

Syllabus

	Key vocabulary	Key structures
Hello, Tiger!	hello, goodbye roar, jump, run, tiger, mouse, monkey boy, girl, colours, numbers 1–10 apple, ball, banana, book, cat, dog raining, cold, sunny, windy, cloudy, hot	What's your name? I'm (Tiger). How old are you? I'm (six). How many (tigers)? It's (hot).
1 Back to School	bag, pencil, pen, crayon, ruler, rubber, pencil case, sharpener talk, draw, colour, play, sing Cross-curricular: Social Science: What we do at school	Can I have this (pencil), please? Yes, of course. Put it in the basket. I (draw) at school. Do you (sing) at school? Yes, I do./No, I don't. My school uniform is (blue).
2 The Gingerbread Man	head, eyes, mouth, nose, ears, arms, hands, legs listen, smell, see, touch, taste Cross-curricular: Natural Science: Our five senses	I've got (arms). This is (the head). This is my (nose). I (see) with my (eyes). We play (tag).
3 Tiger is Lost	father, mother, brother, grandmother, grandfather, sister, baby, family aunt, uncle, cousin, small, big Cross-curricular: Social Science: Different families	Have you got (Tiger)? Yes, I have./No, I haven't. This family is (big). Who's this? This is my (cousin). I live with (my mum and my brother).
4 Dinner Time	peas, eggs, mushrooms, milk, carrots, potatoes, cheese, sausages numbers 1–20 plants, animals, fruit, vegetables, meat, fish Cross-curricular: Natural Science: Food we eat	I love/like/don't like (mushrooms). Do you like (cheese)? Yes, I do./No, I don't. Put (carrots) in the omelette. (Bananas) are (fruit). (Bananas) are from (plants). (Beef) is (meat). (Beef) is from animals.
5 The Sore Paw	parrot, snake, elephant, monkey, giraffe, frog, crocodile, mouse walk, run, climb, jump, swim, fly Cross-curricular: Natural Science: How we move	I've got a sore (paw). Can you help me, please? No, sorry. I can't./Yes, of course I can. A (giraffe) can (run). I can (jump). Can you (fly)? Yes, I can./No, I can't. I can see a (mouse). It's (brown).
6 The Missing Skateboard	car, doll, bike, scooter, skateboard, kite, board game, computer game wood, plastic, metal, paper Cross-curricular: Natural Science: Materials	Where's my (skateboard)? Is it in/on/under the (table)? Yes, it is./No, it isn't. The (car) is in/on/under the (book). My (pencil) is made of (wood). In the holidays, I play with my (bike).
Seasons and Weather	spring, summer, autumn, winter sunny, rainy, cloudy, snowy, hot, cold sunglasses, boots, gloves	There's a (bird). There are some (children). There are lots of (flowers). It's (cold and snowy). I live in (Brazil). I wear (sunglasses).
	Learning outcomes: Arts and Crafts: read and create a season picture Social Science: listen and find out about the weather in different seasons	Social Science: write about the clothes you wear in different seasons Collaborative task: make a poster and present it to your class
Places People Live	first, second, third, fourth, fifth living room, bathroom, bedroom, kitchen tower, castle, queen, king	I live on the (fifth) floor. There's a (bathroom). There are (three bedrooms). (The castle) is very (big). It has got (four towers).
	Learning outcomes: Mathematics: read and understand ordinal numbers Arts and Crafts: listen and find out about home plans	Social Science: write a fact file about a castle Collaborative task: make a fact file and present it to your class
Festivals	Halloween: cat, witch, ghost, pumpkin, bat Christmas: Father Christmas, Christmas tree, present, star, bell Easter: Easter egg, Easter rabbit, flower, chick, basket	Hello. What's your name? I'm (Sue). I'm a (witch). Happy Halloween! Happy Christmas! I've got a present for you. It's a (ball). Thank you. I've got (two green eggs). Can I have (a red egg), please? Here you are. Thank you. Happy Easter!