Ask pupils to suggest other colours you could add, (*green*), (*yellow*). Now write *chair* on the other half of the board. Ask pupils to suggest other classroom objects you could add.
- 7 **WORKBOOK page 17. Write.** Pupils write the classroom words in the school bag shape and the colour words in the paintpot shape. When pupils have finished, go through answers orally with the class. ♦ **ANSWERS** 1 (School bag) pencil, rubber, book, pen, ruler, pencil case. 2 (Paintpot) white, yellow, green, black, blue, red.
- 8 **Read and colour.** Pupils read the phrases and colour in the picture.
- 9 Finish the lesson by singing the song from Pupil's Book page 3.

● STEP B

Language ● revision

New vocabulary no new words

Materials ● PB pages 4, 14 and 16 ● WB page 18
● Cassette (PB page 15 – optional)

- 1 Revise classroom objects by pointing to things in the classroom.
- 2 **PUPIL'S BOOK page 14. Point, ask and answer.** Pupils do the activity in pairs.
- 3 Sing the song from Pupil's Book page 15.
- 4 **PUPIL'S BOOK page 16. Your game.** Play the game.
- 5 **WORKBOOK page 18.** Point to the objects and ask *What's this?*
- 6 **Write.** Pupils do the activity. ♦ **ANSWERS** 1 rubber 2 pencil 3 pencil case 4 chair 5 board 6 bin.
- 7 **PUPIL'S BOOK page 4. Your game.** Play the game.
- 8 Finish the lesson by playing a team spelling game (see Activity Bank number 7).

● STEP 24

Language ● presentation of *a/an* + foods

New vocabulary ● *an, apple, banana, cake, lunch, orange, sandwich*

Materials ● PB page 17 ● Cassette (PB page 17)
● Picture Flashcards: *sandwich, banana, cake, orange, apple*

- 1 Picture Flashcards.** Teach the five food words without the definite article, e.g. *cake* not *a cake* (see Introduction page 5 for procedure).
- 2 Play Disappearing Cards** (see Activity Bank number 10).
- 3 Tell pupils to say *an apple* and *an orange*.** (There is no need to explain at this stage why these two words take *an*.) Do choral and individual repetition.
- 4 Hold up the five flashcards in turn.** Pupils say *a sandwich, a banana, a cake, an apple, an orange*. Do choral and individual repetition.
- 5 Play a guessing game with the flashcards** (see Activity Bank number 1); asking and answering *Is it (an) (apple)? Yes/No*.
- 6 PUPIL'S BOOK page 17.** Pupils look at the first picture. Talk (in the mother tongue) about the picture.
- 7 Listen and say.** Teach the dialogue, following the procedure described in the Introduction page 4.
- 8 Explain the word *lunch*.** (If you wish, you can also teach the word *fish*.)
- 9 Ask two pupils to come to the front of the class.** Give Pupil A two flashcards: a *sandwich* and an *orange*. Give Pupil B two flashcards: a *cake* and an *apple*. The two pupils act out a dialogue as follows:
Pupil A: *This is my lunch. A sandwich and an orange. Mmmm!*
Pupil B: *This is my lunch. A cake and an apple. Mmmm!*
- 10 Repeat with different pupils and different combinations of flashcards.**
- 11 Finish the lesson by saying the food words and asking individual pupils to come and draw pictures of those foods on the board.**

Note: Ask pupils to bring crayons to the next lesson.

● STEP 25

Language ● practice of *a/an* + foods

New vocabulary no new words

Materials ● PB page 17 ● WB page 19 ● Cassette (PB page 15 – optional), (PB page 17) ● Picture Flashcards: *sandwich, banana, cake, orange, apple*, all classroom objects

- 1 Picture Flashcards:** foods. Revise foods by holding up the flashcards one at a time and asking pupils to say the word, chorally and individually.
- 2 Write the five words on the board.** Give the flashcards to five individual pupils. The pupils come and hold the flashcards beside the appropriate word. Repeat with different pupils.
- 3 PUPIL'S BOOK page 17. Listen and say.** Play the cassette and let pupils listen to the dialogue again. Pupils listen and say.
- 4 WORKBOOK page 19. Read and draw.** Pupils draw the appropriate foods on the plates. They may colour their pictures too.
- 5 Picture Flashcards:** classroom objects. Revise classroom objects. Let pupils hold up their own classroom objects and say the appropriate word. Encourage pupils to make phrases, using *a* and *and*, e.g. *a (pen), a (ruler) and a (book)*.
- 6 Do more Odd one out puzzles** (see Activity Bank number 32) using the food flashcards and the classroom object flashcards.
- 7 Finish the lesson by singing the song from Pupil's Book page 15.**

● STEP 26

Language ● practice of *a/an* + foods

● presentation and revision of foods

New vocabulary ● *box, crunch, egg, ice cream*

Materials ● PB page 18 ● WB page 20

● Cassette (PB page 18) ● Picture Flashcards: *apple, banana, cake, orange, sandwich, egg, ice cream* ● Word Flashcards: *a, an*

- 1 Picture Flashcards.** Revise the foods pupils practised in the last lesson.
- 2 Teach the two new words *egg* and *ice cream*,** using the flashcards (see Introduction page 5 for procedure).

- 3 Explain that pupils must say *an* with words that begin with *a, e, i, o* and *u*.
- 4 Do choral repetition of all the food words, using *a* and *an* as appropriate.
- 5 **Word Flashcards.** Show pupils the two words *a* and *an*. Ask individual pupils to match picture flashcards with the words *a* or *an* as appropriate.
- 6 **PUPIL'S BOOK page 18. Read and say.** Follow the procedure described in the Introduction page 4.
- 7 **WORKBOOK page 20. Match and write.** Point to the pictures and ask pupils to call out the words. Pupils draw matching lines from the pictures to the phrases, then write the phrases.
◆ ANSWERS 1 cake 2 ice cream 3 banana 4 apple 5 orange 6 sandwich 7 egg.
- 8 **PUPIL'S BOOK page 18. Listen and say.** Teach the rhyme, following the procedure described in the Introduction page 4. Use the picture to explain the word *box*. Explain the word *crunch* by pretending to eat a crunchy apple, with crunching noises.
- 9 Finish the lesson by asking pupils to say the rhyme, chorally and individually.

● STEP 27

Language ● practice of foods

New vocabulary ● *cat, naughty, on, the*

Materials ● PB pages 18 and 19 ● WB page 20
● Cassette (PB page 18) ● Handwriting practice WB page 102

- 1 Revise foods by playing a drawing guessing game (see Activity Bank number 2). Remind pupils to use *a* and *an* as appropriate.
- 2 **PUPIL'S BOOK page 18.** Pupils say the rhyme again.
- 3 Ask individual pupils to say which of the foods shown at the top of the page is their favourite.
- 4 **PUPIL'S BOOK page 19. Listen and read.** Use the pictures to teach *cat*. Demonstrate the meaning of *on* by putting a pen on the chair, on the desk, on the table, on the book, etc. Contrast *on* and *in* by showing the difference between *on the bag* and *in the bag*.
- 5 Teach the story, following the procedure described in the Introduction page 5. Pupils can mime the actions of Tabby and Adam as they listen.

- 6 **WORKBOOK page 20. Odd one out.** Pupils do this activity, comparing their answers in pairs.
◆ ANSWERS *a, i*.
- 7 **Handwriting practice WB page 102.** Pupils practise writing the letters *Ll* in the usual way.
- 8 Tell pupils to find the letters *l* and *i* on the practice page. Draw pupils' attention to the similarities and differences between these two letters. Pupils trace over the feint examples.
- 9 Finish the lesson by writing these Odd one out puzzles on the board for pupils to do:

l i l l t t l t t t i t

● STEP 28

Language ● practice of foods

New vocabulary no new words

Materials ● WB page 21 ● Picture Flashcards: *apple, banana, cake, orange, sandwich, egg, ice cream* ● Word Flashcards: *a, an, and*

- 1 **Picture Flashcards.** Hold up the flashcards and ask pupils to say the words, using *a* or *an* as appropriate. Then stick the cards on the board and ask individual pupils to come and write the appropriate word under each card.
- 2 Write gapped food words on the board for pupils to complete (see Activity Bank number 23).
- 3 Play a spelling game (see Activity Bank number 6 or 7).
- 4 **Word and Picture Flashcards.** Use the flashcards to make phrases, (*a sandwich*), (*an apple*) and (*a banana*). Then let pupils make phrases too. Do choral and individual repetition of the phrases.
- 5 **WORKBOOK page 21. Draw and write about your lunch.** Pupils draw foods on the plate, then complete the sentences below the picture. Point out to pupils that it is better to use the food words they know, rather than draw and write items using words they haven't learnt yet. Pupils can colour their picture too. Go round the class helping where necessary.
- 6 Let individual pupils stand up, show the class their picture and read out their sentences.
- 7 **Match and write.** Pupils draw matching lines from the initial letters to the pictures, then write the letters on the lines below.
◆ ANSWERS *a* (apple), *o* (orange), *i* (ice cream).

- 8 Pupils may colour the pictures.
- 9 If there is time, finish the lesson by playing a spelling game (see Activity Bank number 8).

● STEP 29

Language ● practice of *what's this? it's a / an* + foods

New vocabulary no new words

Materials ● PB page 20 ● WB page 22 ● Picture Flashcards: *apple, banana, cake, orange, sandwich, egg, ice cream*

- 1 **Picture Flashcards.** Hold up the flashcards and ask the question *What's this?* Pupils reply *It's a / an ...*
- 2 **PUPIL'S BOOK page 20. Point, ask and answer.** Pupils do the activity in pairs (see Introduction page 7 for procedure).
- 3 **WORKBOOK page 22.** Point to the pictures and ask pupils *What's this?*
- 4 **Write.** Pupils write in the answers. Remind them to use *a* or *an*. Go round the class helping where necessary. ◆ ANSWERS 1 It's an orange. 2 It's a cake. 3 It's a banana. 4 It's an ice cream. 5 It's a sandwich. 6 It's an apple. 7 It's an egg.
- 5 Finish the lesson by saying the rhyme from Pupil's Book page 18.

● STEP 30

Language ● presentation of numbers 1–5, plural -s

New vocabulary ● *five, four, monkey, one, three, two*

Materials ● PB page 21 ● WB page 23 ● Picture Flashcards: *1, 2, 3, 4, 5* ● classroom objects: pens, pencils, rubbers, rulers, etc.

- 1 **Picture Flashcards.** Teach the numbers 1–5 (see Introduction page 5 for procedure).
- 2 Hold up flashcards and ask, e.g. *One?* Pupils reply *Yes/No*, chorally and individually.
- 3 Play Disappearing Cards (see Activity Bank number 10).
- 4 Play a number game (see Activity Bank number 12).

- 5 **PUPIL'S BOOK page 21. Read and say.** Say the numbers 1–5, while pupils look at the numerals. Then tell pupils to look at the words (i.e. *one, two, three, four, five*). Pupils read and say, chorally and individually.
- 6 **WORKBOOK page 23. Draw.** Tell pupils to draw the appropriate number of dots on the bow tie shapes. Go round the class helping where necessary.
- 7 Hold up a pen and say *pen, one pen*. Then hold up two pens and say *two pens*. Repeat with three, four and five pens. Do choral and individual repetition.
- 8 Repeat with different classroom objects, e.g. rubber, pencils, rulers, etc.
- 9 **PUPIL'S BOOK page 21.** Teach the word *monkey*, using the picture. Do choral and individual repetition.
- 10 Say the phrases (*one monkey, two monkeys, etc*) while pupils follow in their books. Then say the phrases again and let pupils repeat.
- 11 Finish the lesson by holding up a number of fingers and asking pupils to say the number.

Note: Ask pupils to bring crayons (red, blue, green, yellow and black) to the next lesson.

Extra practice. If you wish, in this lesson you may do the first **Write** activity from Workbook page 27 (see Revision 2 Step A for procedure).

● STEP 31

Language ● practice of numbers, plurals
● presentation of *how many?*

Materials ● PB pages 21 and 22 ● WB page 23 ● Cassette (PB page 22) ● Picture Flashcards: *1, 2, 3, 4, 5* ● classroom objects, e.g. pens, pencils, rulers, etc.

- 1 Revise numbers 1–5 by calling out a number and asking pupils to hold up the appropriate number of fingers.
- 2 **Picture Flashcards.** Give five individual pupils the flashcards and tell them to stand in order, with number *1* at the beginning and number *5* at the end. Repeat with different pupils.
- 3 **PUPIL'S BOOK page 21. Read and say.** Pupils read the phrases at the bottom of the page, chorally and individually.

- 4 Hold up four pencils. Pupils call out *Four pencils*. Repeat with different objects and numbers. Let pupils hold up numbers of objects too.
- 5 Explain the phrase *How many*. Hold up four pens and ask pupils *How many pens?* Repeat with different objects and numbers.
- 6 **PUPIL'S BOOK page 22. Listen and say.** Teach the dialogue, following the procedure described in the Introduction page 4.
- 7 **WORKBOOK page 23. Colour.** Pupils colour in the picture, according to the instructions, e.g. any item numbered 1 must be coloured red. Go round the class helping where necessary.
- 8 Finish the lesson by writing the words *one, two, three, four, five* on the board, and asking pupils to come and write the appropriate numeral (1, 2, 3, etc.) below each word.

● STEP 32

Language ● practice of *how many?*, numbers, plurals

New vocabulary no new words

Materials ● PB page 21 ● WB page 24
● classroom objects, e.g. pens, pencils, rulers, books, etc. ● paper for pupils to draw on

- 1 Revise numbers 1–5 by telling pupils to clap the appropriate number of times when you call out a number.
- 2 **PUPIL'S BOOK page 21.** Point to the pictures of monkeys and ask the class *How many?* Pupils answer *two monkeys*, etc.
- 3 Draw various numbers of classroom objects and foods on the board and ask pupils *How many (apples)? How many (bins)? How many (eggs)?*
- 4 Put a variety of objects on your desk (e.g. three pens, one book, four pencils, two rubbers, etc.). Pick them up and ask pupils to say what they are, e.g. *three pens*. Now play Kim's Game (see Activity Bank number 11).
- 5 Play the game again, using different numbers of objects.
- 6 Give each pupil a piece of paper (or they can use their English notebook or exercise book if they have one) and tell them to draw what you say. Then say: *one pencil case, two rulers, three pencils, four pens, five books*. Repeat the sentence several times, as pupils draw.

- 7 Let pupils check their drawings in pairs, then read the sentence again for a final check.
- 8 **WORKBOOK page 24. Count and colour.** Pupils colour in the appropriate number of pencils.
- 9 **Count and write.** Point to the pictures and ask *How many monkeys?* Pupils answer, orally. Then pupils write in the answers. ◆ ANSWERS 1 two 2 five 3 one 4 three.
- 10 Finish the lesson by holding up various numbers of pens or pencils. Ask pupils *How many (pens)?*

● STEP 33

Language ● practice of numbers, plurals

New vocabulary ● *big, elephant, little, mouse*

Materials ● PB page 23 ● WB page 25
● Cassette (PB page 23)

- 1 Revise numbers 1–5 by writing the numbers on the board and asking pupils to come and draw the appropriate number of dots below each number.
- 2 Ask pupils to practise writing the numbers 1, 2, 3, 4, 5 on a piece of paper. Then pupils write the words (*one, two, three*, etc.).
- 3 **PUPIL'S BOOK page 23.** Teach the words *elephant* and *mouse*, using the pictures. Do choral repetition of phrases *1 elephant, 5 elephants, 3 elephants*, etc.
- 4 Teach the words *big* and *little*, by miming size with your hands. Do choral and individual repetition.
- 5 Draw pictures on the board and ask pupils to say what they are, *a (big) (apple), a (little) (apple), a (big) (ruler), a (little) (ruler)*. Ask pupils to come and draw pictures on the board too.
- 6 **Listen and sing.** Teach the song, following the procedure described in the Introduction page 4.
- 7 **WORKBOOK page 25. Count and write.** Point to the pictures and ask *How many monkeys / elephants / apples?* Pupils reply *three monkeys / one apple*, etc.
- 8 Pupils write in the answers. ◆ ANSWERS 1 one monkey 2 three monkeys 3 one elephant 4 two elephants 5 one apple 6 four apples.
- 9 **Match and write.** Ask pupils to tell you the words, then do choral repetition of the phrases *e for elephant, m for monkey, f for four* (using the sounds of the letters).

10 Pupils draw matching lines from the initial letters to the pictures, then write the letters on the lines below. ♦ ANSWERS e (elephant), m (monkey), f (four).

11 Finish the lesson by singing the song again.

Note: Ask pupils to bring red and green crayons to the next lesson.

Extra practice. If you wish, in this lesson you may also use the second **Write** activity from Workbook page 27 (see Revision 2 Step A for procedure).

● STEP 34

Language ● practice of *how many?*, numbers, plurals

New vocabulary no new words

Materials ● PB page 9 ● WB page 26

- Handwriting practice WB page 102
- coloured chalks: red, blue, green, yellow, white

- 1 Quickly revise numbers by playing a number game (see Activity Bank number 12).
- 2 Revise colours, using things in the classroom.
- 3 Draw a bunch of balloons on the board and colour them, using a different colour for each balloon. Ask pupils to say phrases, e.g. *a (red) balloon*.
- 4 Add more balloons to the bunch and colour them, making some balloons the same colour. Ask pupils to say phrases, e.g. *(two) (green) balloons*.
- 5 **WORKBOOK page 26. Read and colour.** Pupils read the text and colour the balloons. Go round the class helping where necessary.
- 6 **Count and write.** When pupils have finished colouring the picture, ask the questions. Pupils reply chorally and individually.
- 7 Pupils write in the answers. ♦ ANSWERS 1 two 2 one 3 two 4 five.
- 8 **Odd one out.** Pupils do this activity ♦ ANSWERS f, e.
- 9 **Handwriting practice WB page 102.** Pupils practise writing the letters *Ff* and *Ee* in the usual way.
- 10 Ask pupils to find the letters *F* and *E* on the handwriting page. Point out the similarities and differences between these two letters. Remind pupils that these two are capital (big) letters, used for names and at the beginning of sentences. Pupils write over the faint letters on the page.

11 **PUPIL'S BOOK page 9. Point and say.** Finish the lesson by doing this activity orally with the whole class, encouraging pupils to use phrases, *a (red) balloon, (four) (yellow) balloons*.

Extra practice. If you wish, in this lesson you may also use the **Count and write** activity from Workbook page 28 (see Revision 2 Step B for procedure).

● STEP 35

Language ● practice of *how many?*, numbers, plurals ● revision of classroom objects and foods

New vocabulary no new words

Materials ● PB pages 23 and 24 ● Cassette (PB page 23 – optional) ● Picture Flashcards: classroom objects, *apple, banana, cake, orange, sandwich, egg, ice cream, monkey, elephant, balloon* ● Word Flashcards: *a, an*

- 1 **Picture Flashcards.** Hold up the flashcards one at a time, and ask *What's this?* Pupils reply *It's a/an ...*
- 2 **Word and Picture Flashcards.** Hold up a picture flashcard and ask pupils which word flashcard (*a* or *an*) goes with it. Do choral practice.
- 3 Ask a pupil to come to the front of the class. Give him/her a picture flashcard and tell him/her to choose the appropriate word flashcard. They then hold up both flashcards for the class to see and say. Repeat with other pupils.
- 4 Play a team game (see Activity Bank number 31) using the flashcards.
- 5 Revise *How many?* by asking question about objects in the classroom, *How many (pens)? How many (books)?* Include colours in the question too, *How many (red) (pens)? How many (green) (books)?* (Remember to use only numbers 1–5).
- 6 **PUPIL'S BOOK page 24. Ask and answer.** Go through the activity with the whole class. Tell pupils to remember to look at the whole page and add up the total number of objects when they are answering. Then let pupils do the activity in pairs (see Introduction page 7 for procedure).
- 7 Finish the lesson by singing the song from Pupil's Book page 23.

Revision 2

Note: Revision 2 is based on Workbook pages 27 and 28. You may already have used this material as extra practice in earlier lessons, or you may prefer to use these Revision pages now.

● STEP A

Language ● revision

New vocabulary no new words

Materials ● WB page 27 ● Cassette (PB pages 15 and 18 – optional) ● Picture Flashcards: classroom objects, *apple, banana, cake, orange, sandwich, egg, ice cream, monkey, elephant, cat, balloon*

- 1 Picture Flashcards.** Revise questions *What's this?* and *Is it a/an ...?*
- Play a guessing game (see Activity Bank number 1) using the flashcards.
- 3 WORKBOOK page 27. Write.** Pupils do the activity, then compare their answers in pairs. Go round the class helping where necessary. Finally go through the answers with the whole class.
◆ ANSWERS 1 an apple 2 a banana 3 a monkey 4 a cat 5 an orange 6 an ice cream.
- Do more Odd one out puzzles (see Activity Bank number 32) using the flashcards.
- 5 Write.** Tell pupils to write all the food words on the plate shape and all the animal words beside the zoo sign. (Explain the word *zoo* in the mother tongue.) Pupils write the words, then compare their answers in pairs. Go round the class helping where necessary. Finally go through the answers with the whole class. ◆ ANSWERS 1 (Plate) apple, banana, cake, sandwich, orange, ice cream. 2 (Zoo) cat, monkey, mouse, elephant.
- Say the rhyme from Pupil's Book page 18.
- Ask pupils to draw and write the names of the foods they like best.
- Finish the lesson by singing the song from Pupil's Book page 15.

● STEP B

Language ● revision

New vocabulary no new words

Materials ● PB page 24 ● WB page 28
● Cassette (PB page 23 – optional) ● Picture Flashcards: 1–5

- 1 Picture Flashcards.** Write *one, two, three, etc.* on the board. Ask five pupils to come and place the flashcards beside the appropriate word on the board.
- Ask the pupils to stand in order, with the pupil holding 1 at the start and the pupil holding 5 at the end.
- Repeat with different pupils.
- Revise *How many?* using classroom objects.
- 5 PUPIL'S BOOK page 24.** Practise *How many?* using the pictures.
- 6 WORKBOOK page 28.** Point to items in the picture and ask pupils to say the word.
- Ask *How many?* questions about the picture, e.g. *How many (cats)?*
- 8 Count and write.** Pupils write phrases. Go round the class helping where necessary. Pupils compare their answers in pairs. ◆ ANSWERS one elephant, three cats, five bananas, one mouse, two oranges, five apples, one bag, two monkeys, four eggs, three ice creams, two cakes, four sandwiches.
- Pupils colour the picture.
- Finish the lesson by singing the song from Pupil's Book page 23.

Note: If you wish, give pupils Test A to do (see page 71). See steps 113 and 114 for procedure.

● STEP 36

Language ● presentation of animals

New vocabulary ● *bat, bear, camel, kangaroo, lion, parrot, snake*

Materials ● PB page 25 ● Picture Flashcards: *elephant, monkey, parrot, kangaroo, snake, bear, bat, camel, lion*

- 1 Picture Flashcards.** Revise *elephant* and *monkey*.
- Teach the words *parrot, kangaroo* and *snake*, using the flashcards (see Introduction page 5 for procedure).
- Play Disappearing Cards (see Activity Bank number 10) using the five flashcards (*elephant, monkey, parrot, kangaroo, snake*).
- Play a team game (see Activity Bank number 31) using the five flashcards.

- 5 Teach and practise the animal words *bear, bat, camel, lion*, following 2, 3, 4 above.
- 6 Play a guessing game with all the animal flashcards (see Activity Bank number 1), asking *What's this?*
- 7 **PUPIL'S BOOK page 25.** Point to animals in the picture and ask *What's this?* Pupils reply *It's a (bear)/(an elephant)*.
- 8 Finish the lesson by playing a memory game (see Activity Bank number 9), using the flashcards.

● STEP 37

Language ● practice of animals

New vocabulary no new words

Materials ● PB page 25 ● WB page 29 ● Picture Flashcards: *elephant, monkey, parrot, kangaroo, snake, bear, bat, camel, lion* ● Word Flashcards: *elephant, monkey, parrot, kangaroo, snake, bear, bat, camel, lion*

- 1 **Picture Flashcards.** Use the flashcards to revise animals.
- 2 **Word Flashcards.** Teach the words (see Introduction page 5 for procedure).
- 3 Stick the word flashcards on the board. Give the picture flashcards to individual pupils and ask them to place the picture flashcard beside the appropriate word on the board. Repeat with different pupils.
- 4 Play Snap (see Activity Bank number 28), using the word and picture flashcards.
- 5 Play a memory game (see Activity Bank number 9), using five word flashcards. Repeat with different word flashcards.
- 6 **WORKBOOK page 29. Match and write.** Pupils do the activity. Go round the class helping where necessary. ♦ ANSWERS 1 lion 2 kangaroo 3 camel 4 monkey 5 bear 6 parrot 7 lion 8 bat 9 snake.
- 7 **PUPIL'S BOOK page 25.** Pupils look at the picture. Point out to pupils that there is more than one monkey. Count the monkeys. Repeat with the elephants, parrots, snakes and bats.
- 8 **Read and say.** Draw pupils' attention to the signs in the zoo. Pupils read the signs, chorally and individually, being careful to include the plural -s where necessary.
- 9 Finish the lesson by writing gapped animal words on the board (see Activity Bank number 23).

● STEP 38

Language ● revision of *how many?*

● practice of animals

New vocabulary ● *all, animals, zoo*

Materials ● PB page 26 ● WB page 30 ● Cassette (PB page 26) ● Picture Flashcards: *elephant, monkey, parrot, lion, kangaroo, snake, bear, bat, camel, cat* ● Word Flashcards: *elephant, monkey, parrot, lion, kangaroo, snake, bear, bat, camel, cat*

- 1 **Word and Picture Flashcards.** Revise the word *cat*. Ask pupils if they can remember the name of Helen's cat (Tabby).
- 2 Revise all the animal words by matching word flashcards and picture flashcards (see Step 37: 3 above).
- 3 **PUPIL'S BOOK page 26. Listen and sing.** Teach the words *animal* and *zoo*. Teach the song, following the procedure described in the Introduction page 4. Encourage pupils to do actions: miming the walking action of lions and cats, flapping their arms as wings for parrots and bats, waving their arm in front of their face like a trunk for elephants, and jumping like a kangaroo.
- 4 **WORKBOOK page 30.** Let pupils work in pairs, pointing to the pictures and asking and answering the question *What's this?* (see Introduction page 7 for procedure).
- 5 **Write.** Pupils write the answers. Go round the class helping where necessary. ♦ ANSWERS 1 It's a lion. 2 It's a snake. 3 It's a parrot. 4 It's a monkey. 5 It's a camel. 6 It's a kangaroo. 7 It's a bat.
- 6 Play a spelling game (see Activity Bank number 6, 7 or 8) using animal words.
- 7 Finish the lesson by singing the song again.

Extra practice. If you wish, in this lesson you may also use all three activities from Workbook page 38 (see Revision 3 Step B for procedure).

● STEP 39

Language ● presentation of numbers 6–10

● revision of numbers 1–5

New vocabulary ● *again, eight, more, nine, now, say, seven, six, ten, then*

Materials ● PB page 27 ● Cassette (PB page 27)
● Picture Flashcards: 1–10 ● paper for pupils to write on, and to play Bingo

- 1 Revise numbers 1–5 by calling out a number and asking pupils to clap the appropriate number of times. Do choral and individual repetition of numbers 1–5.
- 2 **Picture Flashcards.** Teach the numbers 6–10 (see Introduction page 5 for procedure).
- 3 Hold up flashcards and ask (*Eight*)? Pupils reply *Yes/No*, chorally and individually.
- 4 Play a number game (see Activity Bank number 12).
- 5 Clap six times, asking pupils to count aloud chorally 1, 2, 3, 4, 5, 6 as you do so. Repeat with other numbers.
- 6 **PUPIL'S BOOK page 27. Read and say.** Say the numbers 1–10, while pupils look at the numerals. Then tell pupils to look at the words (i.e. *one, two*, etc.). Pupils read and say, chorally and individually.
- 7 Write number words (*six, three, eight*, etc.) on the board. Ask pupils to come and write the appropriate number (6, 3, 8) below each word.
- 8 **Listen and say.** Explain the words *again, more, now, then* and *say*. Teach the rhyme, following the procedure described in the Introduction page 4.
- 9 Play Bingo (see Activity Bank number 19).
- 10 Finish the lesson by calling out numbers (in the range 1–10) at random. Pupils hold up the appropriate number of fingers.

● STEP 40

Language ● practice of numbers 1–10

New vocabulary no new words

Materials ● WB page 31 ● Picture Flashcards: 1–10

- 1 Revise numbers 1–10 by repeating the last activity from the previous lesson (see Step 39: 10).
- 2 Play a number game (see Activity Bank number 12).
- 3 Write number words (*six, three, eight*, etc.) on the board. Ask pupils to come and write the appropriate number (6, 3, 8) below each word.

- 4 **WORKBOOK page 31. Match and write.** Pupils do the activity. Go round the class helping where necessary.
- 5 **Count and colour.** Point to animals and ask *What's this?*
- 6 Explain that pupils must read the number at the start of each line, then colour in the appropriate number of animals on that line. Go round the class helping where necessary, as pupils do the activity.
- 7 **Match and write.** Point to the pictures and ask pupils to say what they are. Say the phrases *l for lion, z for zoo, and k for kangaroo* (using the sounds of the letters).
- 8 Pupils draw matching lines from the initial letters to the pictures, then write the letters below. ♦ ANSWERS l (lion), z (zoo), k (kangaroo).
- 9 Finish the lesson by saying the rhyme from Pupil's Book page 27.

Extra practice. If you wish, in this lesson you may also use the **Write** activity from Workbook page 37 (see Revision 3 Step A for procedure).

● STEP 41

Language ● practice of numbers 1–10, animals, plurals

New vocabulary no new words

Materials ● PB pages 25 and 28 ● WB page 32
● Cassette (PB page 26 – optional)
● Handwriting practice WB pages 102 and 103

- 1 Sing the song from Pupil's Book page 26.
- 2 Ask ten pupils to come and write the numbers 1–10 on the board. Ask a different ten pupils to come and draw the appropriate number of spots below each number. Ask a different ten pupils to come and write the number words (*one, two*, etc.) below each number.
- 3 **PUPIL'S BOOK page 25.** Tell pupils to look at the picture. Say *How many lions?* and ask pupils to count and say how many, e.g. *one*. Repeat with other animals.
- 4 **WORKBOOK page 32. Count and write.** Pupils work in pairs (see Introduction page 7 for procedure). They look at the pictures and try to work out how many animals are in each picture,

then ask and answer *How many (camels)? Five (camels).*

- 5 Pupils then write in the answers. Go round the class helping where necessary. ♦ ANSWERS 1 five camels 2 ten bats 3 seven cats 4 eight parrots 5 nine snakes 6 six bears.
- 6 **Odd one out.** Pupils do the activity in pairs (see Introduction page 7 for procedure). ♦ ANSWERS k, z.
- 7 **Handwriting practice WB page 102.** Pupils practise writing the letters *Kk* and *Xx* in the usual way.
- 8 Ask pupils to find the letters *k* and *x* on the handwriting page. Draw pupils' attention to the similarities and differences between these two letters. Pupils trace over the faint letters.
- 9 **Handwriting practice WB page 103.** Repeat 7 and 8 above, with the letters *Ss*, *Zz* and *sz*.
- 10 **PUPIL'S BOOK page 28.** In the mother tongue, discuss with pupils what they think has happened. Point to the monkey holding the keys at the foot of the page, to the worried zookeeper, and to the animals scattered all over the zoo, in the wrong places.
- 11 Pupils do the activity in pairs, see the Introduction page 7 for procedure.
- 12 With the whole class, go through the activity orally, to see if pairs managed to find all the animals. (There are 6 lions, 3 bears, 8 bats, 10 snakes, 1 camel, 2 elephants, 4 cats, 1 kangaroo and 5 monkeys.)
- 13 Finish the lesson by asking the class to say the rhyme from Pupil's Book page 27 again.

Extra practice. If you wish, in this lesson you may also use the **Odd one out** activity from Workbook page 37 (see Revision 3 Step A for procedure).

● STEP 42

Language ● presentation of commands

New vocabulary ● *close, open, sit down, stand up, write*

Materials ● PB page 29

- 1 Teach the two commands *Open your book* and *Close your book* by saying the phrases and demonstrating them. Do choral and individual repetition of the phrases.
- 2 Give the commands and tell pupils to do as you say, i.e. to open/close their book. Do this first

with the whole class, then with individual pupils. Finally, let individual pupils give the commands to the rest of the class.

- 3 Teach the two commands *Stand up* and *Sit down* in the same way.
- 4 Teach the two commands *Say 'hello'* and *Say 'goodbye'* in the same way.
- 5 Teach the command *Write your name* in the same way.
- 6 Practise all seven commands. Say the commands, in random order, and ask pupils to obey the commands.
- 7 **PUPIL'S BOOK page 29. Read and say.** Let pupils look at the pictures for a few moments. Say the phrases once or twice while pupils listen and follow the words in their books.
- 8 Say the phrases again and let pupils read and repeat chorally.
- 9 Point to pictures in the book and ask pupils to read the appropriate phrases, chorally and individually.
- 10 Do the actions and ask pupils to read or say the appropriate command (e.g. you stand up and pupils say *Stand up*).
- 11 Finish the lesson by playing a chain game. You give a command to Pupil 1, who obeys and then gives the same command to Pupil 2, and so on. After several pupils, change to a different command.

● STEP 43

Language ● practice of commands

New vocabulary no new words

Materials ● PB pages 29 and 30 ● WB page 33

- Cassette (PB page 3 – optional), (PB page 30)
- Picture Flashcard: *robot*

- 1 Revise the seven commands taught in the last lesson, by giving commands and asking pupils to obey them.
- 2 **PUPIL'S BOOK page 29. Read and say.** Read the phrases and let pupils repeat. Then ask pupils to read the phrases aloud, chorally and individually.
- 3 **WORKBOOK page 33. Tick.** Pupils tick the box beside the sentence that matches the picture. Go through the activity with the whole class. ♦ ANSWERS 1 Sit down. 2 Open your book. 3 Say 'Goodbye'.

- 4 **Write.** Pupils write *Hello* on the first line and *Goodbye* on the second line.
- 5 **Picture Flashcard.** Teach the word *robot* (see Introduction page 5 for procedure). Ask if pupils can remember the name of Adam's robot (Bix).
- 6 **PUPIL'S BOOK page 30. Listen and say.** Teach the dialogue following the procedure described in the Introduction page 4. Pupils can mime the actions as they listen. After plenty of practice, let pairs of pupils act out the dialogue.
- 7 Play Simon Says (see Activity Bank number 16).
- 8 Finish the lesson by singing the song from Pupil's Book page 3.

Extra practice. If you wish, in this lesson you may also use the **Match and write** activity from Workbook page 37 (see Revision 3 Step A for procedure).

● STEP 44

Language ● practice of commands

New vocabulary ● *I've got, tell him what to do*

Materials ● PB page 31 ● WB page 34 ● Cassette (PB page 31) ● Handwriting practice WB page 103

- 1 Revise commands by playing Simon Says (see Activity Bank number 16).
- 2 **WORKBOOK page 34. Write.** Explain that pupils must use the words (given in the pencil shape at the top of the page) to complete the gaps in the sentences. Go through all the sentences orally, pupils saying which word they think goes in which sentence. Pupils then write in the answers. Go round the class helping where necessary. ♦ ANSWERS 1 book 2 name 3 down 4 'Hello' 5 up.
- 3 **Odd one out.** Pupils do the activity and check their answers in pairs. ♦ ANSWERS c, n.
- 4 Write these Odd one out puzzles on the board for pupils to do:
e o e e o o a o n h n n r r n r m m m w
- 5 **Handwriting practice WB page 103.** Pupils practise writing the letters *Oo* and *Cc* in the usual way.
- 6 Ask pupils to find the letters *o* and *c*. Draw pupils' attention to the similarities and differences between these two letters. Pupils trace over the faint letters.

- 7 **PUPIL'S BOOK page 31. Listen and sing.** Point to the picture of a robot in the Pupil's Book and ask pupils to say the word. Explain the phrases *I've got* and *tell him what to do*, but do not go into great detail – just make sure that pupils understand what they mean in the context of the song.
- 8 Teach the song, following the procedure described in the Introduction page 4.
- 9 Encourage pupils to mime the actions (*stand up, sit down, say 'hello', say 'goodbye'*) as they sing. Or ask one pupil to come to the front of the class and act the part of the robot, doing the actions as the pupils sing the commands in the song.
- 10 Finish the lesson by playing a spelling game (see Activity Bank numbers 6 and 7).

Note: Ask pupils to bring crayons to the next lesson.

● STEP 45

Language ● practice of commands ● revision of numbers 1–10

New vocabulary no new words

Materials ● PB page 32 ● WB page 35
● Cassette (PB page 31 – optional) ● Picture Flashcards: 1–10

- 1 Sing the song from Pupil's Book page 31.
- 2 Revise numbers 1–10 by asking pupils to hold up the correct number of fingers as you call out numbers at random.
- 3 **Picture Flashcards.** Give ten pupils the flashcards and ask them to come and stand in order at the front of the class. The class say the numbers chorally.
- 4 **WORKBOOK page 35. Draw and write.** Explain that pupils must draw a line from number 1 to number 2, then from number 2 to number 3, and so on, to complete the picture.
- 5 When pupils have completed their pictures, ask them to say what it is (a robot) and then to write the answer.
- 6 Pupils colour the robot – perhaps red and blue like the robot in the song on page 31, or blue and white, like Bix. When they have finished colouring, ask pupils to stand up, show the class their picture and say *My robot's (red) and (blue)*.

Revision 3

Note: Revision 3 is based on Workbook pages 37 and 38. You may already have used this material as extra practice in earlier lessons, or you may prefer to use these Revision pages now.

● STEP A

Language ● revision

New vocabulary no new words

Materials ● WB page 37 ● PB page 27 ● Picture Flashcards 1–10

- 1 **Picture Flashcards.** Revise numbers 1–10. Do choral and individual repetition.
- 2 Say numbers at random and ask pupils to hold up the appropriate number of fingers. Or ask pupils to clap the appropriate number of times.
- 3 Play a number game (see Activity Bank number 12).
- 4 Stick the flashcards on the board and ask pupils to come and write the number words (i.e. *one, two, three, etc.*) beside each flashcard.
- 5 **WORKBOOK page 37. Write.** Ask pupils to fill in the numbers on the ladder. Go round the class helping where necessary.
- 6 Say the rhyme from Pupil's Book page 27 again.
- 7 **Odd one out.** Pupils do the activity in pairs. Check answers with the whole class.
◆ ANSWERS 8, 9, 1, ten, nine.
- 8 Revise commands by giving commands and asking pupils to obey them.
- 9 **Match and write.** Pupils join up the sentence halves. Go round the class helping where necessary. ◆ ANSWERS 1 Say 'Hello'. 2 Sit down. 3 Open your book. 4 Stand up. 5 Write your name.
- 10 Finish the lesson by playing a game (see Activity Bank number 15 or 16).

Note: Ask pupils to bring crayons to the next lesson.

● STEP B

Language ● revision

New vocabulary no new words

Materials ● WB page 38 ● Cassette (PB page 15 – optional) ● Word Flashcards: *red, green,*

7 **Match and write.** Say these phrases chorally: *s for sit, c for close, n for nine* (using the sounds of the letters). Pupils draw matching lines from the initial letters to the pictures, then write the letters on the lines below. ◆ ANSWERS *s (sit), c (close), n (nine).*

- 8 **PUPIL'S BOOK page 32. Your robot game.** Tell pupils that they are robots and they must obey your commands. Encourage pupils to act like robots. Play the game.
- 9 Finish the lesson by playing other types of robot game (see Activity Bank number 15).

● STEP 46

Language ● practice of commands

● revision of vocabulary

New vocabulary no new words

Materials ● PB page 32 ● WB page 36

● Cassette (PB page 23 – optional) ● Picture Flashcards: *cat, pen, robot, lion, egg, bat, cake, bag, bin*

- 1 **PUPIL'S BOOK page 32. Your robot game.** Revise commands by playing the game again.
- 2 **Say and do.** Point to the pictures in turn and ask pupils what the commands are. Do choral and individual repetition.
- 3 Let pupils do the activity in pairs, giving each other commands to obey, using the pictures as prompts (see Introduction page 7 for procedure).
- 4 **Picture Flashcards.** Revise these words, using the flashcards.
- 5 Play a guessing game, (see Activity Bank number 1) using the flashcards.
- 6 After plenty of oral practice, use the flashcards for a silent dictation (see Activity Bank number 30).
- 7 **WORKBOOK page 36. Write.** Explain to pupils that all the words they need are hidden in the wordsquare. Show pupils how to find and circle the words. Pupils work in pairs to find the words in the wordsquare and circle them (see Introduction page 7 for procedure). Then pupils write the words in the appropriate spaces beside the pictures. Go round the class helping where necessary. ◆ ANSWERS 1 cat 2 pen 3 robot 4 lion 5 egg 6 bat 7 cake 8 bag 9 bin.
- 8 Finish the lesson by singing the song from Pupil's Book page 23.

blue, yellow, white, black ● Picture Flashcards: classroom objects ● classroom objects: pens, pencils, rubbers, etc.

- 1 **Picture Flashcards.** Revise classroom objects by playing a guessing game (see Activity Bank number 1).
- 2 Play a team spelling game (see Activity Bank number 8) using classroom objects.
- 3 Hold up several classroom objects and tell pupils to say (*three*) (*pens*), (*two*) (*rubbers*).
- 4 Put the classroom objects on your desk and play Kim's Game (see Activity Bank number 11). Tell pupils to try and remember the number of objects (*three*) (*pens*), (*seven*) (*books*), etc.
- 5 **Word Flashcards.** Revise colours by holding up the flashcards one at a time. Pupils read the word, chorally and individually, and also point to things of that colour in the classroom.
- 6 **WORKBOOK page 38. Read and colour.** Pupils read the text and then colour in the picture.
- 7 **Count and write.** Do this activity orally with the whole class first. Then pupils write in the answers. ♦ ANSWERS 1 seven 2 two 3 one 4 ten.
- 8 **Write about your pencil case.** Pupils count how many pencils there are in their own pencil case and write the answer. If pupils do not have a pencil case, tell them to draw a pencil case with some pencils in on the Workbook page, and then to answer the question about their drawing.
- 9 Finish the lesson by singing the song from Pupil's Book page 15.

● STEP 47

Language ● presentation of the alphabet

New vocabulary ● *let's, letter, sing, with*

Materials ● PB page 33 ● WB page 39 ● Cassette (PB page 33) ● paper for pupils to play Bingo

- 1 Write the first seven letters of the alphabet on the board, *a–g*. Do choral and individual repetition of the letters, in sequence. Then rub out one of the letters. Pupils chant the whole sequence of seven letters again, including the missing one. Repeat, rubbing out another letter. Continue until there are no letters left and pupils are saying the whole sequence of letters from memory.

- 2 Repeat with letters *h–n*, then with letters *o–u*, and finally with letters *v–z*.
- 3 Write all the letters on the board again and do choral and individual repetition.
- 4 **PUPIL'S BOOK page 33. Listen and sing.** Explain the words *letter* and *sing*. Teach the song, following the procedure described in the Introduction page 4.
- 5 **WORKBOOK page 39. Write.** Do choral repetition of the whole alphabet with the class, then ask pupils to trace over the letters and fill in the missing letters.
- 6 **Draw.** Pupils draw a line from letter *a* to letter *b*, then a line from letter *b* to letter *c*, and so on, to complete the picture. When they have finished, ask *What's this?* ♦ ANSWER an elephant.
- 7 Tell pupils to draw a grid of six squares on a piece of paper, then write a different letter of the alphabet in each square. Play Bingo (see Activity Bank number 19).
- 8 Pupils draw grids and write six different letters. Play again.
- 9 If there is time, finish the lesson by singing the alphabet song again.

Extra practice. If you wish, in this lesson you may also use the **Match** activity from Workbook page 47 (see Revision 4 Step A for procedure).

● STEP 48

Language ● practice of letters of the alphabet

New vocabulary no new words

Materials ● PB pages 33 and 34 ● WB page 40

● Cassette (PB page 33 – optional) ● Picture Flashcards: all words learnt so far, i.e. *pen, pencil, ruler, rubber, bag, balloon, table, chair, book, bin, board, desk, apple, orange, banana, egg, sandwich, cake, ice cream, monkey, elephant, bear, kangaroo, snake, lion, bat, parrot, cat, camel, robot*

- 1 Write the letters of the alphabet on the board, in order. Do choral and individual repetition.
- 2 Sing the song from Pupil's Book page 33.
- 3 **Picture Flashcards.** Hold up the flashcards one at a time and ask *What's this?* When a pupil replies correctly *It's a (parrot)*, bring that pupil to the front of the class, give them the flashcard and ask them to put the flashcard beside the

appropriate letter of the alphabet on the board.
Repeat with all the flashcards.

- 4 Now point to each flashcard and to the letter beside it on the board, and ask pupils to say the letter of the alphabet and the word (e.g. *a, apple*), using the names of the letters. Repeat with all the flashcards. Do choral and individual repetition.
- 5 **WORKBOOK page 40. Odd one out.** Tell pupils to look at the Odd one out puzzles at the top of the page and to look at number 1. Say the letter *p*. Pupils do choral repetition. Next point to each of the pictures in the box. Say the word and the letter, and ask pupils to say *Yes* or *No* as appropriate (*p parrot – Yes. p pen – Yes. p pencil – Yes. p book – No.*). Ask pupils to repeat chorally as you say this. Explain that *book* is the Odd one out, as it does not begin with the letter *p*. Pupils circle the picture of the book, then write the word *book* on the line.
- 6 Repeat with number 2 and number 3.
- 7 Let pupils do number 4 in pairs (see Introduction page 7 for procedure), then check the answer with the whole class. ♦ ANSWERS 1 book 2 ice cream 3 orange 4 chair.
- 8 **PUPIL'S BOOK page 34. Your game.** Point to items in the picture and ask *What's this?* Then say a letter, e.g. *r*, and ask pupils to call out things in the picture beginning with letter *r*, e.g. (*robot*), (*ruler*), (*rubber*). Repeat with a different letter.
- 9 When you are sure pupils understand what they have to do, let them play the game in pairs (see Introduction page 7 for procedure).
- 10 Finish the lesson by playing a game with the letters of the alphabet (see Activity Bank number 27).

● STEP 49

Language ● practice of letters of the alphabet

New vocabulary no new words

Materials ● PB page 34 ● WB page 40

● Handwriting practice WB page 103

- 1 Do choral and individual repetition of the alphabet.
- 2 **WORKBOOK page 40. Odd one out.** Tell pupils to do the Odd one out puzzle at the bottom of the page in pairs (see Introduction page 7 for procedure). ♦ ANSWERS *i, q, v, y*.

- 3 If you wish to give pupils more Odd one out puzzles for revision, simply copy onto the board the Odd one out puzzles from previous lessons (see Workbook pages 2, 6, 10, 14, 20, 26, 32, 34).
- 4 **Handwriting practice WB page 103.** Pupils practise writing the letters *Yy, Uu* and *Vv* in the usual way.
- 5 Ask pupils to find the letters *u* and *v* on the handwriting page. Draw pupils' attention to the similarities and differences between these two letters. Pupils trace over faint letters.
- 6 Repeat 4 above, with the letters *Jj* and *Qq*.
- 7 Repeat 5 above, with the letters *i, j* and *y, q*.
- 8 If you wish, and if your pupils need it, this would be a good time to practise writing all the letters, in alphabetical order. Use Handwriting practice pages 96–99 if you have not done so already. Or use page 100, or photocopies of page 100, or ask pupils to write the letters in an English notebook if they have one. You can also ask pupils to practise writing the numbers 1–10 too.
- 9 **PUPIL'S BOOK Page 34. Your game.** Play the game again, as a whole class or in pairs.
- 10 If there is time, finish the lesson by playing Bingo (see Activity Bank number 19) with letters of the alphabet.

Extra practice. If you wish, in this lesson you may also use the **Write** activity from Workbook page 47 (see Revision 4 Step A for procedure).

● STEP 50

Language ● presentation and revision of colours

New vocabulary ● *brown, orange, pink, purple*

Materials ● PB pages 9 and 35 ● WB page 41

● Cassette (PB page 10 – optional) ● Word

Flashcards: colours ● coloured chalks (or objects): red, green, yellow, blue, black, white, brown, pink, purple, orange

- 1 **PUPIL'S BOOK page 9. Read and say.** Revise the colours red, green, yellow, blue, black, white. Do choral and individual repetition.
- 2 **Point and say.** Pupils do the activity in pairs (see Introduction page 5 for procedure).
- 3 Sing the song from Pupil's Book page 10.

- 4 **PUPIL'S BOOK page 35. Read and say.** Teach these four colours, following the procedure described in the Introduction page 4.
- 5 Practise all ten colours by holding up objects and asking pupils to say the appropriate colour.
- 6 **Word Flashcards.** Teach new colours, following the procedure described in the Introduction page 5.
- 7 Give ten pupils a word flashcard each. Tell each pupil, individually, to go and hold their flashcard beside an object of that colour in the room.
- 8 **WORKBOOK page 41. Write.** Pupils work in pairs to find and circle the ten colour words in the wordsquare and complete the words on the crayon shapes. ♦ ANSWERS 1 purple 2 brown 3 red 4 yellow 5 pink 6 green 7 black 8 orange 9 blue 10 white.
- 9 Finish the lesson by singing the song from Pupil's Book page 10.

● STEP 51

Language ● presentation of *yes, it is / no, it isn't* ● revision of colours

New vocabulary ● *isn't*

Materials ● PB page 35 ● WB page 41 ● Picture Flashcards: all words learnt so far (see Step 48)
● a variety of coloured pencils ● a blindfold

- 1 Revise all ten colours learnt so far, using coloured pencils or objects in the classroom.
- 2 Hold up a coloured pencil, e.g. a red pencil. Say *a red pencil*. Do choral repetition.
- 3 Ask pupils *Is it a blue pencil?* Pupils reply *No*. Teach *No, it isn't*.
- 4 Ask pupils *Is it a red pencil?* Pupils reply *Yes*. Teach *Yes, it is*. Do choral repetition of both answers.
- 5 Repeat with different pencils. Pupils reply chorally and individually.
- 6 **Picture Flashcards.** Play a guessing game (see Activity Bank number 1). Pupils reply *Yes, it is/No, it isn't*.
- 7 **WORKBOOK page 41. Write.** Go through both questions orally with the whole class, then ask pupils to write in the answers.
♦ ANSWERS 1 Yes, it is. 2 No, it isn't.
- 8 **PUPIL'S BOOK page 35. Your game.** Play the game with the whole class, then let pupils play in pairs (holding a pencil out of sight behind

their back instead of using a blindfold), see Introduction page 7 for procedure.

- 9 **Picture Flashcards.** Finish the lesson by sticking all three flashcards on the board and use them to play I-Spy (see Activity Bank number 4).

Note: Ask pupils to bring crayons to the next lesson.

Extra practice. If you wish, in this lesson you may also use the **Write** activity from Workbook page 47 (see Revision 4 Step A for procedure).

● STEP 52

Language ● practice of alphabet, colours, *yes, it is / no, it isn't*

New vocabulary no new words

Materials ● PB page 36 ● WB page 42 ● Cassette (PB page 33 – optional) ● Picture Flashcards: all words learnt so far (see Step 48)

- 1 Revise the letters of the alphabet by singing the song from Pupil's Book page 33.
- 2 **WORKBOOK page 42. Write.** Point to each of the pictures and ask pupils to say the word. Explain that pupils must write the words in the squares, each starting with the appropriate letter *b* square. Let pupils do the crossword in pairs. ♦ ANSWERS 1 balloon 2 banana 3 board 4 bear 5 bin 6 bat.
- 3 **PUPIL'S BOOK Page 36. Your game.** Point to each square in turn, and ask pupils to call out the name of the letter.
- 4 Point to squares at random and ask *Is it a (red) letter?* Pupils reply *Yes, it is/No, it isn't*.
- 5 In this game, one person 'chooses' a letter from the grid and the other person works out which letter has been chosen by asking questions. Play the game with one pupil to demonstrate how it is played. Ask the pupil to 'choose' a letter (but not to tell you which one). First, ask questions about the colour: *Is it a (green) letter? Is it a (black) letter?* etc. The pupil answers *No, it isn't/Yes, it is*. When you know the colour, you can guess which letter it might be, e.g. *Is it 'g'? Is it 'w'?* etc.
- 6 Play again, with a different pupil. Then let two pupils come to the front of the class and play. When the class understand how to play the game, let pupils play in pairs (see Introduction page 7 procedure).

- 7 **WORKBOOK page 42. Colour.** Pupils colour in the picture, following the instructions.
- 8 **Picture Flashcards.** If there is time, finish the lesson by playing a team spelling game (see Activity Bank number 8).

Note: Ask pupils to bring crayons to the next lesson.

● STEP 53

Language ● presentation of prepositions of place, questions with *where ...?*

New vocabulary ● *bed, under, where*

Materials ● PB page 37 ● WB page 43 ● Cassette (PB page 31 – optional) ● Picture Flashcards: *bin, bag, bed, box, chair, desk, pencil case, table* ● Word Flashcards: *in, on, under* ● classroom objects: ruler, rubber, pencil, etc.

- 1 **Picture Flashcards.** Teach *bed* and revise the other seven words.
- 2 Play a drawing game (see Activity Bank number 2) using all eight words.
- 3 Revise the word *on*, using classroom objects. Put a pen *on the table, on the chair, on the desk, on the book*, etc. Do choral and individual repetition of these phrases.
- 4 Revise the word *in* in the same way, putting a pen *in the bag, in the pencil case, in the bin*, etc. Do choral and individual repetition of these phrases.
- 5 Teach the word *under* by putting the pen *under the book, under the bag, under the table, under the chair*, etc. Do choral and individual repetition of these phrases.
- 6 Teach the question *Where's the pen?* through choral and individual repetition. Then put the pen in a variety of places and ask *Where's the pen?* Pupils reply *(on) the (table), (under) the (book), (in) the (bag)*.
- 7 **Word Flashcards.** Hold up the flashcards one at a time. Say the words. Do choral and individual repetition.
- 8 **PUPIL'S BOOK page 37. Read and say.** Revise the word *bear*, using the pictures. Do this activity following the procedure described in the Introduction page 4.
- 9 **WORKBOOK page 43. Read and colour.** Use the picture to revise *robot*. Point to the robots in the picture and ask *Where's the robot?* Pupils reply *(on) the (chair), (in) the (bed)*.

- 10 Pupils read the sentences chorally, then colour in the four robots. Go round the class helping where necessary.
- 11 Finish the lesson by singing the the song from Pupil's Book page 31.

● STEP 54

Language ● practice of questions with *where ...?* + prepositions of place

New vocabulary no new words

Materials ● PB page 37 ● WB page 44 ● Cassette (PB page 37)

- 1 Revise *in, on* and *under*, using classroom objects.
- 2 **PUPIL'S BOOK page 37. Listen and sing.** Point to items in the picture and ask *What's this?* Pupils reply *It's a (bag) (book) (chair)*.
- 3 Teach the song, following the procedure described in the Introduction page 4.
- 4 Ask questions about the picture in the Pupil's Book, *Where's the (bag)? Where's the (lion)?* Pupils reply *It's (under) the (table), It's (on) the (bed)*.
- 5 Now ask questions to try and find the bear. Ask *Is the bear on the bed / under the chair?* etc. Pupils reply *Yes, it is / No, it isn't*. (Explain to pupils that we use *in the bed* when someone is covered by blankets and *on the bed* when they're on top of the blankets.)
- 6 **WORKBOOK page 44. Write.** Go through all the questions chorally with the class. Then pupils write in the answers. ♦ ANSWERS 1 Yes, it is. 2 No, it isn't. 3 Yes, it is. 4 No, it isn't. 5 No, it isn't. 6 Yes, it is.
- 7 Play a commands game (see Activity Bank number 18).
- 8 Finish the lesson by singing the song again.

● STEP 55

Language ● practice of questions with *where ...?* + prepositions of place

New vocabulary no new words

Materials ● PB pages 38 and 39 ● Cassette (PB page 37 – optional), (PB page 38)

● Picture Flashcards: *bed, box, bin, chair, table*

- 1 Revise prepositions. Put a pen in various different places and ask pupils *Where's the pen?*
- 2 **PUPIL'S BOOK page 38. Listen and say.** Ask pupils if they can remember the name of the girl (Helen). Teach the dialogue, following the procedure described in the Introduction page 4.
- 3 **Picture Flashcards.** Revise these words: *box, table, chair, bed, bin.*
- 4 **PUPIL'S BOOK page 39.** Point to objects in the picture and ask *What's this?* to revise vocabulary. Then ask *Where is it?* Pupils reply (*under*) *the (bed), (in) the (box).*
- 5 **Point, ask and answer.** Pupils do the activity in pairs (see Introduction page 7 for procedure).
- 6 Sing the song from Pupil's Book page 37.
- 7 Finish the lesson by playing Hangman (see Activity Bank number 6), using the words in the picture on Pupil's Book page 39.

Note: Ask pupils to bring a green crayon to the next lesson.

● STEP 56

Language ● practice of questions with *where ...?* + prepositions of place
New vocabulary no new words
Materials ● PB page 39 ● WB page 45

- 1 **PUPIL'S BOOK page 39.** Use the picture for revision, asking questions, e.g. *Where's the elephant?*
- 2 Play a memory game. Ask pupils to look carefully at the picture for two minutes, concentrating hard. Then ask them to close their books. Ask questions about the things in the picture, e.g. *Where's the (robot)? Where's the (ruler)?* This can be played as a team game if you wish.
- 3 **WORKBOOK page 45. Tick.** Let pupils work in pairs to do the activity (see Introduction page 7 for procedure). Go round the class helping where necessary. Then check answers with the whole class. ♦ ANSWERS 1 Yes 2 No 3 No 4 No 5 No 6 Yes 7 Yes 8 No.
- 4 **Colour the 'b' words green.** Ask pupils to call out the names of all the things in the picture that begin with *b*: *book, bag, bin, balloon, bear, bed, box.* (There are other words which begin with *b*, but it is probably better to ignore these unless pupils know them well.) Then they colour these green.

- 5 Play a commands game (see Activity Bank number 18).
- 6 Finish the lesson by playing I-Spy (see Activity Bank number 4), using the words in the picture on Pupil's Book page 39.

● STEP 57

Language ● practice of questions with *where ...?* + prepositions of place

New vocabulary no new words

Materials ● PB page 40 ● WB page 46

● Cassette (PB page 37 – optional) ● classroom objects: pens, pencils, rubbers, etc. ● a large cloth

- 1 Revise prepositions of place, using classroom objects. Give individual pupils a pen, or a ruler, etc. and tell them to put it *on the book, under the chair, in the bin,* etc.
- 2 Now arrange various objects on your desk, saying where you are putting each object, *The (pen) is (in) the (pencil case). The (ruler) is (on) the (book). The (rubber) is (under) the (bag). The (bin) is (on) the table.* Pupils repeat these sentences chorally as you say them.
- 3 Tell pupils to look at the objects for a minute. Then cover the whole desk with a large cloth.
- 4 Now ask questions, *Where's the (bin)? Where's the (ruler)?* Pupils must try and remember, and give the answer.
- 5 If you wish, you can also use the objects and the cloth to play the game from Pupil's Book page 8.
- 6 **WORKBOOK page 46. Read and draw.** Pupils draw the objects, as described in the sentences. Go round the class helping where necessary.
- 7 **Write about your pencil.** Pupils write a sentence, saying where their pencil is, (*on*) *my (desk), (in) my (pencil case), (under) my (book).* Go round the class helping where necessary.
- 8 **Odd one out.** Do this activity with the whole class. ♦ ANSWERS 5, 9 (because they are numbers, not letters).
- 9 **PUPIL'S BOOK page 40. Your game.** First play the game as shown in the Pupil's Book: pupils hide a pencil while you close your eyes or go out of the room for a few seconds, and then you ask questions to find out where the pencil is. Later, send a pupil (or pair of pupils) out of the room

while the class hide a pencil. The pupil (or pair) must then ask questions to find out where the pencil is.

- 10 Finish the lesson by singing the song from Pupil's Book page 37 (or another song if you wish).

Revision 4

Note: Revision 4 is based on Workbook pages 47 and 48. You may already have used this material as extra practice in earlier lessons, or you may prefer to use these Revision pages now.

● STEP A

Language ● revision

New vocabulary no new words

Materials ● WB page 47 ● Cassette (PB page 33 – optional) ● Picture Flashcards: all classroom objects, all animals, *apple, banana, cake, orange, sandwich, egg, ice cream, robot, bed, balloon, box*

- 1 Revise the alphabet through choral repetition.
- 2 Sing the alphabet song from Pupil's Book page 33.
- 3 **WORKBOOK page 47. Match.** Pupils find their way through the maze by following the letters in alphabetical order. Go round the class helping where necessary.
- 4 **Picture Flashcards.** Revise vocabulary by holding up the flashcards and asking *What's this?*
- 5 Write the alphabet on the board. Give individual pupils flashcards and ask them to place them beside the appropriate letter of the alphabet on the board.
- 6 Play an alphabet game (see Activity Bank number 27).
- 7 **WORKBOOK page 47. Write.** Explain that pupils must write the words on the appropriate lines, according to whether the words begin with *c, s* or *b*. Let pupils do the activity in pairs. Go round the class helping where necessary.
◆ ANSWERS (c) cake, cat, camel, chair (s) six, seven, sandwich, snake (b) bag, bed, balloon, bear.
- 8 Play Bingo (see Activity Bank number 19) with letters of the alphabet .

● STEP B

Language ● revision

New vocabulary no new words

Materials ● WB page 48 ● Picture Flashcards: all classroom objects, all animals, *apple, banana, cake, orange, sandwich, egg, ice cream, robot, bed, balloon, box*

- 1 **Picture Flashcards.** Revise vocabulary by using the flashcards for a silent dictation (see Activity Bank number 30).
- 2 Hold up the flashcards and practise questions *Is it a/an ...?* Pupils reply *Yes, it is/No, it isn't*.
- 3 Play a drawing guessing game (see Activity Bank number 2).
- 4 **WORKBOOK page 48. Write.** Go through the pictures with the class, asking pupils to say what they think the pictures are (parrot, mouse, table, ice cream, elephant, kangaroo, robot). Let pupils work in pairs to write in the answers. Go round the class helping where necessary. ◆ ANSWERS 1 Yes it is. 2 No it isn't. 3 Yes, it is. 4 No, it isn't. 5 Yes, it is. 6 Is it a kangaroo? Yes, it is. 7 Is it a robot? Yes, it is.
- 5 Stick all the flashcards on the board and use them to play I-Spy (see Activity Bank number 4).
- 6 Do more Odd one out puzzles (see Activity Bank number 32) using the flashcards.
- 7 Play Hangman (see Activity Bank number 6), using the words revised with the flashcards in this lesson.
- 8 Finish the lesson by letting pupils choose which song they would like to sing.

Note: If you wish, give pupils Test B to do (see page 73). See steps 115 and 116 for procedure.

● STEP 58

Language ● presentation of *I've got + toys*

New vocabulary ● *ball, clown, kite*

Materials ● PB page 41 ● WB page 49 ● Cassette (PB page 41) ● Picture Flashcards: *robot, bear, balloon, ball, clown, kite* ● a toy (bear, ball, balloon, clown or kite)

- 1 **Picture Flashcards.** Revise the toys robot, bear and balloon.
- 2 Teach the toys words *ball, clown* and *kite*, following the procedure described in the

Introduction page 5 and using the picture flashcards.

- 3 Hold up the toy you have brought to the lesson and say *I've got a (bear)*. Do choral and individual repetition.
- 4 Ask pupils to hold up objects (e.g. a pen, a bag, a ruler) and to make sentences with *I've got* (e.g. *I've got (a) (rubber)*. *I've got (three) (pens)*.). Do choral and individual repetition.
- 5 Give individual pupils flashcards. Tell each pupil to hold up the flashcard and make a sentence, e.g. *I've got a (clown)*.
- 6 **PUPIL'S BOOK page 41. Listen and sing.** Teach the song, following the procedure described in the Introduction page 4.
- 7 **WORKBOOK page 49. Read and write.** Point to the pictures and ask pupils to say the words. Explain that pupils must write in the appropriate words on the blank lines. They can copy the missing words from the Pupil's Book if they wish. Go round the class helping where necessary. ♦ ANSWERS ball, bear, clown, cat, cat, ball, book, kite, robot, robot, white.
- 8 When pupils have finished the activity, sing the song again, with pupils reading the words from their Workbook as they sing.
- 9 Finish the lesson by playing a memory game (see Activity Bank number 9), using the picture flashcards.

● STEP 59

Language ● presentation and practice of toys ● practice of *I've got*

New vocabulary ● *bike, doll*

Materials ● PB page 42 ● WB page 50
● Cassette (PB page 41 – optional) ● Picture Flashcards: *robot, bear, balloon, ball, clown, kite, bike, doll* ● Word Flashcards: *robot, bear, ball, clown, bike, doll, kite*

- 1 **Picture Flashcards.** Revise the toys *robot, bear, balloon, ball, clown, kite*.
- 2 Teach the toys *doll* and *bike* (see Introduction page 5 for procedure), using the picture flashcards.
- 3 Play a guessing game (see Activity Bank number 1), using all the toys picture flashcards.

- 4 **Word Flashcards.** Teach the toy words, following the procedure described in the Introduction page 5.
- 5 Stick the seven toy word flashcards on the board. Give seven individual pupils the toy picture flashcards and ask them to place the picture flashcard beside the appropriate word flashcard on the board.
- 6 Repeat with different pupils.
- 7 **PUPIL'S BOOK page 42. Read and say.** Follow the procedure described in the Introduction page 4.
- 8 **WORKBOOK page 50. Match and write.** Pupils draw matching lines from the pictures to the words, then write the words. Go round the class helping where necessary. ♦ ANSWERS 1 ball 2 balloon 3 bear 4 clown 5 bike 6 doll 7 kite 8 robot.
- 9 Play Bingo (see Activity Bank number 19), using only toy words.
- 10 Finish the lesson by singing the song from Pupil's Book page 41.

● STEP 60

Language ● practice of *I've got* + toys

New vocabulary no new words

Materials ● WB page 50 ● Cassette (PB page 31 – optional) ● Picture Flashcards: all known words ● Word Flashcards: *I've got, a, robot, bear, ball, clown, bike, doll, kite*

- 1 **Picture Flashcards:** toys. Revise toys. Then play a drawing game, using toy words only (see Activity Bank number 2).
- 2 **Word Flashcards:** Put the word flashcards *I've got* and *a* on the board. Then add a toy word flashcard to make a sentence: *I've got a (doll)*. Do choral and individual repetition. Repeat with different toys.
- 3 **Picture Flashcards.** Quickly revise all the words by playing a team game (see Activity Bank number 31).
- 4 Do more Odd one out puzzles (see Activity Bank number 32), using the flashcards.
- 5 **WORKBOOK page 50. Odd one out.** Pupils do the activity in pairs (see Introduction page 7 for procedure). ♦ ANSWERS apple (all the other words are toys), bike (all the other words are food).

- 6 Sing the song from Pupil's Book page 31.
- 7 Finish the lesson by playing Hangman (see Activity Bank number 6).

Note: Ask pupils to bring coloured crayons to the next lesson.

● STEP 61

Language ● practice of toys, *my/your*

New vocabulary ● *thank you*

Materials ● PB page 43 ● WB pages 50 and 51
 ● Cassette (PB page 43) ● Word Flashcards: ten colours ● coloured chalk (or crayons and paper)

- 1 Revise colours by using the chalk to draw coloured scribbles on the board (or use crayon scribbles on paper). Ask pupils to say the colours. Do choral and individual repetition.
- 2 **Word Flashcards.** Ask pupils to read the word flashcards, chorally and individually. Then ask pupils to match the word flashcards to the appropriate coloured scribbles on the board.
- 3 Hold a pen in your hand and say *This is my pen.* Now hold up a pupil's pen and say *This is your pen.* Do choral and individual repetition. Repeat with different classroom objects.
- 4 **PUPIL'S BOOK page 43. Listen and say.** Teach the dialogue, following the procedure described in the Introduction page 4. Pupils may understand the meaning of the word *thank you* from the dialogue; if not, explain it.
- 5 **WORKBOOK page 51. Match and write.** Tell pupils to follow the jumbled lines from each toy to the appropriate child, then to complete the sentences. Go round the class helping where necessary. ♦ ANSWERS 1 This is my ball. 2 This is my book. 3 This is my bear. 4 This is my robot.
- 6 Hold up a pencil and say *This is my pencil.* Then say *My pencil is (blue).* Ask pupils to hold up objects and say *My (ruler) is (white).*
- 7 **WORKBOOK page 50.** Ask pupils to colour in the toys.
- 8 Finish the lesson by asking individual pupils to stand up, show the class their coloured pictures and make sentences, *My (balloon) is (green).* *My (bear) is (brown).*

Note: Ask pupils to bring coloured crayons to the next lesson.

● STEP 62

Language ● practice of *my/your* + toys

● revision of numbers 1–10

New vocabulary no new words

Materials ● PB pages 43 and 44 ● WB page 51
 ● Cassette (PB page 43) ● Picture Flashcards: *robot, bear, ball, clown, bike, doll, kite, box*
 ● Word Flashcards: *robot, bear, ball, clown, bike, doll, kite*

- 1 **Picture and Word Flashcards:** toys. Revise toys by playing Snap (see Activity Bank number 28).
- 2 **WORKBOOK page 51. Draw and write about your toy.** Pupils draw a toy in the space provided, then complete the sentence. Go round the class helping where necessary.
- 3 Ask pupils to colour their picture. When they have finished, ask individual pupils to stand up, show the class their coloured pictures and make sentences, *This is my (bear).* *My (bear) is (brown).*
- 4 Revise numbers by writing numbers 1–10 on the board. Do choral and individual repetition.
- 5 Play a number game (see Activity Bank number 12).
- 6 Ask individual pupils to come and write the appropriate words under the numbers on the board, e.g. to write *seven* under the number 7.
- 7 **PUPIL'S BOOK page 44. Your game.** Point to objects in the picture and ask pupils to say the word and the colour.
- 8 **Picture Flashcard: box.** Revise the word *box*.
- 9 In this game Pupil A 'chooses' a box of toys (but doesn't say which one). Pupil A then tells Pupil B about the colours of the toys in the 'chosen' box and Pupil B has to work out which box it is. For example:
 Pupil A: *My (kite) is (yellow).*
 Pupil B: *Is it box (4)?*
 Pupil A: *No, it isn't. My (doll) is (green).*
 Pupil B: *Is it box (1)?*
 Pupil A: *Yes, it is!*
 Play the game with one pupil at the front of the class first, to demonstrate how it is played. Then let pupils play together in pairs (see Introduction page 7 for procedure).
- 10 Finish the lesson by playing the cassette for the dialogue on Pupil's Book page 43. Pupils listen and say.

Note: Ask pupils to bring crayons to the next lesson.

● STEP 63

Language ● practice of *my/your* + toys
● revision of colours

New vocabulary no new words

Materials ● PB page 44 ● WB page 52
● Cassette (PB pages 31 and 41 – optional)
● Picture Flashcards: *ball, balloon, doll, kite, bike, clown, bear, robot* ● coloured chalk

- 1 **Picture Flashcards.** Revise toys by playing a team spelling game (see Activity Bank number 8).
- 2 Revise colours, using the coloured chalks.
- 3 **WORKBOOK page 52. Colour and write.** Tell pupils to colour in the toys in the picture, then write sentences about their coloured toys. For instance, if they colour in the kite green, they write *My kite is green*. Go round the class helping where necessary.
- 4 **PUPIL'S BOOK page 44.** Pupils play the game again, in pairs (see Introduction page 7 for procedure).
- 5 Finish the lesson by singing the songs from Pupil's Book pages 31 and 41.

● STEP 64

Language ● presentation and revision of toys ● revision of alphabet

New vocabulary ● *boat, car, plane, train*

Materials ● PB page 45 ● WB page 53
● Cassette (PB page 33 – optional) ● Picture Flashcards: all toys

- 1 **Picture Flashcards.** Teach the words *boat, car, plane* and *train* (see Introduction page 5 for procedure).
- 2 Revise all the toys words, old and new, using the flashcards and asking *What's this?* Do choral and individual repetition.
- 3 Play a team game (see Activity Bank number 31), using the toy flashcards.
- 4 **PUPIL'S BOOK page 45. Read and say.** Follow the procedure described in the Introduction page 4.
- 5 **WORKBOOK page 53. Write.** Explain to pupils that the letters of the words are mixed up and that they must sort the letters into the correct order to make the words. Pupils work in pairs to

do the activity (see Introduction page 7 for procedure). ♦ **ANSWERS** 1 This is a car. 2 This is a plane. 3 This is a boat. 4 This is a train.

- 6 **Picture Flashcards and PUPIL'S BOOK page 45. Point and say.** Hold up each of the flashcards in turn. Ask pupils to say the word, then to find that toy in the picture on Pupil's Book page 45.
- 7 Pupils point to items in the picture and say the word *a (train), a (robot)*. Let them do this activity in pairs (see Introduction page 7 for procedure).
- 8 Write the letters of the alphabet on the board. Hold up a toy picture flashcard, and ask individual pupils to come and draw a circle on the board around the initial letter of the word – e.g. you hold up the *clown* flashcard and a pupil circles the letter *c* on the board.
- 9 Repeat 8, but this time ask pupils to circle all the letters in the word – e.g. you hold up the *clown* flashcard and a pupil circles the letters *c, l, o, w* and *n* on the board.
- 10 Finish the lesson by singing the song from Pupil's Book page 33.

Extra practice. If you wish, in this lesson you may also use the **Write** activity from Workbook page 57 (see Revision 5 Step A for procedure).

● STEP 65

Language ● presentation of possessive 's

New vocabulary no new words

Materials ● PB page 46 ● WB page 53 ● Picture Flashcards: toys

- 1 **Picture Flashcards.** Hold up the flashcards one at a time and ask several questions about each one, e.g. *Is this a (car)?* Pupils reply *Yes, it is/No, it isn't*.
- 2 **WORKBOOK page 53. Write.** Point to the puzzle pictures and ask pupils to say what they think the toys are (a car, a doll, a kite, a ball, a train).
- 3 Go through the activity orally with the whole class first. Pupils then write in the answers.
♦ **ANSWERS** 1 Yes, it is. 2 No, it isn't. 3 Yes, it is. 4 No, it isn't. 5 No, it isn't.
- 4 Draw a boy on the board. Write the name *Simon* under the boy and explain that this is his name. Ask pupils to call out the toys they think Simon might have and draw the toys beside Simon.

Then point to each of the toys and say *This is Simon's (boat)*. *This is Simon's (kite)*. Do choral and individual repetition.

- 5 Repeat 4, this time drawing a girl, Jill, and her toys. Do choral and individual repetition of phrases, e.g. *This is Jill's (train)*. *This is Jill's (doll)*.
- 6 Write *Simon's* and *Jill's* on the board. Pupils read chorally and individually. Point to the toys drawn on the board, at random, and ask pupils to say either *Simon's (ball)* or *Jill's (train)* as appropriate.
- 7 Go round the class, picking up and holding up items from pupils' desks for the class to see. Say *This is ...* and the class complete the sentence, using the pupil's name, *This is ... (Hanna's) (pen)*.
- 8 **PUPIL'S BOOK page 46. Point and say.** Point to the small picture at the top of the page and ask pupils to say (in the mother tongue) what is happening (The cat, Tabby, is knocking over Helen's and Adam's toyboxes. Their toys are falling out, and are getting all mixed up together).
- 9 Now point to the large picture at the bottom of the page. Point to toys and ask pupils to say *Helen's (boat)* or *Adam's (boat)* as appropriate. Then let pupils do the activity in pairs (see Introduction page 7 for procedure). Go round the class helping where necessary.
- 10 Finish the lesson by repeating 7 above.

● STEP 66

Language ● practice of possessive 's

New vocabulary no new words

Materials ● PB page 46 ● WB page 54

● Cassette (PB page 10 – optional)

- 1 Revise the possessive 's by pointing to various chairs, desks, bags, books, etc. in the classroom and asking pupils to say *This is (Lily's) (chair)*.
- 2 **PUPIL'S BOOK page 46. Point and say.** Let pupils do this activity again, in pairs (see Introduction page 5 for procedure).
- 3 Draw a boy on the board and write his name, *Simon*, underneath. Now draw a balloon in the sky, with a long string going from the balloon to Simon's hand. Point and say *This is Simon's balloon*. Next draw a girl on the board and the

name *Jill* underneath. Draw another balloon in the sky, with a long string going from the balloon to Jill's hand. Point and say *This is Jill's balloon*. Add more children and more balloons to the board drawing, with all the long balloon strings getting more and more tangled and mixed up (or let pupils come and draw children and their balloons).

- 4 **WORKBOOK page 54. Match and write.** Explain that pupils must follow the tangled balloon strings to find out who each balloon belongs to. Then they complete the sentence beside each balloon, e.g. *This is (Helen's) balloon*. Pupils work in pairs to work out who each balloon belongs to, then write in the answers by themselves. ♦ **ANSWERS** 1 This is Helen's balloon. 2 This is Tom's balloon. 3 This is Jill's balloon. 4 This is Adam's balloon. 5 This is Bill's balloon.
- 5 Sing the song from Pupil's Book page 10.
- 6 Finish the lesson by writing the names of five toys on the board and playing a memory game (see Activity Bank number 9). Repeat with five different toys.

Note: Ask pupils to bring crayons to the next lesson.

Extra practice. If you wish, in this lesson you may also use the **Read, match and colour** activity from Workbook page 57 (see Revision 5 Step A for procedure).

● STEP 67

Language ● practice of possessive 's + toys

New vocabulary ● *goes, listen to, noise, toys*

Materials ● PB page 47 ● WB page 55

● Cassette (PB page 47) ● Word Flashcards: toys ● Picture Flashcards: toys

- 1 **Word and Picture Flashcards.** Revise toys vocabulary by playing Snap (see Activity Bank number 28). Teach the word *toys*.
- 2 **PUPIL'S BOOK page 47. Listen and sing.** Explain the words *listen* and *noise* through mime and demonstration. Teach the song, following the procedure described in the Introduction page 4.
- 3 Encourage the class to make up other verses to this song, using different children's names and other toys or animals, (*Mona's) (cat) goes (Miaow, miaow, miaow)*.

- 4 WORKBOOK page 55. Write.** Go through the activity orally with the whole class first. Then pupils complete the sentences. Go round the class helping where necessary. ♦ **ANSWERS** 1 This is Helen's pencil case. 2 This is Adam's ruler. 3 This is Adam's book. 4 This is Helen's apple. 5 This is Helen's ruler. 6 This is Adam's pencil case. 7 This is Helen's book. 8 This is Adam's apple.
- 5** Pupils may colour the pictures. Pupils then say sentences about the coloured items, *Helen's apple is (red). Adam's book is (blue).*
- 6** Finish the lesson by playing Bingo (see Activity Bank number 19), using toy words.

Note: Ask pupils to bring crayons to the next lesson.

Extra practice. If you wish, in this lesson you may also use the activities from Workbook page 58 (see Revision 5 Step B for procedure).

● STEP 68

Language ● practice of possessive 's + toys
● revision of colours

New vocabulary ● *true, false*

Materials ● PB page 48 ● WB page 56 ● Cassette (PB page 47 – optional) ● Picture Flashcards: toys

- 1 Picture Flashcards.** Hold up the flashcards and ask pupils questions, *Is it a (car)?* Pupils reply *Yes, it is / No, it isn't.*
- 2 PUPIL'S BOOK Page 48. Point and say.** Point to the toys and ask pupils to say *Jill's (boat), Bill's (kite).*
- 3** Pupils work in pairs, to find as many differences between the two pictures as they can (see Introduction page 7 for procedure).
- 4** Teach the words *true* and *false*, and explain what they mean. Now make statements about the pictures on Pupil's Book page 48: *(Bill's) (balloon) is (blue).* Pupils reply *true* or *false* as appropriate, chorally and individually.
- 5** Then let individual pupils make statements about the pictures, for the rest of the class to say *true* or *false*.
- 6 WORKBOOK page 56. Colour and write.** Ask pupils to colour in the pictures of Jack's and Jenny's toys. Then get them to complete the sentences according to how they coloured the

picture. For instance, if they coloured Jenny's kite orange, they write *Jenny's kite is orange.* Go round the class helping where necessary.

- 7** Finish the lesson by singing the song from Pupil's Book page 47.

Note: Ask pupils to bring crayons to the next lesson.

Revision 5

Note: Revision 5 is based on Workbook pages 57 and 58. You may already have used this material as extra practice in earlier lessons, or you may prefer to use these Revision pages now.

● STEP A

Language ● revision

New vocabulary no new words

Materials ● WB page 57 ● Picture Flashcards: all classroom objects, all animals, all toys, *bed, apple, banana, cake, orange, sandwich, egg, ice cream, box*

- 1 Picture Flashcards.** Revise vocabulary by playing a team game (see Activity Bank number 31).
- 2** Give individual pupils several flashcards each, and ask them to make sentences with *I've got ... – I've got (an apple), (a lion) and (a book).*
- 3 WORKBOOK page 57. Write.** Pupils complete the sentences, then compare their answers in pairs. Go round the class helping where necessary. ♦ **ANSWERS** 1 I've got a car and a plane. 2 I've got a kite and a train. 3 I've got a clown and a ball.
- 4** Revise the possessive 's by holding up items from various pupils' desks. Pupils say, *(Lily)'s (ruler), (Hanna)'s (pencil case).*
- 5 WORKBOOK page 57. Read, match and colour.** Pupils read the text, then colour in the kites in the appropriate colours. Go round the class helping where necessary.
- 6 Picture Flashcards.** Stick all the flashcards on the board and use them to play I-Spy (see Activity Bank number 4).
- 7** Ask pupils to choose which song they would like to sing.
- 8** Finish the lesson by playing Simon Says (see Activity Bank number 16).

Note: Ask pupils to bring crayons to the next lesson.

● STEP B

Language ● revision

New vocabulary no new words

Materials ● WB page 58 ● Picture Flashcards:
all classroom objects, all animals, all toys,
bed, apple, banana, cake, orange, sandwich,
egg, ice cream, box

- 1 **Picture Flashcards.** Quickly revise all the vocabulary.
- 2 Let pupils play a guessing game in pairs (see Activity Bank number 3), using the words revised in 1 above. Tell pupils that they just need to do quick, simple sketches for this game.
- 3 **WORKBOOK page 58. Write.** Pupils do the activity in pairs, finding and circling the ten words in the wordsquare, then writing the words beside the appropriate pictures (see Introduction page 7 for procedure). ♦ **ANSWERS**
1 boat 2 train 3 ball 4 doll 5 plane 6 kite 7 car
8 clown 9 bear 10 bike.
- 4 Ask pupils to colour in the pictures on Workbook page 58. Then pupils work in pairs (see Introduction page 7 for procedure), comparing their coloured pictures and making sentences, *My ball is (blue). Your ball is (green).*
- 5 **Odd one out.** Pupils do the activity, then compare their answer in pairs. ♦ **ANSWER**
sandwich (all the other words are toys).
- 6 **Picture Flashcards.** Do more Odd one out puzzles (see Activity Bank number 32).
- 7 Stick ten flashcards on the board. Tell pupils to look at them for two minutes, then take them all down or cover them with a large cloth or piece of paper. Ask pupils to say (or write down) as many of the ten items as they can remember.
- 8 Finish the lesson by asking pupils to choose which song they would like to sing.

● STEP 69

Language ● presentation of *how old are you?*
I'm (seven)

New vocabulary ● *birthday, happy, present, how old are you?*

Materials ● PB page 49 ● WB page 59
● Cassette (PB page 49) ● Picture Flashcards:
all toys, *present* ● a large envelope or piece of
paper to 'wrap' a flashcard

- 1 **Picture Flashcards.** Revise toys.
- 2 Teach the question *How old are you?* Do choral and individual repetition. Ask individual pupils *How old are you?* Pupils reply *I'm (six).*
- 3 In the mother tongue, talk about birthdays. If pupils are unfamiliar with the concept of birthdays, explain that they are celebrated each year, on the anniversary of the date you were born, often with a birthday party, and birthday presents from family and friends. There is often a special birthday cake too, with candles on the top – one for each year of your life: six candles on your sixth birthday, seven on your seventh birthday, etc. Teach *present* (using the picture flashcard). Teach the phrase *Happy birthday*, explaining that this is what you say to someone on their birthday, hoping that they have a happy day.
- 4 If you wish, you can teach the traditional song sung on birthdays:
Happy birthday to you. Happy birthday to you.
Happy birthday, dear (name).
Happy birthday to you.
- 5 **PUPIL'S BOOK page 49. Listen and say.** Teach the dialogue, following the procedure described in the Introduction page 4.
- 6 Let pairs of pupils act out the dialogue.
- 7 **WORKBOOK page 59. Write.** Explain that pupils must use the words in the pencil shape to complete the sentences. Go round the class helping where necessary. ♦ **ANSWERS** 1 birthday, present 2 seven 4 thank you.
- 8 When pupils have finished writing, divide the class into two groups and read the dialogue chorally, one group reading Helen's words and the other group reading Adam's words.
- 9 Ask two pupils to come to the front of the class. Pupil A chooses a toy flashcard to be a birthday 'present' and 'wraps' the present (i.e. puts the flashcard inside the envelope or paper). Pupil A then gives this present to Pupil B. Pupil B opens the present, and the two pupils act out a simple dialogue like the one on Workbook page 59. For example, Pupil A chooses the *kite* flashcard:
Pupil A: *Happy birthday, (B's name). Here's a present.* [gives the 'present']
Pupil B: *Oh, thank you (A's name).*
Pupil A: *How old are you, (B's name)?*
Pupil B: *I'm (eight).*
Pupil B: ['opening' the present] *It's a kite.*
Oh, thank you!
- 10 Finish the lesson by asking other pairs of pupils to act out the dialogue.

● STEP 70

Language ● practice of *how old are you?*

New vocabulary no new words

Materials ● PB page 50 ● Cassette (PB page 27 – optional) ● Picture Flashcards: numbers 1–10 ● card for pupils to make age badges

- 1 Picture Flashcards.** Revise numbers 1–10. Give ten pupils each a flashcard, and ask them to stand at the front of the class, in the correct order, starting with number 1. When they are standing in the correct order, holding up their cards, do choral repetition.
- 2** Call out a number and ask pupils to hold up the appropriate number of fingers.
- 3** Write the number words *one, two, three, etc.* on the board. Then give individual pupils a flashcard each and tell them to stick the flashcard on the board beside the appropriate number word (e.g. flashcard 8 beside the word *eight*).
- 4** Say the rhyme from Pupil's Book page 27.
- 5 PUPIL'S BOOK page 50. Read and say.** Follow the procedure described in the Introduction page 4.
- 6 Make and say.** Give each pupil a piece of paper or card and explain that they must write their age on it and make an age badge as shown in the pictures in the Pupil's Book. Pupils work in pairs to make their badges (see Introduction page 7 for procedure). They can decorate the badges with colours too. Pupils can fold the paper and tuck their age badge into a pocket, or into the neck of their school shirt, or they may think of other ways of making a badge. Stress to pupils that it is important that their ages are easy to read, so they must write clearly and fairly large. (With very young pupils you will probably have to make the badges yourself and lightly write the ages on for pupils to trace over.)
- 7** When pupils have finished and are wearing their badges, let them go round the class asking and answering the question *How old are you?* with other pupils. If your class is very large and this is not possible, tell pupils to stay in their seats and to ask the three or four pupils sitting nearest to them. Collect all the age badges and keep them for lesson 72.
- 8** Finish the lesson by playing a number game (see Activity Bank number 12).

● STEP 71

Language ● practice of numbers, *how old are you?*

New vocabulary no new words

Materials ● WB pages 59 and 60 ● Picture Flashcards: numbers

- 1 Picture Flashcards.** Revise numbers by repeating Step 70: 1.
- 2** Then ask individual pupils from the line to hold up their flashcard. The rest of the class has to clap the appropriate number of times (e.g. if a pupil holds up flashcard 5, the class clap five times).
- 3** Do simple sums, holding up two flashcards and asking pupils to add up the two numbers and say the total. (Remember only to use totals in the range 1–10.)
- 4 WORKBOOK page 59. Draw Helen's birthday cake.** Ask pupils to look at the dialogue at the top of the Workbook page and to tell you how old Helen is (seven). Now ask how many candles they should draw on her birthday cake (seven). Pupils now draw a birthday cake for Helen. They can also colour it if they wish.
- 5 WORKBOOK page 60. Write.** Pupils write all the numbers 1–10. Go round the class helping where necessary.
- 6 Write.** Let pupils work in pairs to do these simple sums (see Introduction page 7 for procedure). Go round the class helping where necessary. (Or if you think pupils will find them very difficult, do this orally with the whole class.) ♦ ANSWERS 1 four 2 six 3 eight 4 seven 5 nine 6 four.
- 7 Odd one out.** Pupils choose the word that does not fit in the set. ♦ ANSWER monkey (all the other words are numbers).
- 8** Finish the lesson by saying the rhyme from Pupil's Book page 27.

● STEP 72

Language ● presentation of *he's / she's*

New vocabulary ● *he's, she's, today, how old is he/she?*

Materials ● PB page 51 ● WB page 61

● Cassette (PB page 51) ● pupils' age badges, made in Step 70

- 1 Revise numbers by playing a number game (see Activity Bank, number 12, 13 or 14).
- 2 Teach *he* and *she*. Explain, in the mother tongue, that *he* is used for males and *she* for females. Now point to pictures in the Pupil's Book, saying *he* when pointing to a boy and *she* when pointing to a girl. Do choral and individual repetition.
- 3 Give out the age badges and tell pupils to wear them. Ask a boy pupil to stand up. Point to the pupil and say *How old is he?* Then point to his badge and answer *He's (six)*. Repeat with different boys, asking the question *How old is he?* Pupils reply *He's (five)*.
- 4 Repeat 3 above, asking girl pupils to stand up. Ask the question *How old is she?* Pupils reply *She's (eight)*.
- 5 Repeat, with both boys and girls. Collect all the age badges and keep them for Revision 6 Step A.
- 6 **PUPIL'S BOOK page 51. Listen and sing.** Revise vocabulary by pointing at objects in the picture and asking *What's this?* Pupils reply *It's a (balloon)/(sandwich)/(cake)*.
- 7 Teach the word *today*. Teach the song, following the procedure described in the Introduction page 4. Pupils can also make up different birthdays, using their own names and ages.
Note: Pupils can sing this song whenever a pupil in the class has a birthday.
- 8 **WORKBOOK page 61. Count and colour.** Pupils count the appropriate number of candles in each line, then colour and 'light' the candles by drawing a flame on the top. Go round the class helping where necessary.
- 9 Finish the lesson by singing the song again.

Extra practice. If you wish, in this lesson you may also use the activities from Workbook page 67 (see Revision 6 Step A for procedure).

● STEP 73

Language ● practice of *how old is he/she?*
he's/she's ...

New vocabulary no new words

Materials ● PB page 52 ● WB page 61
● Cassette (PB page 51 – optional)

- 1 Sing the song from Pupil's Book page 51 again.
- 2 Revise *he's/she's* by asking question about pupils in the class. Point to a pupil and ask *How old is he/she?* The rest of the class reply *He's/She's ...*

- 3 Draw these five people on the board (stick figures will do) and write their names underneath: Bix, two boys (Ben, Clive), a little girl (Sue), an older girl (Kate). Now draw a simple age badge on each person: Bix/6, Ben/10, Clive/5, Sue/2, Kate/8.
- 4 Explain to pupils that these peoples' ages rhyme with their names. Now point to the drawings in turn and say: *This is Bix. He's six. This is Ben. He's ten. This is Clive. He's five. This is Sue. She's two. This is Kate. She's eight.* Do choral and individual repetition. Now rub out the ages on the age badges and see if pupils can say the rhyme. Do choral and individual repetition.
- 5 **PUPIL'S BOOK page 52. Point, ask and answer.** Go through this with the whole class first, then let pupils do the activity in pairs (see Introduction page 7 for procedure).
- 6 **WORKBOOK page 61. Write.** Point to the pictures and ask pupils to say what they are. Then let pupils complete the crossword in pairs. Go round the class helping where necessary.
◆ ANSWERS 1 camel 2 chair 3 clown 4 cake 5 car 6 cat.
- 7 Play a team spelling game (see Activity Bank number 7).
- 8 Finish the lesson by playing I-Spy (see Activity Bank number 4), using objects in the classroom.

● STEP 74

Language ● practice of *he's/she's* + ages

New vocabulary no new words

Materials ● PB page 52 ● WB page 62 ● Cassette (PB pages 27 and 51 – optional) ● Picture Flashcards: all classroom objects, all animals, all toys, *balloon, bed, present, apple, orange, banana, sandwich, cake, ice cream, egg, box*

- 1 **PUPIL'S BOOK page 52. Point, ask and answer.** Let pupils do this activity in pairs as revision (see Introduction page 5 for procedure).
- 2 Revise *he* and *she* by pointing to individual pupils and asking the rest of the class to say *he* or *she* as appropriate.
- 3 **WORKBOOK page 62. Write.** Read the names given in the pencil shape at the top of the page and ask pupils to say whether they are *he* or *she*. Then tell pupils to write the names in the appropriate list. Go round the class helping

where necessary. ♦ ANSWERS (He) Adam, Bill, Tom, Jack. (She) Helen, Jill, Anna, Penny.

- 4 **Write.** Pupils write in the questions and answers. Go round the class helping where necessary. ♦ ANSWERS 1 She's six. 2 He's eight. 3 She's nine. 4 He's ten.
- 5 If you wish, pupils can draw a picture of a friend, then label the picture: *This is* (name). *He's/She's* (age). The pictures could be displayed on the classroom wall.
- 6 **Picture Flashcards.** Revise vocabulary by playing a team game (see Activity Bank number 8 or 31).
- 7 Play I-Spy (see Activity Bank number 4), using all the picture flashcards.
- 8 Finish the lesson by saying the rhyme from Pupil's Book page 27. You may also sing the song from Pupil's Book page 51.

● STEP 75

Language ● presentation of adjectives of size

New vocabulary ● *fat, friend, small, thin, very*

Materials ● PB page 53 ● WB page 63

● Cassette (PB pages 23 and 53 – optional)

- 1 Teach the word *friend*.
- 2 Ask two pupils who you know are friends to come to the front of the class. Encourage Pupil A to say *This is* (name). *He/she's my friend*. Do choral and individual repetition. Repeat with other pairs of pupils. Use both boys and girls to practise both *he's* and *she's*.
- 3 Teach the words *big, small, fat* and *thin* through demonstration and mime. Do choral and individual repetition of the words.
- 4 Draw a small book on the board, and a large book. Point to the pictures and say *a big book* and *a small book* as appropriate. Do choral and individual repetition. Repeat with other classroom objects (e.g. small/large rubbers, small/large pencil cases, etc.).
- 5 Draw a fat clown and a thin clown on the board. Do choral and individual repetition of the phrases *a fat clown* and *a thin clown*. Repeat with other objects (e.g. fat/thin robots, fat/thin dolls).
- 6 **PUPIL'S BOOK page 53. Listen and say.** Explain that Tabby is introducing her friends. Teach in the usual way, following the procedure described in the Introduction page 4.

- 7 Call out the names of the cats, e.g. (*Fluffy*).

Pupils reply *He's a (big) cat*.

- 8 **WORKBOOK page 63. Read and match.** Pupils work in pairs (see Introduction page 7 for procedure). They read the sentences and match the sentences with the appropriate pictures. Go round the class helping where necessary. ♦ ANSWERS 1 Tiny 2 Snowy 3 Fluffy 4 Blackie.
- 9 Finish the lesson by singing the song from Pupil's Book page 23.

● STEP 76

Language ● presentation and practice of adjectives of size ● revision of animals

New vocabulary ● *long, short*

Materials ● PB page 54 ● WB page 63 ● Cassette (PB page 26 – optional) ● Picture Flashcards: all animals ● Word Flashcards: all animals

- 1 **Picture Flashcards.** Revise animals by holding up the picture flashcards and asking *What's this?*
- 2 **Word Flashcards.** Ask pupils to read the word flashcards, chorally and individually.
- 3 Do a silent dictation (see Activity Bank number 30), using the picture flashcards.
- 4 Play Snap (see Activity Bank number 28), using both picture flashcards and word flashcards.
- 5 Sing the song from Pupil's Book page 26. Encourage pupils to do the actions as they sing.
- 6 Teach the words *long* and *short* by demonstration. Draw a long and a short ruler on the board, then do choral and individual repetition of the phrases *a long ruler* and *a short ruler*. Repeat with drawings of other objects (e.g. long/short pens, pencils).
- 7 **PUPIL'S BOOK page 54. Read and say.** Follow the procedure described in the Introduction page 4.
- 8 **WORKBOOK page 63. Read and draw.** Pupils read the text and draw a cat to match.
- 9 If any pupils in your class have a pet cat (or any other pet) you could ask them to do a drawing of their pet at home. They can label their drawings *This is* (name). *He's/She's a* (adjective) (animal). These drawings could be brought to the next lesson, shown to the rest of the class and perhaps displayed on the classroom wall.

- 10 Finish the lesson by teaching this rhyme to pupils. Encourage pupils to mime the animal as they say the rhyme.

I'm a snake. My name's Lyn.

I'm very long and very thin.

I'm an elephant. My name's Pat.

I'm very big and I'm very fat.

● STEP 77

Language ● practice of adjectives of size

New vocabulary ● *dancing, music*

Materials ● PB page 55 ● WB pages 64 and 65

- Cassette (PB page 55) ● Picture Flashcards: animals ● Word Flashcards: animals ● paper for pupils to draw on and to play Bingo

- 1 Revise adjectives *big, small, long, short, fat, thin* by drawing objects on the board and doing choral and individual repetition of phrases, *a (long) (ruler), a (short) (pen), a (big) (bag), a (small) (bag), a (fat) (pencil), a (thin) (pencil)*. Ask pupils to come and draw items on the board too.
- 2 **WORKBOOK page 64. Tick.** Ask pupils to tick the box beside the sentences that match the pictures. Go round the class helping where necessary. ◆ ANSWERS 1 a small car 2 a big bag 3 a fat parrot 4 a thin clown 5 a short pencil 6 a long ruler.
- 3 **Picture and Word Flashcards.** Revise animals by sticking the word flashcards on the board. Then ask individual pupils to come and place the picture flashcards by the appropriate word flashcards.
- 4 **PUPIL'S BOOK page 55. Listen and sing.** Teach the song, following the procedure described in the Introduction page 4. Ask whether pupils have been able to work out the meaning of the words *music* and *dancing* from the song. If not, explain these words.
- 5 Ask pupils to listen to what you say and to draw it, e.g. *a (short) (pen), (two) (long) (pencils), (two) (big) (books), a (small) (rubber), a (fat) (ruler)*. Go round the class checking pupils' drawings and helping where necessary.
- 6 Finish the lesson by playing Bingo (see Activity Bank number 19), using only animal words.

Extra practice. If you wish, in this lesson you may also use the **Read and draw** activity from Workbook page 68 (see Revision 6 Step B for procedure).

● STEP 78

Language ● practice of adjectives of size, animals, numbers ● revision of prepositions of place

New vocabulary no new words

Materials ● PB pages 39 and 56 ● WB page 65

- Cassette (PB page 37 – optional) ● Picture Flashcards: animals

- 1 **Picture Flashcards.** Revise animals by playing a team spelling game (see Activity Bank number 8).
- 2 **WORKBOOK page 65. Write.** Explain to pupils that there are two animal words 'hidden' in each snake shape. Pupils work in pairs to find the hidden words and write them under each snake. Go round the class helping where necessary. ◆ ANSWERS 1 cat, elephant 2 monkey, mouse 3 bear, parrot 4 kangaroo, bat 5 camel, lion.
- 3 Draw five more snakes on the board. Write these letters on the snakes and tell pupils to find two 'hidden' toy words in each snake.
 - 1 p r o b o t g b a l l t
(ANSWERS robot, ball.)
 - 2 o c l o w n p b d o l l
(ANSWERS clown, doll.)
 - 3 y x k i t e p l a n e c
(ANSWERS kite, plane.)
 - 4 d b a l l o o n c a r n
(ANSWERS balloon, car.)
 - 5 b i k e c o t r a i n m
(ANSWERS bike, train.)
- 4 **PUPIL'S BOOK page 56. Ask and answer.** Do this activity first with the whole class. Then let pupils work in pairs (see Introduction page 7 for procedure).
- 5 Revise prepositions of place *in, on* and *under* by placing a pencil in different places, *The pencil is (on) the (book), The pencil is (under) the bag, The pencil is (in) the bin*. Do choral and individual repetition.
- 6 **PUPIL'S BOOK page 39.** Ask pupils to look at the picture. Ask questions, *Where's the (book)? Where's the (bear)? Where's the ruler?*
- 7 **Point, ask and answer.** Let pupils work in pairs to do the activity (see Introduction page 5 for procedure).
- 8 Finish the lesson by singing the song from Pupil's Book page 37.

● STEP 79

Language ● practice of animals, numbers, adjectives of size ● revision of prepositions of place, alphabet

New vocabulary no new words

Materials ● PB page 56 ● WB page 66
● Cassette (PB page 55 – optional)

- 1 Revise prepositions of place by playing a commands game (see Activity Bank number 18).
- 2 Revise numbers 1–10 through choral and individual repetition of the numbers in sequence.
- 3 Sing the song from Pupil's Book page 55.
- 4 Ask pupils questions about the animals in the song, *How many (cats)? How many (big) (elephants)? How many (thin) (bears)?*
- 5 **WORKBOOK page 66. Count and write.** Ask pupils to look at the picture. Ask questions, *How many (fat) (cats)? How many (thin) (cats)?* After oral practice with the whole class, let pupils write in the answers, comparing their answers in pairs. Go round the class helping where necessary. ◆ ANSWERS 1 four 2 eight 3 six 4 one 5 ten 6 five.
- 6 Pupils may colour the picture.
- 7 **PUPIL'S BOOK page 56. Ask and answer.** Let pupils do this activity again, in pairs (see Introduction page 7 for procedure).
- 8 Revise the alphabet by repeating it together with the whole class chorally. Then recite the alphabet around the class as a Chain Game (see Activity Bank number 33). The first pupil says *a*, the next *b*, the next *c*, and so on. Remember to make the game more exciting by sometimes clapping your hands and telling pupils to change direction.
- 9 Finish the lesson by playing an alphabet game (see Activity Bank number 27).

Extra practice. If you wish, in this lesson you may also use the **Odd one out** activity from Workbook page 68 (see Revision 6 Step B for procedure).

Revision 6

Note: Revision 6 is based on Workbook pages 67 and 68. You may already have used this material as extra practice in earlier lessons, or you may prefer to use these Revision pages now.

● STEP A

Language ● revision

New vocabulary no new words

Materials ● WB page 67 ● Cassette (PB page 51 – optional) ● Picture Flashcards: numbers 1–10 ● pupils' age badges, made in Step 70

- 1 **Picture Flashcards.** Revise numbers 1–10, following the procedure described in Step 70: 1, 2, 3, 4.
- 2 Give out the age badges. Ask pupils to wear them and to go round the class asking and answering *How old are you? I'm ...*
- 3 Ask individual pupils to stand up. Point to them and ask *How old is he/she?* Then point to the badge and say *He's/She's (seven)*. Repeat with several pupils. Let pupils ask and answer.
- 4 Call out names of pupils in the class, of teachers in the school, and of famous people known to the pupils. After each name, pupils say *he* or *she* as appropriate.
- 5 **WORKBOOK page 67. Match and write.** Pupils follow the jumbled lines from each birthday cake to the appropriate child, then answer the questions. Go round the class helping where necessary. ◆ ANSWERS 1 She's six. 2 He's two. 3 She's five. 4 She's ten. 5 He's eight.
- 6 **Write about you.** Pupils write the question and the answer. Go round the class helping where necessary.
- 7 Finish the lesson by singing the song from Pupil's Book page 51.

● STEP B

Language ● revision

New vocabulary no new words

Materials ● WB page 68 ● Picture Flashcards: all animals, all toys, all classroom objects, *bed, apple, orange, banana, egg, box, sandwich, cake, ice cream, present, balloon*

- 1 **Picture Flashcards:** animals. Revise animals in the usual way.
- 2 Play Bingo (see Activity Bank number 19), using only animal words.
- 3 Revise adjectives of size – *big, small, fat, thin, long, short* – by following the procedure described in Step 77: 1.

- 4 **WORKBOOK page 68. Read and draw.** Pupils do the activity, comparing their drawings in pairs. Go round the class helping where necessary.
- 5 **Picture Flashcards.** Revise vocabulary by playing a team game (see Activity Bank number 31).
- 6 **WORKBOOK page 68. Odd one out.** Pupils work in pairs to do this activity.
◆ ANSWERS 1 kite 2 plane 3 clown 4 car.
- 7 Also ask pupils to tell you the names of all the objects shown in the Odd one out boxes. (1 egg, eight, elephant, kite. 2 sandwich, snake, seven, plane. 3 table, train, ten, clown. 4 boat, ball, bed, car.)
- 8 Do more Odd one out puzzles (see Activity Bank number 32), using the flashcards.
- 9 Finish the lesson by asking pupils to choose an animal song to sing again. They can choose from Pupil's Book pages 23, 26 and 55.

Note: If you wish, give pupils Test C to do (see page 75). See steps 117 and 118 for procedure.

● STEP 80

Language ● presentation of parts of the face

New vocabulary ● *ear, eye, hair, mouth, nose*

Materials ● PB page 57 ● WB page 69

● Picture Flashcards: *ear, eye, hair, mouth, nose*

- 1 **Picture Flashcards.** Teach the parts of the face, *ear, eye, hair, mouth* and *nose* (see Introduction page 5 for procedure).
- 2 Play Disappearing Cards (see Activity Bank number 10), using the flashcards.
- 3 Say *nose* and get pupils to point to their own nose. Repeat with other parts of the face.
- 4 Point to your *nose* and ask pupils to say the word. Repeat with other parts of the face.
- 5 **PUPIL'S BOOK page 57. Read and say.** Follow the procedure described in the Introduction page 4.
- 6 Write the face words on the board, then ask individual pupils to come to the board and place the picture flashcards beside the appropriate words.
- 7 Draw a face on the board. Ask individual pupils to come and write the names on the *eye, ear, mouth, nose* and *hair*.

- 8 **WORKBOOK page 69. Match and write.** Pupils draw matching lines from the words to the appropriate parts of the face, then write the words. Go round the class helping where necessary.
- 9 Finish the lesson by playing Hangman (Activity Bank number 6), using any words learnt so far.

● STEP 81

Language ● practice of parts of the face

New vocabulary no new words

Materials ● PB page 2 ● WB page 69 ● Cassette (PB page 41 – optional) ● Picture Flashcards: parts of the face

- 1 **Picture Flashcards.** Revise parts of the face by holding up the flashcards and asking *What's this?*
- 2 Draw a face on the board. Ask individual pupils to come and write the names on the *eye, ear, mouth, nose* and *hair*.
- 3 Play a game of Simon Says (see Activity Bank number 16), giving pupils commands, e.g. *Point to your (hair). Point to your (eye). Point to your (mouth).*
- 4 Sing the song from Pupil's Book page 41.
- 5 Ask pupils to look at the pictures of Bix and Tabby on Pupil's Book page 2. Say *Tabby's nose* and ask pupils to point to Tabby's nose. Say *Bix's nose* and ask them to point to Bix's nose. Repeat with other parts of the face.
- 6 **WORKBOOK page 69. Write.** Go through the first two questions orally with the class. Then let pupils work in pairs to answer all five questions (see Introduction page 7 for procedure). Go round the class helping where necessary. ◆ ANSWERS 1 Yes, it is. 2 No, it isn't. 3 No, it isn't. 4 Yes, it is. 5 Yes, it is.
- 7 Finish the lesson by singing the song again.

Note: Ask pupils to bring crayons to the next lesson.

● STEP 82

Language ● revision of colours, *I've got ...*

● practice of parts of the face

New vocabulary ● *fair*

Materials ● PB page 58 ● WB page 70

● Cassette (PB page 58) ● coloured chalks

- 1 Revise colours by drawing coloured scribbles on the board and asking *What's this?*
- 2 Ask pupils to point to objects in the classroom and say the colour.
- 3 Point to your eyes and say the colour, e.g. *green, brown, blue, etc.* Ask pupils to do the same.
- 4 Teach the phrase *I've got (brown / green / blue) eyes.* Do choral and individual repetition.
- 5 Point to your hair and say the colour. (Teach the word *grey* if necessary.) Ask pupils to do the same. Teach the word *fair* and explain to pupils that it is used (instead of *yellow*) when referring to hair.
- 6 Do choral and individual repetition of the phrase *I've got (fair / black / brown) hair.*
- 7 **PUPIL'S BOOK page 58. Listen and say.** Teach the dialogue, following the procedure described in the Introduction page 4.
- 8 **WORKBOOK page 70. Read and colour.** Pupils colour in the pictures of Helen, Adam, Tabby and Bix. Go round the class helping where necessary.
- 9 Finish the lesson by asking individual pupils to stand up and say *I've got (brown) hair and (green) eyes.*

Extra practice. If you wish, in this lesson you may also use the **Read and colour** activity from Workbook page 77 (see Revision 7 Step A for procedure).

● STEP 83

Language ● presentation of parts of the body
New vocabulary ● *arm, finger, hand, head, leg, toe*
Materials ● PB page 59 ● WB page 70 ● Picture Flashcards: *head, arm, finger, hand, leg, toe*

- 1 Revise parts of the face by pointing to your eye, nose, mouth, ear, hair and asking pupils to say the appropriate word.
- 2 Point to your hair and eyes. Say *I've got (blue) eyes and (fair) hair.* Ask individual pupils to do the same.
- 3 **WORKBOOK page 70. Write about you.** Pupils complete the sentence by writing in the colour of their own eyes and hair. Go round the class helping where necessary.
- 4 **Picture Flashcards.** Teach *arm, hand* and *finger*, using the flashcards (see Introduction page 5 for procedure).

- 5 Teach *head, leg* and *toe* in the same way.
- 6 Play a memory game (see Activity Bank number 9), using the flashcards.
- 7 Say *arm* and tell pupils to touch their own arm. Repeat with all other parts of the face and body.
- 8 **PUPIL'S BOOK page 59. Read and say.** Follow the procedure described in the Introduction page 4.
- 9 Finish the lesson by playing Hangman (see Activity Bank number 6), using the words for parts of the face and body.

● STEP 84

Language ● practice of parts of the face and body
New vocabulary ● *clap, touch*
Materials ● PB pages 59 and 60 ● Cassette (PB page 60) ● Picture Flashcards: *head, arm, finger, hand, leg, toe, eye, ear, nose, mouth, hair* ● paper for pupils to play Bingo

- 1 **Picture Flashcards.** Play a team game (see Activity Bank number 31).
- 2 Write the words for parts of the body and face on the board. Let individual pupils come and place a picture flashcard beside the appropriate word on the board.
- 3 **PUPIL'S BOOK page 59. Listen and do.** Give the class instructions, *Touch your (head).* *Touch your (leg).*
- 4 Let individual pupils take turns to give the commands.
- 5 **PUPIL'S BOOK page 60. Listen and sing.** Teach the song, following the procedure described in the Introduction page 4. Tell pupils to do the actions as they sing.
- 6 Play Bingo (see Activity Bank number 19), using words for parts of the body and face.
- 7 Finish the lesson by doing the **Listen and do** activity from Pupil's Book page 59 again. But this time play it as Simon Says (see Activity Bank number 16).

Extra practice. If you wish, in this lesson you may also use the **Odd one out** activity from Workbook page 77 (see Revision 7 Step A for procedure).

● STEP 85

Language ● practice of parts of the face and body

New vocabulary no new words

Materials ● PB page 60 ● WB pages 71 and 72
● Cassette (PB page 60 – optional)

- 1 Revise parts of the face and body by writing these words on the board: *head, arm, finger, hand, leg, toe, eye, ear, nose, mouth, hair*. Point to each word in turn, do choral and individual repetition and ask pupils to point to the appropriate part of their body.
- 2 **WORKBOOK page 71. Write.** Read chorally the words given in the pencil shape at the top of the page, then let pupils write the words in the appropriate places on the picture. Pupils can compare their answers in pairs. Go round the class helping where necessary. **ANSWERS**
1 head 2 hair 3 ear 4 eye 5 nose 6 mouth
7 arm 8 hand 9 finger 10 leg 11 toe.
- 3 Sing the song from Pupil's Book page 60. Divide the class into two groups: group A sings and group B does the actions. Sing the song again, but this time group B sings and group A does the actions.
- 4 **WORKBOOK page 72. Write.** Pupils complete the sentences, comparing their answers in pairs. Go round the class helping where necessary.
◆ **ANSWERS** 1 head 2 leg 3 ear 4 arm 5 toes
6 mouth 7 Touch your eye 8 Touch your nose.
- 5 Finish the lesson by playing a drawing game (see Activity Bank number 2), drawing parts of the body and face. If you wish, pupils can play this game in pairs (see Activity Bank number 3).

● STEP 86

Language ● presentation of *he's got / she's got ...* ● practice of parts of the body, colours

New vocabulary ● *he's got, she's got*

Materials ● PB page 61 ● Cassette (PB page 61)
● Picture Flashcards: all parts of face and body, *clown* ● coloured chalks

- 1 **Picture Flashcards.** Revise the parts of the body and face.
- 2 Play a team spelling game (see Activity Bank number 8), using the flashcards.

- 3 Revise colours by drawing scribbles of coloured chalk on the board and asking pupils to say the appropriate word. Ask individual pupils to come and write the appropriate words on the board.
- 4 **Picture Flashcard:** *clown*. Revise the word *clown*.
- 5 Explain to pupils that you are going to draw a clown on the board. Draw a large circle for the face. Then ask pupils to suggest what colour nose the clown should have, and draw and colour a nose on the face. Ask what colour eyes, hair, and mouth the clown should have. Draw and colour, following the pupils' suggestions.
- 6 Tell the class that the clown is a boy, and ask them to suggest a name for him. Now make sentences about him, *He's got (green) (hair). He's got (pink) (eyes)*. Do choral and individual repetition of these phrases.
- 7 Repeat 5 and 6 above, but this time draw a female clown.
- 8 Point to yourself and say *I've got (brown) eyes*. Then point to the female clown and say *She's got (purple) eyes*. Point to the male clown and say *He's got (orange) eyes*. Repeat with other parts of the face. Do choral and individual repetition.
- 9 **PUPIL'S BOOK page 61. Listen and read.** Do this activity following the procedure described in the Introduction page 5.
- 10 Finish the lesson by playing a memory game (see Activity Bank number 9), using the picture flashcards.

● STEP 87

Language ● practice of *he's / she's got + parts of the body and face*

New vocabulary no new words

Materials ● PB pages 61 and 62 ● WB page 73
● Cassette (PB pages 61 and 62)

- 1 Ask pupils how much they can remember about Happy and Susie. Tell pupils NOT to look at their Pupil's Books. Ask what colour hair/eyes/mouth, etc. the two clowns have got. Pupils reply *He's got (green) (hair)*.
- 2 **PUPIL'S BOOK page 61. Listen and read.** Let pupils listen to the cassette again while they read the text silently.
- 3 **WORKBOOK page 73. Match.** Go through this activity orally first, with pupils referring to

Pupil's Book page 61 for the colours. Pupils then draw lines to match each phrase with the appropriate clown. Let them check their answers in pairs. ♦ ANSWERS (Happy) green hair, a green mouth, a yellow nose. (Susie) red hair, a purple mouth, a pink nose.

4 **Write.** Pupils complete the sentences by writing *He's got* or *She's got* as appropriate. Remind pupils that Happy is a boy, so we say *he's got* for Happy; and that Susie is a girl, so we say *she's got* for Susie. Let pupils complete the sentences. Go round the class helping where necessary.

5 **PUPIL'S BOOK page 62. Listen and sing.**

Teach the song, following the procedure described in the Introduction page 4.

6 Encourage pupils to make up different verses about each clown, e.g.

*Happy the clown's got a green mouth,
He's got a green mouth, he's got a green mouth.
Happy the clown's got a green mouth,
And a yellow nose.*

Happy the clown's got blue eyes ... And a yellow nose.

Susie the clown's got purple eyes ... And orange toes.

Susie the clown's got a pink nose ... And orange toes.

7 Finish the lesson by asking pupils to make a sentence about another pupil, *He's got (two) (eyes). She's got (brown) (hair).*

Note: Ask pupils to bring crayons to the next lesson.

Extra practice. If you wish, in this lesson you may also use the **Write** activity from Workbook page 78 (see Revision 7 Step B for procedure).

● STEP 88

Language ● practice of *he's/she's got* + parts of the body

New vocabulary no new words

Materials ● PB pages 61 and 62 ● WB page 74
● Cassette (PB page 62 – optional)

1 Revise *he's got ...* and *she's got ...* by making sentences about pupils in the class, *He's got (brown) (hair). She's got (two) (eyes). He's got (ten) (fingers).*

2 **PUPIL'S BOOK page 62.** Sing the song again.

3 Encourage pupils to make up verses about their classmates, e.g.

*(Hanna's) got (brown) (hair),
She's got (brown) (hair), she's got (brown) (hair).
(Hanna's) got (brown) (hair),
And a (pink) (nose).*

*(Edward's) got (two) (eyes),
He's got (two) (eyes), he's got (two) (eyes).
(Edward's) got (two) (eyes),
And (ten) (toes).*

4 **PUPIL'S BOOK page 61.** Tell pupils to look at the picture of Happy. Make sentences about Happy, some true and some false, *Happy's got (blue) (hair). He's got a (green) (mouth).* Pupils reply *Yes/No.*

5 Tell pupils to look at the picture of Susie on Pupil's Book page 61. Make sentences about Susie, some true and some false, *Susie's got a (pink) (nose). She's got (purple) (toes).* Pupils reply *Yes/No.*

6 **WORKBOOK page 74. Read and colour.** Pupils read the sentences about the clowns, then colour the faces as appropriate. Remind pupils that sentences with *he's got* are about the male clown, Bimbo, and sentences with *she's got* are about the female clown, Holly. Pupils then check their pictures in pairs. Go round the class helping where necessary.

7 Finish the lesson by giving pupils some 'word snake' puzzles to do (like those on page 65 of the Workbook). Draw five snakes on the board. Write these letters on the snakes and tell pupils to find two 'hidden' body words in each snake.

1 o c e y e m n o s e c p
(ANSWERS eye, nose.)

2 n m o u t h n r a r m u
(ANSWERS mouth, arm.)

3 d b h a i r n h e a d b
(ANSWERS hair, head.)

4 t f i n g e r u t l e g
(ANSWERS finger, leg.)

5 g n h a n d b p e a r n
(ANSWERS hand, ear.)

Note: Ask pupils to bring crayons to the next lesson.

● STEP 89

Language ● practice of *he's/she's got* + parts of the body and face

New vocabulary no new words

Materials ● PB page 63 ● WB page 75 ● Cassette (PB page 62 – optional) ● Picture Flashcards: all parts of the body and face

- 1 **Picture Flashcards.** Revise parts of the body and face by playing a memory game (see Activity Bank number 9).
- 2 Revise colours by pointing to objects in the classroom, or in the Pupil's Book, and asking pupils to say the colour.
- 3 **PUPIL'S BOOK page 63.** Point to the clowns and do choral repetition of their names: *Happy, Susie, Joe, Penny.*
- 4 Point to each of the clowns in turn and ask pupils to make sentences about them. *He's got a (pink) (mouth). She's got (orange) (hair).* Remind pupils to use *He's got ...* with Happy and Joe and to use *She's got ...* with Susie and Penny.
- 5 **Your game.** In this game, one person 'chooses' one of the clowns. They then say sentences about the clown they have chosen and their partner has to work out which clown it is. Demonstrate how to play the game by playing with one pupil at the front of the class. Then let pupils play the game in pairs (see Introduction page 7 for procedure). Go round the class helping where necessary.
- 6 **WORKBOOK page 75. Write.** Pupils read the sentences, then write the appropriate names in the blank spaces. Remind pupils that sentences with *He's got ...* are about the male clowns (Happy and Joe) and that sentences with *She's got ...* are about the female clowns (Susie and Penny). Go round the class helping where necessary. ♦ **ANSWERS** 1 Happy. 2 Joe. 3 Susie. 4 Penny. Pupils can then colour in the clowns in the Workbook.
- 7 Revise numbers 1–10 through choral repetition. Point to the picture of Tabby on page 2 of the Pupil's Book and make statements, some true and some false, *She's got (three) (ears). She's got (four) (legs).* Pupils reply *Yes/No.*
- 8 **Write about Tabby.** Pupils work in pairs to complete the sentences. Go round the class helping where necessary.
- 9 Finish the lesson by singing the song from Pupil's Book page 62.

Note: Ask pupils to bring crayons to the next lesson.

Extra practice. If you wish, in this lesson you may also use the **Read and colour** activity from Workbook page 78 (see Revision 7 Step B for procedure).

● STEP 90

Language ● practice of *he's/she's got* + parts of the body and face

New vocabulary no new words

Materials ● PB page 64 ● WB page 75 ● Cassette (PB page 62 – optional) ● paper for pupils to write and draw on

- 1 **WORKBOOK page 75. Write about Tabby.** Pupils read the completed text chorally.
- 2 Point to the picture of Bix on page 3 of the Pupil's Book. Make statements about Bix, some true and some false, *He's got (pink) (hair). He's got (one) (mouth).* Pupils reply *Yes/No.*
- 3 Ask pupils to make statements about Bix.
- 4 If you wish, give pupils paper and ask them to work in pairs and to write a short, simple text about Bix (like the text they completed about Tabby on page 75 of the Workbook). Go round the class helping where necessary.
- 5 **PUPIL'S BOOK page 64. Draw and say.** Ask pupils to invent a clown and draw it. Remind them that their clowns should be as unusual and imaginative as possible. Give pupils a few moments 'thinking time' for quietly deciding what their clowns will be like.
- 6 Give pupils paper and let them draw and colour their clowns.
- 7 Ask individual pupils to come to the front of the class, hold up their picture and tell the class about their clown, using sentences such as *He's got (white) (eyes). He's got a (blue) (nose).*
- 8 Now ask pupils to write two or three sentences about their clown. Write *He's got* – and *She's got* – on the board for pupils to use as prompts. Pupils write their sentences on the paper, under their clown picture. Go round the class helping where necessary.
- 9 When pupils have finished, display their drawings and sentences on the classroom wall.
- 10 Finish the lesson by playing Hangman (see Activity Bank number 6), using colour words.

● STEP 91

Language ● revision of *I've got* + parts of the body and face

New vocabulary ● *please*

Materials ● PB page 64 ● WB page 76

● Cassette (PB page 60 – optional) ● Picture Flashcards: animals, parts of face and body, classroom objects, toys

- 1 Touch various parts of your body and face and ask pupils to call out the appropriate word.
- 2 Give individual pupils a prompt, asking each pupil to make a sentence with *I've got ...* For example, you say *eyes* and the pupil says *I've got two eyes*. Repeat with different pupils and different parts of the body.
- 3 **WORKBOOK page 76. Write about you.** Pupils work in pairs to complete the sentences. Go round the class helping where necessary.
 - ◆ ANSWERS two, one, two, one, ten, ten, two, two, one.
- 4 Explain the word *please*. Demonstrate its use by saying to pupils *Open the door, please. Close your books, please. Look at the board, please.* Explain that *please* is a word that makes commands more polite. If there is an equivalent word in the pupils' mother tongue, give a translation.
- 5 **PUPIL'S BOOK page 64. Your game.** This game is like Simon Says. You give the class commands but pupils must only obey the commands if you say *please*. So, for example, if you say *Touch your nose, please*, pupils touch their noses. But if you say *Touch your nose*, pupils do not touch their noses. Play the game.
- 6 Let individual pupils come to the front of the class and give commands.
- 7 **WORKBOOK Page 76. Odd one out.** Let pupils work in pairs to do the three Odd one out puzzles (see Introduction page 7 for procedure). Then go through answers with the whole class.
 - ◆ ANSWERS banana (all the other words are parts of the body), camel (all the other words are parts of the body), train (all the other words are parts of the body).
- 8 **Picture Flashcards.** Do more Odd one out puzzles (see Activity Bank number 32).
- 9 Finish the lesson by singing the song from Pupil's Book page 60.

Note: Ask pupils to bring crayons to the next lesson.

Revision 7

Note: Revision 7 is based on Workbook pages 77 and 78. You may already have used this material as extra practice in earlier lessons, or you may prefer to use these Revision pages now.

● STEP A

Language ● revision

New vocabulary no new words

Materials ● WB page 77 ● Cassette (PB page 33 – optional) ● Picture Flashcards: animals, toys, classroom objects, parts of the body, *apple, orange, banana, egg, ice cream, cake, sandwich, robot, balloon, bed, box*

- 1 **Picture Flashcards.** Revise vocabulary by playing a team game (see Activity Bank number 31).
- 2 Play Hangman (see Activity Bank number 6), using the words revised in 1 above.
- 3 Revise *I've got* by asking pupils to stand up and tell the class *I've got (brown) eyes and (black) hair*.
- 4 **WORKBOOK page 77. Read and colour.** Pupils colour the pictures. Go round the class helping where necessary.
- 5 **Odd one out.** Pupils work in pairs to do the activity. When pairs have finished, go through answers with the whole class.
 - ◆ ANSWERS 1 toe 2 leg 3 nose 4 arm.
- 6 Ask pupils to say the names of all the items shown in the Odd one out boxes.
 - ◆ ANSWERS 1 hand, hair, head, toe. 2 eye, ear, elephant, leg. 3 five, four, finger, nose. 4 mouse, mouth, monkey, arm.
- 7 Use the picture flashcards to give pupils more Odd one out puzzles to do (see Activity Bank number 32).
- 8 Play I-Spy (see Activity Bank number 4), using all the flashcards.
- 9 Finish the lesson by singing the song from Pupil's Book page 33.

Note: Ask pupils to bring crayons to the next lesson.

● STEP B

Language ● revision

New vocabulary no new words

Materials ● WB page 78 ● Picture Flashcards: animals, toys, classroom objects, parts of the body, *apple, orange, banana, egg, ice cream, cake, sandwich, robot, balloon, bed, box*

- 1 **Picture Flashcards.** Quickly revise all the vocabulary by holding up the flashcards one at a time and asking *What's this?*

- 2 Play a drawing guessing game (see Activity Bank number 2).
- 3 Give a silent dictation (see Activity Bank number 30), using words revised in 1 and 2.
- 4 Revise parts of the body by playing a commands game (see Activity Bank number 15), using commands such as *Touch your (ear)*.
- 5 Draw a figure on the board (a stick figure will do) and ask pupils to come and label the parts of the body and face.
- 6 **WORKBOOK page 78. Write.** Pupils work in pairs to find and circle the words in the wordsquare, then to write the words in the appropriate places beside the pictures. Go round the class helping where necessary. ♦ ANSWERS 1 toes 2 nose 3 eye 4 mouth 5 head 6 finger 7 hand 8 ear 9 arm 10 leg.
- 7 Revise *He's/She's got ...* by pointing to individual pupils and saying *He's got (brown) (eyes)*. *She's got (two) (hands)*. *He's got (one) (nose)*. Do choral and individual repetition.
- 8 **Read and colour.** Let pupils colour the picture, then compare their colouring in pairs.
- 9 Finish the lesson by playing a Chain game (see Activity Bank number 33). Say to Pupil 1 *Touch your eye*. Pupil 1 touches his/her eye, and then turns and says to Pupil 2 *Touch your (nose)*. Pupil 2 touches his/her nose, then turns and says to Pupil 3 *Touch your (leg)*, and so on around the class.

● STEP 92

Language ● presentation of family vocabulary

New vocabulary ● *brother, mother, mum*

Materials ● PB page 65 ● WB page 79

● Cassette (PB page 3 – optional), (PB page 65)

- 1 Revise the word *friend*. Ask individual pupils to stand up, point to a friend and say *This is (name)*. *He's/She's my friend*.
- 2 **PUPIL'S BOOK page 65. Listen and say.** Explain (in the mother tongue) that Adam's friend Bill and his mother have not met before, so Adam is introducing them to each other. Bring two pupils to the front of the class and demonstrate introductions. Point to Pupil A and say to Pupil B: (Pupil B's name), *this is* (Pupil A's name). Then point to Pupil B and say to Pupil A,

(Pupil A's name), *this is* (Pupil B's name). The two pupils then say *Hello* to each other.

- 3 Teach the words *mother* and *brother*. Explain that the word *Mum* is an informal name for mother. Teach the dialogue, following the procedure described in the Introduction page 4.
- 4 Divide the class into three groups and read the dialogue, with one group reading Adam's words, one group reading his friend Bill's words and one group reading his mother's words. Ask one pupil to provide the sound of Adam's baby brother crying.
- 5 **WORKBOOK page 79. Write.** Pupils use the words given in the pencil shape at the top of the page to complete the sentences. Do the activity orally with the whole class first, then let pupils write the answers. ♦ ANSWERS 1 Hello, Hello 2 He's my 3 friend 4 Hanna.
- 6 Let groups of three pupils come to the front of the class and act out the Workbook dialogue. Remind the pupil playing Bix to use Bix's voice.
- 7 Then let groups of three pupils act out the dialogue again, using their friends' real names.
- 8 Finish the lesson by singing the song from Pupil's Book page 3, substituting pupils' own names in the song if you wish.

● STEP 93

Language ● presentation and practice of family vocabulary

New vocabulary ● *father, grandfather, grandmother, sister, who's this?*

Materials ● PB page 66 ● Cassette (PB page 66)

● Word Flashcards: *father, mother, sister, brother, grandfather, grandmother* ● paper for pupils to draw on

- 1 Point to individual pupils in the class and say *Who's this?* Encourage the rest of the class to reply *It's (Mona)*.
- 2 Point to one pupil and ask the pupil sitting next to him/her *Who's this?* Encourage the reply *It's my friend, (Sally)*. Do choral and individual repetition of the question and the answer. Repeat with several pupils.
- 3 Teach the words *sister, father, grandfather, grandmother*. Do choral and individual repetition of the new words. Revise the words *mother* and *brother*.

- 4 **Word Flashcards.** Teach the words (see Introduction page 5 for procedure).
- 5 Play Disappearing Cards (see Activity Bank number 10), using the flashcards.
- 6 **PUPIL'S BOOK page 66. Listen and say.** Play the cassette. Let pupils listen and follow the text silently in their books.
- 7 Play the cassette again. Pupils listen and say.
- 8 **Draw and say.** Tell pupils to draw someone from their family – their mother, father, brother, sister, grandfather or grandmother.
- 9 Pupils work in pairs, pointing to their partner's drawing and asking and answering the question *Who's this? It's my (sister).* Go round the class helping where necessary.
- 10 If you wish, tell pupils to write a title on their pictures, e.g. *My (father)*, and then display the drawings on the classroom wall.
- 11 Finish the lesson by playing Hangman (see Activity Bank number 6).

● STEP 94

Language ● practice of family vocabulary

New vocabulary ● *family*

Materials ● PB page 67 ● WB page 80

● Cassette (PB page 67) ● Word Flashcards: family

- 1 **Word Flashcards.** Revise family, by doing choral and individual repetition.
- 2 Play a memory game (see Activity Bank number 9), using the flashcards.
- 3 Tell the class about your family. Use *I've got ... – I've got a (sister) and (three) (brothers).*
- 4 Ask pupils to tell the class about their family.
- 5 Point to a picture of Helen in the Pupil's Book and say *Who's this? It's Adam's sister.* Repeat with a picture of Bill and say *Who's this? It's Adam's friend.* Now point to pictures of Helen, Bill, Bix, baby brother, mother, father, grandfather and grandmother, asking pupils *Who's this?* Pupils reply *It's Adam's sister / friend / robot / brother / mother, etc.*
- 6 **WORKBOOK page 80. Write.** Pupils work in pairs to complete the sentences, using the words given in the pencil shape at the top of the page (see Introduction page 7 for procedure). Go round the class helping where necessary. When pupils

have finished writing, go through the answers

with the whole class. ◆ ANSWERS

- 1 It's Adam's grandfather. 2 It's Adam's father.
- 3 It's Adam's grandmother. 4 It's Adam's sister.
- 5 It's Adam's friend. 6 It's Adam's mother. 7 It's Adam's brother.

7 PUPIL'S BOOK page 67. Listen and sing.

Teach the song, following the procedure described in the Introduction page 4. Explain the word *family*.

8 Point to the pictures and say *Who's this?*

It's Bix's (sister) / (mother) / (father).

9 Finish the lesson by playing a team spelling game (see Activity Bank number 7), using only family vocabulary.

Extra practice. If you wish, in this lesson you may also use the **Write** activity from Workbook page 87 (see Revision 8 Step A for procedure).

● STEP 95

Language ● practice of family vocabulary

New vocabulary no new words

Materials ● PB page 67 ● WB page 81

● Cassette (PB page 67 – optional)

● Word Flashcards: colours, animals, toys,

family, *I've got* ● Picture Flashcards: numbers

- 1 **Picture and Word Flashcards:** family, numbers, *I've got*. Ask pupils to use the flashcards to make phrases, using *I've got + number + family words*, e.g. *I've got (two) (grandmothers). I've got (four) (brothers). I've got (one) (sister).*
- 2 Sing the song from Pupil's Book page 67 again.
- 3 Revise vocabulary through choral and individual repetition, using all the word flashcards.
- 4 Do more Odd one out puzzles (see Activity Bank number 32), using all the word flashcards.
- 5 **WORKBOOK page 81. Write.** Explain that pupils must write the words given in the pencil shape at the top of the page either in the 'family' group or in the 'body' group. Do one or two examples with the class, then let pupils work in pairs to complete the activity (see Introduction page 7 for procedure). Go round the class helping where necessary. ◆ ANSWERS 1 (Family) father, mother, sister, brother, grandmother. 2 (Body) hand, leg, eye, arm, nose.

- 6 Odd one out.** Ask pupils to decide which word does not fit the set. ♦ ANSWER 1 ruler (all the other words are family).
- 7** Finish the lesson by playing the game from Pupil's Book page 64 again.

Note: Ask pupils to bring crayons to the next lesson.

● STEP 96

Language ● practice of family vocabulary

- revision of *he's/she's got* + parts of the body

New vocabulary no new words

Materials ● PB page 68 ● WB page 82

- Cassette (PB page 60 – optional)

- 1 Revise parts of the face and body by saying a word and asking pupils to point to appropriate parts of their body.
- 2 Next point to parts of your body and ask pupils to say the appropriate word.
- 3 Describe a member of your family, e.g. *My father's got (brown) eyes. He's got (fair) hair.*
- 4 Ask individual pupils to describe members of their family.
- 5 **PUPIL'S BOOK page 68. Point and say.** Start by getting pupils to read out the first speech bubble before doing the activity in pairs (see Introduction page 7 for procedure).
♦ POSSIBLE ANSWERS (Sister) She's got green hair. She's got green arms and legs. (Mother) She's got an orange mouth, blue hair, red arms and legs. (Brother) He's got a yellow mouth, red arms and green legs.
- 6 **WORKBOOK page 82. Draw, colour and write about your friend.** Ask pupils to draw and colour a picture of a friend in the space provided. Pupils then complete and write the two sentences under their pictures. If you wish, you could ask pupils to do this activity on a piece of paper, instead of in the Workbook, so that the finished work can be displayed on the classroom wall.
- 7 If there is time, finish the lesson by singing the song from Pupil's Book page 60.

Extra practice. If you wish, in this lesson you may also use the **Read and colour** activity from Workbook page 88 (see Revision 8 Step B for procedure).

● STEP 97

Language ● presentation of *there's/there*

- *are* + numbers ● revision of numbers 1–10

New vocabulary ● *sweet, there are, there's*

Materials ● PB page 69 ● WB page 83

- Cassette (PB page 27 – optional), (PB page 69) ● Picture Flashcards: numbers 1–10, *sweet*
- Word Flashcard: *sweet* ● classroom objects, e.g. pens, rulers, rubbers, etc.

- 1 **Picture Flashcards.** Revise numbers 1–10. Do choral and individual repetition.
- 2 Hold up a pencil and say *One pencil. There's one pencil.* Do choral repetition.
- 3 Hold up five pencils and say *Five pencils. There are five pencils.* Repeat with other numbers. Do choral and individual repetition.
- 4 Explain to pupils that we use *there's* with one object and *there are* with more than one object. Practise with classroom objects.
- 5 After oral practice, write *there's* and *there are* on the board. Pupils read and say these phrases.
- 6 Put various classroom objects on your desk and play Kim's Game (see Activity Bank number 11).
- 7 **Picture and Word Flashcards.** Teach the word *sweet* (see Introduction page 5 for procedure).
- 8 **PUPIL'S BOOK page 69. Listen and sing.** Teach the song, following the procedure described in the Introduction page 4.
- 9 **WORKBOOK page 83. Count and write.** Go through the activity orally with the whole class, then let pupils work in pairs to complete the sentences. ♦ ANSWERS 1 There are three sweets. 2 There's one sweet. 3 There's one sweet. 4 There are eight sweets. 5 There's one sweet. 6 There are seven sweets. 7 There are nine sweets. 8 There's one sweet.
- 10 If there is time, finish the lesson by playing a numbers game (see Activity Bank number 12).

● STEP 98

Language ● presentation of numbers 11–20

- practice of *there's/there are ...*

New vocabulary ● *eighteen, eleven, fifteen, fourteen, nineteen, seventeen, sixteen, thirteen, twelve, twenty*

Materials ● PB page 69 ● Cassette (PB page 69 – optional) ● Picture Flashcards 1–20

- classroom objects: pencils, rulers, rubbers, etc.

- 1 **Picture Flashcards: 1–10.** Quickly revise numbers 1–10. Do choral and individual repetition.
- 2 Revise *There's* and *There are* by holding up classroom objects and asking pupils to say *There's (one) (pen)*. *There are (three) (rubbers)*.
- 3 Sing the song from Pupil's Book page 69.
- 4 Ask one pupil to come to the front of the class and give him/her five pens to hold up. Then ask the class to sing the song again, substituting *pens* for the word *sweets*: *There are five pens in my hand, Five pens in my hand, There are five pens in my hand, Look, look, look*. Now tell the pupil to put down one pen, so there are only four pens, and tell the class to sing verse two. Continue until there are no pens left and all the verses have been sung.
- 5 Repeat with a different pupil and a different classroom object.
- 6 **Picture Flashcards.** Teach numbers *eleven*, *twelve* and *thirteen*, following the procedure described in the Introduction page 5.
- 7 Repeat with numbers *fourteen*, *fifteen*, *sixteen* and *seventeen*.
- 8 Repeat with numbers *eighteen*, *nineteen* and *twenty*.
- 9 Finish the lesson by playing a numbers game (see Activity Bank number 12).

● STEP 99

Language ● practice of numbers 1–20

New vocabulary no new words

Materials PB page 70 ● WB page 84 ● Picture Flashcards: numbers 1–20

- 1 Revise numbers 1–20 by doing choral and individual repetition. Then call out a number and ask pupils to clap the appropriate number of times.
- 2 **Picture Flashcards.** Play Disappearing cards (see Activity Bank number 10).
- 3 Play a numbers game (see Activity Bank number 13 or 14).
- 4 **PUPIL'S BOOK page 70. Read and say.** Follow the procedure described in the Introduction page 4.
- 5 **Picture Flashcards.** Write the number words 11–20 on the board. Bring individual pupils to

the front of the class, give them a picture flashcard, and tell them to place the flashcard by the appropriate word on the board (e.g. the pupil places the flashcard 18 beside the word *eighteen*).

6 **WORKBOOK page 84. Match and write.**

Pupils work in pairs, matching the numbers and words, then writing the words (see Introduction page 7 for procedure).

7 **Count and colour.** Explain that pupils must read the words on the left, then count and colour in the appropriate number of dots. Pupils do the activity and then check their answers in pairs.

8 Finish the lesson by playing Bingo (see Activity Bank number 19).

Extra practice. If you wish, in this lesson you may also use the **Count and write** activity from Workbook page 87 (see Revision 8 Step A for procedure).

● STEP 100

Language ● practice of *there's/there are ...*

New vocabulary ● *candle, party*

Materials ● PB page 71 ● Cassette (PB page 51 – optional), (PB page 71) ● Picture Flashcards: numbers 1–20, *sandwich, candle, sweet, cake, banana, balloon* ● paper for pupils to draw on

- 1 **Picture Flashcards:** numbers 1–20. Stick the flashcards on the board. Ask individual pupils to come and draw the appropriate number of dots below each number (e.g. draw fifteen dots below the number 15).
- 2 Ask individual pupils to come and write the appropriate numbers word below the numbers (e.g. write the word *twelve* under the number 12).
- 3 Revise *there's/there are* by asking pupils to make sentences about things in the classroom, *There's one (bin)*. *There are (eight) (windows)*.
- 4 **Picture Flashcards.** Revise known words, such as *sandwiches, balloons, cake* and teach these new words *candle, party* (see Introduction page 5 for procedure). Talk to pupils (in the mother tongue) about parties for special occasions, birthday parties, birthday cakes, etc.
- 5 Sing the song from Pupil's Book page 51 again.
- 6 **PUPIL'S BOOK page 71. Listen and read.** Follow the procedure described in the Introduction page 5.

- 7 Finish the lesson by doing a drawing activity. Give paper to the pupils, and ask them to draw a table, then to listen and draw on the table what you say.

There are two bananas.

There's one sandwich.

There's one cake.

There are five candles.

Pupils then compare their drawings in pairs.

● STEP 101

Language ● practice of *there's/there are ...*

New vocabulary no new words

Materials ● PB pages 13, 28 and 71 ● WB pages 85 and 86

- 1 **WORKBOOK page 85.** Point to picture A and ask pupils to make sentences about it, *There's one (cake). There are (ten) (apples).*
- 2 Repeat with picture B.
- 3 **Read and tick.** Explain that pupils must tick the boxes, according to whether the sentences are about Picture A or Picture B. Go through the first three sentences orally with the whole class, then let pupils work in pairs to do the activity (see Introduction page 7 for procedure). When they have finished, go through the answers with the class. ♦ ANSWERS 1A 2B 3A 4A 5B 6B 7B 8A 9A 10B.
- 4 **PUPIL'S BOOK page 71. Listen and read.** Read the story to pupils. On the last line, stop after the phrase *It's a ...* and encourage pupils to say the last word ... *party!*
- 5 Read these short stories to pupils. Tell them to listen carefully and to try and say what the last word is.
There are three lions. There's one kangaroo.
There are ten monkeys. There's one elephant.
There are nineteen snakes. There's one camel.
It's a ... zoo!
There are fifteen pencils. There are sixteen pens.
There's one ruler. There's one rubber.
It's a ... pencil case!
- 6 **PUPIL'S BOOK.** Write on the board: *page 13, page 28.* Tell pupils to choose either page 13 or page 28 from the Pupil's Book and to work in pairs to make sentences about the picture on that page, using *There's one (board/camel)* and *There are (six rulers/nine monkeys).* (See

Introduction page 7 for procedure.) Go round the class helping where necessary. When pupils have finished working with one picture, tell them to change to the other page and repeat the activity.

- 7 **WORKBOOK page 86. Write.** Finish the lesson by doing this crossword. Point to the pictures and ask pupils to say what they are. Then let pupils work in pairs to complete the crossword (see Introduction page 7 for procedure).
♦ ANSWERS 1 seventeen 2 sandwich 3 sixteen 4 snake 5 sweet 6 seven.

Note: Ask pupils to bring crayons to the next lesson.

● STEP 102

Language ● practice of *there's/there are + numbers* ● revision of colours

New vocabulary no new words

Materials ● PB page 72 ● WB page 86

● Cassette (PB page 69 – optional) ● paper for pupils to play Bingo ● a pencil case with various pens, pencils, etc. inside

- 1 Revise colours by asking pupils to hold up their crayons and say the colours.
- 2 Hold up your pencil case. Take objects out of it and say *There's one (rubber), There are (three) (pencils).* Do choral and individual repetition.
- 3 Now repeat 2, but this time say the colours of the objects too, *There's one (red) (pencil). There are (three) (green) (pencils).*
- 4 Ask individual pupils to bring their pencil cases to the front of the class. The pupils take things out of their pencil cases, hold them up and say to the rest of the class *There's one (blue) (rubber). There are (three) (green) (pencils).*
- 5 **WORKBOOK page 86. Read and colour.** Pupils read the sentences and colour the picture, then compare their work in pairs. Go round the class helping where necessary.
- 6 **Write about your pencil case.** Pupils write sentences about the contents of their own pencil case, *There's one (ruler). There are (two) (black) (pens).* If they do not have a pencil case, ask pupils to draw a pencil case on the Workbook page, and then to write sentences about their drawing.
- 7 **PUPIL'S BOOK page 72. Count and say.** Pupils work in pairs to do the activity (see Introduction

page 7 for procedure). Remind pupils to add up the total number of objects on the whole page, not just the number of objects in one square. Go round the class helping where necessary.

- 8 Play Bingo (see Activity Bank number 19).
- 9 Finish the lesson by singing the song from Pupil's Book page 69.

Extra practice. If you wish, in this lesson you may also use the **Odd one out** activity from Workbook page 88 (see Revision 8 Step B for procedure).

Revision 8

Note: Revision 8 is based on Workbook pages 87 and 88. You may already have used this material as extra practice in earlier lessons, or you may prefer to use these Revision pages now.

● STEP A

Language ● revision

New vocabulary no new words

Materials ● PB pages 65, 66 and 67 ● WB page 87 ● Cassette (PB page 67 – optional)
● Word Flashcards: family, *I've got*, numbers

- 1 **Word Flashcards:** family. Revise family vocabulary by holding up the flashcards one at a time. Do choral and individual repetition.
- 2 **Word Flashcards.** Hold up flashcards to make phrases with *I've got* + number + family, *I've got (two) (sisters)*. Do choral and individual repetition. Make the sentences humorous, *I've got (twenty) (brothers)*.
- 3 Ask pupils to talk about their families, using *I've got*. They can make true sentences, or humorous sentences.
- 4 **PUPIL'S BOOK page 67.** Sing the song.
- 5 Point to the pictures of Bix's family on Pupil's Book page 67, and ask *Who's this?* Pupils reply *It's Bix's (brother)*.
- 6 **WORKBOOK page 87. Write.** Pupils work in pairs to complete the sentences. Go round the class helping where necessary. ♦ ANSWERS 1 It's my father. 2 It's my mother. 3 It's my sister. 4 It's my brother.
- 7 Revise *there's / there are* by making sentences about the classroom, *There's one (board). There*

are (two) (tables). Do choral and individual repetition.

- 8 Ask pupils questions with *How many? – How many (books)? How many (pens)?*
- 9 **Count and write.** Pupils work in pairs to count the snakes and write the question and answer.
♦ ANSWERS How many snakes? There are nineteen snakes.
- 10 Finish the lesson by asking pupils to count from 1 to 10, chorally and individually.

Note: Ask pupils to bring crayons to the next lesson.

● STEP B

Language ● revision

New vocabulary no new words

Materials ● PB page 64 ● WB page 88 ● Cassette (PB pages 60 and 62 – optional) ● Picture Flashcards: parts of body and face ● Word Flashcards: *I've got*, numbers

- 1 **Picture Flashcards.** Use the flashcards to revise parts of the body. Hold up the flashcards and ask pupils to say the word.
- 2 Sing the song from Pupil's Book page 60.
- 3 Play the game from Pupil's Book page 64.
- 4 **Word and Picture Flashcards.** Use the flashcards to make phrases, e.g. *I've got + (two) + (hands)*. Hold up the flashcards and tell pupils to read the phrase chorally.
- 5 Let individual pupils make phrases with the flashcards.
- 6 Bring a boy pupil to the front of the class. Make sentences about him, using *He's got – This is (Mahmud). He's got (brown) (hair). He's got (two) (eyes). He's got (ten) (fingers)*. Do choral and individual repetition.
- 7 Repeat with a girl pupil, making sentences with *She's got*.
- 8 Sing the song from Pupil's Book page 62.
- 9 **WORKBOOK page 88. Read and colour.** Pupils read the sentences, then colour in the picture. Remind pupils to read carefully, looking out for the sentences about Bix's grandfather which say *He's got ...* and the sentences about Bix's grandmother, which say *She's got ...* Go round the class helping where necessary. When pupils have finished, let them compare their work in pairs.

- 10 Odd one out.** Do this task orally with the whole class. Then tell pupils to write the answers in their Workbooks. ♦ ANSWERS finger (all the other words are family words), egg (all the other words are numbers).
- 11** Finish the lesson by playing Hangman (see Activity Bank number 6).

● STEP 103

Language ● presentation of *I like / don't like ...*

New vocabulary ● *lemonade, milk, I like, I don't like*

Materials ● PB page 73 ● Cassette (PB page 73)
● Picture Flashcards: *milk, lemonade, cake*

- 1 Picture Flashcards.** Teach the words *milk* and *lemonade* (see Introduction page 5 for procedure).
- 2** Revise *cake*, using the flashcard.
- 3** Hold up the *cake* flashcard and say *I like cake*, showing what this phrase means through mime (smiling, licking your lips, rubbing your stomach, etc.). Do choral and individual repetition.
- 4** Hold up the *milk* flashcard and say *I don't like milk*, showing what this phrase means through mime (pulling a face, holding the flashcard away from you, etc.). Do choral and individual repetition.
- 5** Hold up the three flashcards in turn and show by your facial expression (a pleased smile or a frown of disgust) whether pupils should say *I like (milk)* or *I don't like (cake)*. Do choral and individual repetition.
- 6** Give individual pupils one of the flashcards and ask them to make a sentence, either *I like ...* or *I don't like ...*
- 7 PUPIL'S BOOK page 73. Listen and say.** Teach the dialogue, following the procedure described in the Introduction page 4.
- 8** Let groups of three pupils come to the front of the class and play the parts of Mother, Adam and Helen (don't bother with Tabby). The pupils sit around your desk as if they were in a café. Let them look at a menu (i.e. a piece of paper or an open book) and give their order to you, the waiter.
- 9** Finish the lesson by repeating with other groups of pupils.

● STEP 104

Language ● practice of *I like / don't like + foods*

New vocabulary ● *pizza, chocolate, cheese*

Materials ● PB page 74 ● WB pages 89 and 90
● Cassette (PB page 18 – optional) ● Picture Flashcards : all foods ● Word Flashcards: *milk, lemonade, cheese, pizza, chocolate*

- 1 Picture Flashcards.** Revise *lemonade, milk* and *cake*.
- 2 WORKBOOK page 89. Tick and write.** Let pupils work in pairs to do this activity (see Introduction page 7 for procedure). Go round the class helping where necessary. When pupils have finished go through answers with the whole class. ♦ ANSWERS 1 I don't like lemonade. 2 I like milk. 3 I don't like milk. 4 I like cake.
- 3 Picture Flashcards.** Revise the known foods: *ice cream, apple, orange, sandwich, banana, sweet, egg, lemonade, milk* and *cake*.
- 4** Teach the new words *cheese, chocolate* and *pizza* (see Introduction page 5 for procedure).
- 5** Play Disappearing Cards (see Activity Bank number 10), using the picture flashcards.
- 6 Word Flashcards.** Teach pupils to read the new words – *milk, lemonade, pizza, cheese, chocolate* (see Introduction page 6 for procedure).
- 7 PUPIL'S BOOK page 74. Read and say.** Do this activity following the procedure described in the Introduction page 4.
- 8** Finish the lesson by saying the rhyme from Pupil's Book page 18, chorally and individually.

● STEP 105

Language ● practice of *I like / don't like + foods*

New vocabulary no new words

Materials ● PB page 74 ● WB page 90

● Word Flashcards: *I like, I don't like*

● Picture Flashcards: all foods ● paper for pupils to draw on

- 1 Picture Flashcards.** Revise foods by playing a team game (see Activity Bank number 31).
- 2 WORKBOOK page 90. Match and write.** Pupils work in pairs, matching the words and pictures, then writing in the words (see

Introduction page 7 for procedure). Go round the class helping where necessary.

- 3 **Odd one out.** Pupils do the activity in pairs.
◆ ANSWER parrot (all the other words are foods).
- 4 **Word and Picture Flashcards.** Hold up the word flashcards and do choral and individual repetition of the phrases *I like* and *I don't like*. Then hold up one of the words flashcards and a picture flashcard to make a phrase, e.g. *I like + pizza*. Repeat with different flashcards. Do choral and individual repetition. (With some foods, pupils need to use the plural form, e.g. *I like (apples)*, *I don't like (eggs)*. These words are all given in the plural form on Pupil's Book page 74. Correct pupils when they get this wrong, but do not try to give an explanation.)
- 5 Let individual pupils make phrases, using the word and picture flashcards.
- 6 **PUPILS' BOOK page 74. Ask and answer about you.** Pupils work in pairs to do the activity (see Introduction page 7 for procedure). Tell pupils to make true sentences about themselves – about what they do and don't like. Go round the class helping where necessary.
- 7 Say the rhyme from Pupil's Book page 18.
- 8 Ask pupils to choose from the foods shown on Pupil's Book page 74 which they would like to have in a lunch box. Give pupils paper. Tell them to draw their lunch box, with the foods inside, and to label the picture 'My lunch box'.
- 9 Individual pupils stand up, hold up their finished picture and say to the rest of the class *This is my lunch box. I like (chocolate) and (sandwiches)*. If you wish, you can display pupils' drawings on the classroom wall.
- 10 Finish the lesson by playing the team game again (following 1 above).

● STEP 106

Language ● practice of *I like / don't like + foods*

New vocabulary ● *but*

Materials ● PB pages 74 and 75 ● WB page 91
● Cassette (PB page 75) ● Picture Flashcards: all foods

- 1 **Picture Flashcards.** Revise foods by writing the food words on the board, then asking individual pupils to come and place the

appropriate picture flashcards beside the words on the board.

- 2 Play a memory game (see Activity Bank number 9), using the picture flashcards.
- 3 Teach the word *but*. Give examples of its use by saying, *I like (eggs) and I like (cheese) and I like (chocolate) and I like (lemonade) and I like (pizza), but I don't like (oranges)*.
- 4 **PUPIL'S BOOK page 75. Listen and sing.** Teach the song, following the procedure described in the Introduction page 4.
- 5 **WORKBOOK page 91. Tick and write about you.** Tell pupils to look at each of the ten foods, and to tick either the 'I like' or the 'I don't like' column as appropriate. Tell pupils not to write the sentences at the bottom of the page yet.
- 6 When pupils have completed their ticks, go through answers orally with the class. Say *Number 1. Eggs*. Then ask individual pupils to say (according to what they have ticked) either *I like eggs* or *I don't like eggs*. Repeat with several pupils before moving on to the next food.
- 7 Play Hangman (see Activity Bank number 6), using only food words.
- 8 Finish the lesson by playing another memory game (see Activity Bank number 9), using the food flashcards.

Extra practice. If you wish, in this lesson you may also use the **Write** activity from Workbook page 95 (see Revision 9 for procedure).

● STEP 107

Language ● practice of *I like / don't like + foods*

New vocabulary no new words

Materials ● WB pages 91 and 92 ● Picture Flashcards: all foods ● Word Flashcards: *I like, I don't like*, foods ● paper for pupils to play Bingo

- 1 **Picture Flashcards.** Revise foods.
- 2 Play a team spelling game (see Activity Bank number 8), using the picture flashcards.
- 3 **WORKBOOK page 91. Tick and write about you.** Go through pupils' ticks again (see Step 106: 6).
- 4 Tell pupils to work in pairs to complete the sentences at the bottom of the page (see Introduction page 7 for procedure). Go round the

class helping where necessary. When pupils have finished, let individual pupils read out their completed sentences.

- 5 **Word Flashcards.** Let individual pupils come to the front of the class and choose a word flashcard *I like/I don't like* and a food flashcard. They then hold up their chosen flashcards and say the sentence aloud, *I like (cheese). I don't like (lemonade)*. Repeat with several pupils.
- 6 **WORKBOOK page 92. Match and write.** Draw an apple on the board and say *I like apples*. Then draw a large cross through the apple and say *I don't like apples*. Repeat with a drawing of a sandwich. Point to the pictures on Workbook page 92. Point out that some foods have a cross drawn through them, and that this means that someone does **not** like that food. Pupils work in pairs, following the jumbled lines from each child to the appropriate food pictures to find out which foods each child does like and doesn't like (see Introduction page 7 for procedure). Go round the class helping where necessary. When everyone has finished, go through the answers orally with the whole class. ♦ ANSWERS 1 (Adam) I like pizza. I don't like eggs. 2 (Jill) I like chocolate. I don't like milk. 3 (Tom) I like sandwiches. I don't like oranges. 4 (Anna) I like lemonade. I don't like cheese.
- 7 Finish the lesson by playing Bingo (see Activity Bank number 19), using food words.

● STEP 108

Language ● practice of *I like/don't like* + foods and animals ● revision of animals

New vocabulary no new words

Materials ● PB page 76 ● WB page 92

● Cassette (PB page 75 – optional), (PB page 76)

● Picture Flashcards: animals ● Word

Flashcards: *I like, I don't like*, foods, animals

- 1 **Word Flashcards:** *I like, I don't like*, foods. Let individual pupils come to the front of the class, and choose a word flashcard *I like/I don't like* and a food flashcard. They then hold up their chosen flashcards and say the sentence aloud, *I like (cheese). I don't like (lemonade)*. Repeat with several pupils.
- 2 **Picture Flashcards:** animals. Revise animals by playing a team game (see Activity Bank number 31).

- 3 **Word Flashcards:** *I like, I don't like*, animals. Repeat number 1 above, letting pupils make sentences about animals, *I like (cats). I don't like (snakes)*. Repeat with several pupils.
- 4 Sing the song from Pupil's Book page 75.
- 5 **PUPIL'S BOOK page 76. Listen and say.** Teach the dialogue in the usual way following the procedure described in the Introduction page 4. Make sure that pupils understand that although Adam likes chocolate and bananas, he certainly wouldn't like a banana- and chocolate-flavoured pizza!
- 6 Bring a pupil to the front of the class and demonstrate how pupils can act out their own version of the dialogue, substituting their own choice of foods to go on the pizza. For example, Pupil: *Here's your lunch, (your name)*
You: *Oh, thank you, Bix. But I don't like (eggs). I like pizza. I like (cheese). I like (oranges).*
Pupil: *Here's your lunch, (your name). (Cheese) and (orange) pizza!*
You: *Oh, Bix! Thank you!*
- 7 Let pupils work in pairs to practise and act out a dialogue, substituting their own choice of foods, as in 6 above. Go round the class helping where necessary.
- 8 **WORKBOOK page 92. Odd one out.** Finish the lesson by doing the Odd one out puzzle with the class. ♦ ANSWERS bin (all the other words are foods).

● STEP 109

Language ● revision of vocabulary

New vocabulary no new words

Materials ● Picture Flashcards: toys, foods, animals ● Word Flashcards: toys, foods, animals

- 1 **Picture Flashcards:** toys. Revise toys by playing a team game (see Activity Bank number 31). After the game, do choral and individual repetition.
- 2 **Picture Flashcards:** foods. Revise foods by playing a team spelling game (see Activity Bank number 8). After the game, do choral and individual repetition.
- 3 **Picture Flashcards:** animals. Revise animals and questions *Is it a ...? Yes, it is/No, it isn't* by playing a guessing game (see Activity Bank

number 1). After the game, do choral and individual repetition.

- 4 Practise all the vocabulary – toys, foods and animals – by playing a drawing game (see Activity Bank number 2).
- 5 **Word Flashcards.** Hold up the flashcards one at a time and ask pupils to read the words, chorally and individually.
- 6 Finish the lesson by playing Snap (see Activity Bank number 28), using the word and picture flashcards.

● STEP 110

Language ● revision of vocabulary

New vocabulary no new words

Materials ● PB pages 64 and 77 ● Cassette (PB pages 33 and 60 – optional) ● Picture Flashcards: toys, foods, animals, parts of body

- 1 Revise the alphabet by doing choral and individual repetition.
- 2 Sing the alphabet song from Pupil's Book page 33.
- 3 **PUPIL'S BOOK page 77. Your game.** Point to the pictures in the Pupil's Book and ask pupils to say the appropriate word. Play the game with the whole class. Then let pupils play the game in pairs (see Introduction page 7 for procedure).
- 4 Revise parts of the body by pointing at parts of your body and face and asking pupils to say the word.
- 5 Sing the song from Pupil's Book page 60.
- 6 Play the game from Pupil's Book page 64. As well as commands to *Touch your (head)*, also include these commands: *Sit down, Stand up, Open your book, Close your book, Say 'Hello'*.
- 7 **Picture Flashcards.** Finish the lesson by doing more Odd one out puzzles (see Activity Bank number 32), using the picture flashcards.

Note: Ask pupils to bring a yellow and red crayon to the next lesson.

● STEP 111

Language ● revision of vocabulary

New vocabulary no new words

Materials ● WB page 93 ● Word Flashcards: *I like, I don't like*, animals, colours, food

- 1 **Word Flashcards:** colours. Revise colours by holding up the word flashcards one at a time and asking pupils to repeat, chorally and individually.
- 2 Hold up the flashcards, one at a time, and ask individual pupils to point to an object of that colour in the classroom, or in the Pupil's Book.
- 3 Hold up classroom objects and ask pupils to say *a (red) (pencil)*. Repeat with several different objects.
- 4 Use all the word flashcards to make phrases for pupils to read and say *I like (red). I don't like (bats). I like (chocolate)*.
- 5 Let pupils make phrases with the flashcards.
- 6 **WORKBOOK page 93. Colour.** Explain to pupils that they must colour yellow all the items in the picture that begin with the letter 'c', such as the camel. They must colour red all the items in the picture that begin with the letter 'p', such as the pen. Let pupils work in pairs (see Introduction page 7 for procedure). Go round the class helping where necessary. When pupils have finished, check they have found and coloured all the objects. ♦ **ANSWERS** (Yellow words) clown, car, chair, camel, cake, cat. (Red words) plane, parrot, pen, present, pencil, pizza.
- 7 **Odd one out.** Let pupils work in pairs to do this activity (see Introduction page 7 for procedure). When everyone has finished, go through the answers with the class. Ask pupils to tell you the names of all the items shown in the pictures and to say which is the odd one out. ♦ **ANSWERS** 1 leg, lion, lemonade, twenty. 2 pizza, parrot, plane, robot. 3 cheese, chair, chocolate, eye. 4 sweet, seventeen, sandwich, bear.
- 8 Finish the lesson by quickly revising the prepositions *in, on* and *under*. Then play a commands game (see Activity Bank number 18).

● STEP 112

Language ● revision of vocabulary

New vocabulary ● *it's time to ...*

Materials ● PB page 78 ● WB page 94

● Cassette (PB page 78) ● Picture Flashcards: numbers 1–20

- 1 **Picture Flashcards.** Revise numbers by holding up the flashcards and asking pupils (chorally and individually) to say the numbers.

- 2 Write the words 1–20 on the board and ask individual pupils to come and stick the flashcards beside the appropriate word, e.g. a pupil sticks the 13 picture flashcard beside the word *thirteen* written on the board.
- 3 Play a number game (see Activity Bank number 12).
- 4 **WORKBOOK page 94. Write.** Let pupils do the crossword in pairs (see Introduction page 7 for procedure). Go round the class helping where necessary. ♦ ANSWERS 1 twenty 2 twelve 3 table 4 train 5 toe 6 ten.
- 5 Revise the alphabet by asking pupils to say it, chorally and individually.
- 6 **Draw.** Pupils complete the picture by drawing a line from letter *a* to letter *b*, then from letter *b* to letter *c*, and so on. ♦ ANSWER clown.
- 7 **PUPIL'S BOOK page 78. Listen and sing.** Explain the phrase *It's time to say goodbye*. Then teach the song, following the procedure described in the Introduction page 4.
- 8 **WORKBOOK page 94. Odd one out.** Do this together with the class. ♦ ANSWER Goodbye.
- 9 Finish the lesson by letting pupils choose which song they would like to sing.

Revision 9

Note: Revision 9 is based on Workbook page 95. You may already have used this material as extra practice in earlier lessons, or you may prefer to use this Revision page now.

Language ● revision

New vocabulary no new words

Materials ● WB page 95 ● Cassette (PB pages 75 and 78 – optional) ● Picture Flashcards: foods ● paper for pupils to draw on

- 1 **Picture Flashcards.** Revise foods.
- 2 Play a team spelling game (see Activity Bank number 8), using the flashcards.
- 3 Hold up the flashcards and ask pupils to make sentences with *I like* and *I don't like – I like (eggs)*.
- 4 Sing the song from Pupil's Book page 75.
- 5 Ask pupils to draw a picture, either a picture of foods they like, or a picture of foods they don't like. Pupils then write a few simple sentences under their picture, *I like (pizza)*, *I like (eggs)*, or

I don't like (milk), *I don't like (oranges)*. Go round the class helping where necessary.

- 6 **WORKBOOK page 95. Write.** Pupils work in pairs to find and circle the words in the wordsquare. They then write the words beside the appropriate pictures. ♦ ANSWERS
1 lemonade 2 cheese 3 apple 4 sandwich
5 banana 6 chocolate 7 cake 8 milk 9 pizza
10 ice cream.
- 7 Play a drawing guessing game (see Activity Bank number 2).
- 8 Finish the lesson by singing the song from Pupil's Book page 78.

Note: If you wish, give pupils Test D to do (see page 77). See Steps 119 and 120 for procedure.

● STEP 113

Language ● Test A

New vocabulary no new words

Materials ● photocopies of Test A – see page 71

Note: Test A can be attempted by pupils when they have completed Pupil's Book pages 1–24 and Workbook pages 1–28.

- 1 Give out the tests. Explain to pupils that you want them to answer all the questions and that they should work on their own, without comparing answers. Make it clear to pupils that all you expect is for them to do their best. Try to make sure that pupils are not worried by doing a test, as this will prevent them from doing their best. The main aim of these tests is to get pupils used to the idea of doing tests at later levels, so do not treat the tests too formally now.
- 2 Go through each question on the test, making sure that pupils understand what they have to do. Then let pupils do the test.
- 3 Collect in the papers for marking.
- 4 Play a team spelling game (see Activity Bank number 7).

Note: When you mark the test papers, make a note of anything that pupils found particularly difficult and revise this in the next lesson.

● STEP 114

Language ● revision

New vocabulary no new words

Language ● test A marked papers

- Cassette (PB pages 15 and 23 – optional)

- 1 Give out the marked tests and allow pupils a few moments to look at them.
- 2 Go through the test answers with the whole class, giving pupils time to write in the correct answers where they got them wrong.
- 3 Revise anything that pupils found particularly difficult.
- 4 Sing the songs from Pupil's Book pages 15 and 23.

● STEP 115

Language ● Test B

New vocabulary no new words

Materials ● photocopies of Test B – see page 73

Note: Test B can be attempted by pupils when they have completed Pupil's Book pages 25–40 and Workbook pages 29–48.

- 1 Give out the tests. Explain to pupils that you want them to answer all the questions and that they should work on their own, without comparing answers. Make it clear to pupils that all you expect is for them to do their best. Try to make sure that pupils are not worried by doing a test, as this will prevent them from doing their best. The main aim of these tests is to get pupils used to the idea of doing tests at later levels, so do not treat the tests too formally now.
- 2 Go through each question on the test, making sure that pupils understand what they have to do. Then let pupils do the test.
- 3 Collect in the papers for marking.
- 4 Play Hangman (see Activity Bank number 6).

Note: When you mark the test papers, make a note of anything that pupils found particularly difficult and revise this in the next lesson.

● STEP 116

Language ● revision

New vocabulary no new words

Materials ● test B marked papers ● Cassette (PB pages 33 and 37 – optional)

- 1 Give out the marked tests and allow pupils a few moments to look at them.
- 2 Go through the test answers with the whole class, giving pupils time to write in the correct answers where they got them wrong.
- 3 Revise anything that pupils found particularly difficult.
- 4 Sing the songs from Pupil's Book pages 33 and 37.

● STEP 117

Language ● Test C

New vocabulary no new words

Materials ● photocopies of Test C – see page 75

Note: Test C can be attempted by pupils when they have completed Pupil's Book pages 41–56 and Workbook pages 49–68.

- 1 Give out the tests. Explain to pupils that you want them to answer all the questions and that they should work on their own, without comparing answers. Make it clear to pupils that all you expect is for them to do their best. Try to make sure that pupils are not worried by doing a test, as this will prevent them from doing their best. The main aim of these tests is to get pupils used to the idea of doing tests at later levels, so do not treat the tests too formally now.
- 2 Go through each question on the test, making sure that pupils understand what they have to do. Then let pupils do the test.
- 3 Collect in the papers for marking.
- 4 Play a commands game (see Activity Bank numbers 15 or 16).

Note: When you mark the test papers, make a note of anything that pupils found particularly difficult and revise this in the next lesson.

● STEP 118

Language ● revision

New vocabulary no new words

Materials ● test C marked papers ● Cassette (PB pages 41 and 60 – optional)

- 1 Give out the marked tests and allow pupils a few moments to look at them.

- 2 Go through the test answers with the whole class, giving pupils time to write in the correct answers where they got them wrong.
- 3 Revise anything that pupils found particularly difficult.
- 4 Sing the songs from Pupil's Book pages 41 and 60.

- 2 Go through the test answers with the whole class, giving pupils time to write in the correct answers where they got them wrong.
- 3 Revise anything that pupils found particularly difficult.
- 4 Sing the songs from Pupil's Book pages 69 and 75.

● STEP 119

Language ● Test D

New vocabulary no new words

Materials ● photocopies of Test D – see page 77

Note: Test D can be attempted by pupils when they have completed Pupil's Book pages 57–78 and Workbook pages 69–95.

- 1 Give out the tests. Explain to pupils that you want them to answer all the questions and that they should work on their own, without comparing answers. Make it clear to pupils that all you expect is for them to do their best. Try to make sure that pupils are not worried by doing a test, as this will prevent them from doing their best. The main aim of these tests is to get pupils used to the idea of doing tests at later levels, so do not treat the tests too formally now.
- 2 Go through each question on the test, making sure that pupils understand what they have to do. Then let pupils do the test.
- 3 Collect in the papers for marking.
- 4 Play a number game (see Activity Bank number 12).

Note: When you mark the test papers, make a note of anything that pupils found particularly difficult and revise this in the next lesson.

● STEP 120

Language ● revision

New vocabulary no new words

Materials ● test D marked papers ● Cassette (PB pages 69 and 75 – optional)

- 1 Give out the marked tests and allow pupils a few moments to look at them.

Guessing games

- 1 Hide a picture flashcard behind your back, so pupils cannot see it, and ask pupils to guess what it is, *A (lion)? Yes/No*. As pupils learn more English, their questions can change to *Is it (an) (apple)? Yes, it is./No, it isn't*.
- 2 Start to draw an object (e.g. a toy) on the board and after each line ask pupils *What's this?* Pupils guess what it is. The pupil who guesses correctly can draw the next picture. (See Pupil's Book page 16, Your game.)
- 3 Pupils play a guessing game in pairs. One pupil quickly draws an object so their partner cannot see. Their partner then tries to guess what it is, asking *Is it (a) (book)?*
- 4 I-Spy. One pupil decides on a word (something in the classroom, or in a picture, or on a picture flashcard) and says the letter it begins with, e.g. *b*. The class try to guess the word, asking *Is it (a) (book)? Is it (a) (bin)?* The first pupil to guess correctly is the next to decide on a word.

Spelling games

- 5 Pupils write down four words in a notebook. They copy out the words twice at home, then do the words in the next lesson as a spelling quiz.
- 6 Hangman. Draw a blank line on the board to represent each letter of a word (e.g. for the word *snake*, you write). Pupils call out letters. If a letter is included in the word, write the letter on the appropriate blank line. If the letter is **not** in the word, draw one line of the Hangman picture. Pupils must try and find all the letters in the word or guess the word before you have drawn the ten lines to complete the Hangman. Also let individual pupils choose a word and draw the blank lines on the board.


- 7 Team spelling game. Divide the class into two teams. One member from each team comes to the front of the class. Each says a word for the other to write on the board. Correctly spelt words win a point for the team.
- 8 Team spelling game. Divide the class into two teams. Show a picture to the class and ask a pupil from the first team to spell it. If the pupil can spell it, that team wins a point. If the pupil cannot spell it, the other team can try to spell it to win a bonus point.

Memory games

- 9 Stick flashcards (or write words) on the board. Pupils close their eyes while you remove one flashcard or rub out a word. Pupils then open their eyes and try and remember what is missing. They can either say the word or write it down. Do this with lexical sets of words, e.g. parts of the body, colours, foods, etc.
- 10 Disappearing Cards. Put five flashcards (you can use picture or word flashcards) on the board, e.g. colours, animals. Do choral repetition of the words in sequence, *(cat), (lion), (parrot), (bear), (monkey)*. Then remove one of the flashcards in the sequence. Pupils chant the whole sequence of five words, including the missing one. Repeat, taking away a second flashcard. Continue till there are no flashcards on the board and pupils are saying the whole sequence from memory. You can also play this by writing five words on the board, then rubbing them out one at a time.
- 11 Kim's Game. Place several objects on your desk/table and tell pupils to look at them for a minute. Then cover the objects with a cloth and ask pupils to write down (or call out) as many of the objects as they can remember. Pupils will at first only be able to say *a (pen), (two) (rulers), an (apple)*, etc. Later they can say *There is a (pen). There are (two) (rulers)*.

Number games

- 12 Write numbers on the board. Divide the class into two teams and give a pupil from each team a piece of chalk. Say a number. The first pupil to draw a circle round the correct number wins a point for their team. This game can also be played with words or with letters of the alphabet.
- 13 Ask pupils to do simple sums, e.g. *two and three is ...*
- 14 Hold up two number flashcards and ask pupils to add up the two numbers. This can also be played as a team game.

Commands games

- 15 Robot Game. The whole class pretend to be robots and do as you tell them. Or tell the class that **you** are a robot and you will do whatever they tell you. Pupils give you commands, e.g. *Sit down, Touch your head*. Also, let individual pupils take turns to be the robot.
- 16 Simon Says. Give the whole class commands. When you start the command with the phrase

Simon says ... (e.g. *Simon says sit down*) the class must perform the actions, but if you give the command without saying *Simon says ...* (e.g. *Sit down*) they must not do it, and any pupil who does the action is out. Play the game until only one pupil is left.

- 17 Please. This is like Simon Says, but in this game pupils must only perform the actions if you say *please* (e.g. *Sit down, please*).
- 18 Give pupils commands using prepositions of place, *Put your (pen) (under) your (chair). Put your (rubber) (on) your (head)*.

Miscellaneous games

- 19 Bingo. Pupils make a grid of six squares. They write a number in each square. Call out numbers at random: if pupils have the number you call out on their grid, they tick it, or cross it off, or cover it with a small piece of paper. The first pupil to tick/cross/cover all six numbers on his/her grid calls out *Bingo!* and is the winner. This can also be played with words, e.g. colours, animals, foods, toys, etc.

Note: play any of the class games shown in the Pupil's Book again.

Listening activities

- 20 Listen and do. Tell pupils to listen out for a particular word. Then play a cassette recording of a story, song or dialogue. When they hear the word they have to put up their hand, or clap, or stand up.
- 21 Pupils listen to the cassette and mime the actions.
- 22 Listen and colour. One pupil colours in a picture in the Workbook, preferably at home, and does not let his/her partner see it. The pupil then describes the coloured picture to his/her partner, *a (red) (ball), a (green) (kite)* and the partner colours the picture in his/her own Workbook, following these instructions. When they have finished, they compare pictures.

Writing activities

- 23 Write gapped words on the board, e.g. *m _ _ k _ y* (monkey). Pupils either come to the board and fill in the gaps, or write the complete words on a piece of paper.
- 24 Pupils make simple greetings cards, e.g. birthday cards, and send them to their friends.
- 25 Pupils label drawings – e.g. they draw a stick man and label the parts of the body.
- 26 Write the words from a phrase or sentence on the

board, in jumbled order. Pupils write the words in the correct order.

- 27 Write several letters of the alphabet on the board. Individual pupils come and write below one letter a word beginning with that letter (e.g. they write *ball*, or draw a picture of a ball, under the letter 'b' on the board).

Flashcard activities

- 28 Use flashcards to play Snap. Place picture flashcards and word flashcards around the room. Pupils find matching pairs of word/picture flashcards – e.g. the picture of a snake and the word *snake*.
- 29 Write words on the board. Pupils stick or hold up the appropriate picture flashcard below each word.
- 30 Silent dictation. Hold up a picture flashcard (or real object). Pupils write down the word.
- 31 Team game. Divide the class into two teams. Hold up a flashcard. A pupil from one team says the word. If it is correct, that team wins a point. If the pupil does not know the word, the other team can try to say the word – to win a bonus point.
- 32 Odd one out. Show pupils four picture flashcards, three which belong to a lexical set (e.g. animals, colours, food, toys) and one that does not. Pupils have to say which one does not fit the set (e.g. *egg, apple, bear, banana* – the odd one out is *bear*, as it is not a food). This can also be played with word flashcards or words written on the board.

Speaking activities

- 33 Chain Game. Ask several pupils to stand in a line. Ask Pupil 1 a particular question (e.g. *What's your name?* or *How old are you?* or *Do you like chocolate?*) Pupil 1 answers, then turns and asks Pupil 2 the question. Pupil 2 answers, then turns and asks Pupil 3 the question. Pupil 3 answers, then turns and asks Pupil 4 the question, and so on. Pupils continue like this until everyone in the line has spoken. If your class is fairly small, this Chain Game can be played with the whole class standing in a circle. One pupil starts by asking the pupil on his or her right, and the Chain Game goes around the circle. Stop when you get to the end of the circle. You can make it more exciting by telling pupils that when you clap your hands they must change direction and go the opposite way round the circle.

1 Write

What's your name? I'm _____.

2 Match and write

1	
	2	
	balloon
monkey	3	
	4	ruler
chair	5	
	6	cat
elephant	7	
	8	board
book				

3 Write

- 1 What's this? 
 It's an apple.
- 2 What's this? 
 It's a ba_____.
- 3 What's this? 
 It's _____ s_____ w_____ch.
- 4 What's this? 
 It's _____ o_____e.
- 5 What's this? 
 It's _____ e_____.

4 Count and write


- 1 How many rubbers?
- 2 How many pencils?
- 3 How many desks?
- 4 How many bags?
- 5 How many pencil cases?
- 6 How many bins?

four rubbers

5 Odd one out

pen pencil monkey ruler _____
green yellow blue mouse _____
black apple cake sandwich _____

1 Write

What's your name? I'm _____.

2 Write

- | | | | |
|---|--------------------|---|---------------|
| 1 | Is it a lion? | 
 | Yes, it is. |
| 2 | Is it a bear? | 
 | No, it isn't. |
| 3 | Is it a camel? | 
 | _____, _____. |
| 4 | Is it a bat? | 
 | _____, _____. |
| 5 | Is it a parrot? | 
 | _____, _____. |
| 6 | Is it an elephant? | 
 | _____, _____. |

3 Write


a b _ d e f g _ i j _ l m
 n _ p _ r s _ u v w _ y _

4 Tick


- 1 The robot is on the bed. Yes No
- 2 The orange is under the table. Yes No
- 3 The kangaroo is in the box. Yes No
- 4 The pencil case is on the chair. Yes No
- 5 The bear is under the bed. Yes No
- 6 The book is in the bin. Yes No

5 Odd one out

three brown seven nine

purple orange pink robot

camel bat two bear

1 Write

What's your name? I'm _____.

How old are you? I'm _____.

2 Write

1 How old is he? 
 He's six.

2 How old is she? 
 She's _____.

3 How old is he? 
 He's _____.

4 How old is she? 
 _____.

5 How old is she? 
 _____.

3 Write

1 
 _____

2 
 _____

3 
 _____

4 
 _____

5 
 _____

6 
 _____

clown
kite
bike
train
doll
plane

4 Write


1 a fat clown


2 a _____ bear


3 a _____ elephant


4 a _____ cat


5 a _____ snake


6 a _____ pencil

5 Odd one out

car boat sandwich bike _____

bear plane elephant bat _____

robot black white pink _____

Write your name _____.

1 Write

10 ten _____

16 _____

12 _____

17 _____

14 _____

19 _____

2 Count and write


1 There are three presents.

2 There's one cake.

3 There _____ apples.

4 _____ balloons.

5 _____ candles.

6 _____ pizza.

3 Write


1 Who's this?


It's Helen's grandfather.

2 Who's this?


It's Helen's _____.

3 Who's this?


It's _____.

4 Who's this?


_____.

4 Write


ANSWER KEY TO TESTS

TEST A

Question 2

- 1 elephant
- 2 balloon
- 3 board
- 4 book
- 5 cat
- 6 monkey
- 7 ruler
- 8 chair

Question 4

- 1 four rubbers
- 2 five pencils
- 3 three desks
- 4 one bag
- 5 two pencil cases
- 6 one bin

Question 3

- 1 It's an apple.
- 2 It's a banana.
- 3 It's a sandwich.
- 4 It's an orange.
- 5 It's an egg.

Question 5

- monkey (all the other words are classroom objects)
mouse (all the other words are colours)
black (all the other words are foods)

TEST C

Question 2

- 1 He's six.
- 2 She's eight.
- 3 He's seven.
- 4 She's ten.
- 5 She's five.

Question 4

- a fat clown
a thin bear
a big elephant
a small cat
a long snake
a short pencil

Question 3

- 1 train
- 2 kite
- 3 doll
- 4 bike
- 5 clown
- 6 plane

Question 5

- sandwich (all the other words are toys)
plane (all the other words are animals)
robot (all the other words are colours)

TEST B

Question 2

- 1 Yes, it is.
- 2 No, it isn't.
- 3 Yes, it is.
- 4 No, it isn't.
- 5 No, it isn't.
- 6 Yes, it is.

Question 4

- 1 Yes
- 2 No
- 3 No
- 4 Yes
- 5 Yes
- 6 No

Question 3

- a b c d e f g h i j
k l m n o p q r s t
u v w x y z

Question 5

- brown (all the other words are numbers)
robot (all the other words are colours)
two (all the other words are animals)

TEST D

Question 1

- 10 – ten
12 – twelve
14 – fourteen
16 – sixteen
17 – seventeen
19 – nineteen

Question 3

- 1 It's Helen's grandfather.
- 2 It's Helen's mother.
- 3 It's Helen's brother.
- 4 It's Helen's cat.

Question 2

- 1 There are three presents.
- 2 There's one cake.
- 3 There are five apples.
- 4 There are fifteen balloons.
- 5 There are twelve candles.
- 6 There's one pizza.

WORDLIST

(Numbers refer to Pupil's Book page where word first appears.)

- A**
again 27
all 26
an 17
and 15
animal 26
apple 17
arm 59
- B**
bag 5
ball 41
balloon 10
banana 17
bat 25
bear 25
bed 37
big 23
bike 42
bin 13
birthday 49
black 9
blue 9
board 13
boat 45
book 13
box 18
brother 65
brown 35
- C**
cake 17
camel 25
candle 71
car 45
cat 19
chair 13
cheese 74
chocolate 74
clap 60
class 15
close 29
clown 41
come 15
crunch 18
- D**
dancing 55
desk 13
doll 42
- E**
ear 57
- egg 18
eight 27
eighteen 70
elephant 23
eleven 70
eye 57
- F**
fair 58
family 67
fat 53
father 66
fifteen 70
finger 59
five 21
for 10
four 21
fourteen 70
friend 53
- G**
goes 47
goodbye 1
grandfather 66
grandmother 66
green 9
- H**
hair 57
hand 59
happy 49
head 59
hello 1
here's 10
he's 51
he's/she's got 61
how many 22
how old are you?
49
how old is he/she?
51
- I**
ice cream 18
I don't like 73
I like 73
I'm ... 1
in 15
is it a ...? 14
isn't 35
it's a ... 7
it's time to ... 78
I've got 31
- J**
- K**
kangaroo 25
kite 41
- L**
leg 59
lemonade 73
let's 33
letter 33
lion 25
listen to 47
little 23
long 54
look out 22
look 11
lunch 17
- M**
me 10
milk 73
monkey 21
more 27
mother 65
mouse 23
mouth 57
Mum 65
music 55
my 4
- N**
naughty 19
nine 27
nineteen 70
no 4
noise 47
nose 57
now 27
- O**
oh no 11
on 19
one 21
open 29
orange (adj) 35
orange (noun) 17
- P**
parrot 25
party 71
pen 5
pencil 5
pencil case 5
pink 35
pizza 74
plane 45
please 64
present 49
purple 35
- Q**
- R**
red 9
robot 30
rubber 5
ruler 5
- S**
sandwich 17
say 27
see 10
seven 27
seventeen 70
she's 51
short 54
sing 33
sister 66
sit down 29
six 27
sixteen 70
small 53
snake 25
sorry 7
stand up 29
stop 7
sweet 69
- T**
table 13
tell him what to do
31
ten 27
thank you 43
the 19
then 27
there are 69
there's 69
thin 53
thirteen 70
three 21
today 51
toe 59
too 10
touch 59
- toy 47
train 45
twelve 70
twenty 70
two 21
- U**
under 37
- V**
very 53
- W**
what's my name?
4
what's this? 7
what's your name?
2
where 37
white 9
who's this? 66
with 33
write 29
- X**
- Y**
yellow 9
yes 4
you 10
you're 30
- Z**
zoo 26

Get Set – Go! is a lively language course for children learning English for the first time.

- **Get Set – Go!** has a carefully graded syllabus which provides steady progression in all four skills. The lower levels emphasize speaking and listening but also lay a foundation for the more demanding comprehension and story-writing skills in later levels.
- **Get Set – Go!** is based around a variety of texts and activities, including entertaining stories, songs and games, which are all carefully matched to the interests of children.
- **Get Set – Go!** Workbooks reinforce the language learnt in the Pupil's Books and include special revision sections.
- **Get Set – Go!** Teacher's Books provide teachers with clear guidance and lots of extra ideas. They also include tests which record children's progress.
- **Get Set – Go!** is easy to use and fun to use!

Each level consists of: Pupil's Book
Workbook
Teacher's Book
Cassette

There are also flashcards at the first level.

ISBN 0 19 435052 5

OXFORD UNIVERSITY PRESS