

Contents

Welcome

Hello

- To understand and use English.
- To recognise and name the characters.
- To recognise the teacher.
- To learn to say *hello* and *bye bye*.
- To actively participate in a song.

Language

- Hello*
- Bye bye*

Vocabulary

Key Alfie, Amanda, George, teacher

Unit 1

School

No George, no

- To name classroom vocabulary.
- To identify the colours *red* and *yellow*.
- To actively participate in a song.
- To listen to and follow a story.
- Phonics:** Practising initial sound **B**.

- What's this?*
- What colour is it?*

Key bag, book, crayon, pencil; red, yellow

Story No! Oops! Oh dear!

Unit 2

Family

One at a time

- To name family members.
- To identify number 1.
- To actively participate in a song.
- To listen to and follow a story.
- Phonics:** Practising initial sound **S**.

- Who's this?*
- This is my...*

Key brother, daddy, mummy, sister; number 1

Review bag, book, crayon, pencil

Story One at a time! Sorry!

Unit 3

Toys

George's birthday

- To name toys.
- To identify the colours *blue* and *green*.
- To review colours and family members.
- To actively participate in a song.
- To listen to and follow a story.
- Phonics:** Practising initial sound **T**.

- What's this?*
- Is this a...?*
- What colour is it?*

Key ball, car, doll, teddy; blue, green

Review red, yellow; brother, daddy, mummy, sister

Story What is it? Thank you! Happy birthday!

Unit
4

Body

Amanda is poorly

Objectives

- To name parts of the face.
- To review number 1.
- To identify number 2.
- To identify a circle.
- To count up to 2 objects.
- To actively participate in a song.
- To listen to and follow a story.
- Phonics:** Practising initial sound **N**.

Language

- What's this?
- How many?
- Touch your...

Vocabulary

Key ears, eyes, mouth, nose; number 2; circle

Review blue, green; number 1; car; crayon; mummy

Story I feel poorly. Good girl!

Unit
5

Pets

Pet day

- To name pets.
- To recognise the concept of size.
- To classify things as *big* or *little*.
- To actively participate in a song.
- To listen to and follow a story.
- Phonics:** Practising initial sound **F**.

- What's this?
- Is this a...?
- Is it big or little?
- What is it?

Key cat, dog, fish, mouse; big, little; elephant

Review number 2; ball

Story Hello! Help!

Unit
6

Food

George goes shopping

- To name fruit.
- To identify numbers 1-3.
- To understand the concept of 1, 2 and 3 as quantities.
- To identify the colour *orange*.
- To actively participate in a song.
- To listen to and follow a story.
- Phonics:** Practising initial sound **A**.

- What's this?
- Is this a...?
- How many (apples)?

Key apple, banana, orange, pear; number 3; orange

Review numbers 1, 2; ball; book, crayon; mummy, sister; green, red, yellow

Story We need fruit. Oh yes, fruit! 1, 2, 3.

Festivals

Halloween

- To identify Halloween vocabulary.
- To actively participate in a song.

- What is (Amanda)?
- What's this?

Key cat, spider, witch

Christmas

- To identify Christmas vocabulary.
- To actively participate in a song.

- What's this?

Key Santa, star, tree

Easter

- To identify Easter vocabulary.
- To actively participate in a song.

- I like chocolate eggs. Thank you!

Key bunny, chocolate, egg