CAPTAIN JACK 1

(Plus Book)
JUSTIFICATION AND CURRICULAR DEVELOPMENT
Area: Languages: Communication and representation (English)

Stage: Pre-Primary

Year: 4 years old

2nd Cycle

	INDEX. Ctrl+clic the hyperlinks to go to each section of this document
	Page

	1. Introduction.
	4

	a) Theoretical justification
	4

	b) Contextualisation
	4

	2. Objectives.
	5

	a) Overall objectives of the stage
	5

	b) Areas in Pre-Primary education and overall objectives of the area of Languages
	7

	3. Basic competences.
	10

	a) Basic competences and contribution to the area of Languages
	10

	b) Descriptors of Basic competences
	13

	c) Activities and assessment of Basic competences
	15

	4. Contents. Structure and classification
	16

	5. Methodology. Teaching guidelines
	18

	a) General and specific methodology of the area
	18

	b) Teaching and learning activities and strategies
	22

	6. Evaluation.
	26

	a) Evaluation criteria
	26

	b) Evaluation resources
	27

	c) Evaluation types
	27

	d) Qualification criteria
	28

	e) Mixed-ability: Reinforcement and extension activities.
	28

	f) Assessment of the teaching-learning process.
	29

	7. Measures designed to cater for students with specific educational needs or with a need for educational compensation
	30

	8. Cross-curricular contents
	30

	9. Attitudes and Values
	31

	10. Use of information and communication technology
	31

	11. Teaching and organisational resources
	32

	12. Supplementary activities
	36

	13. Teaching units and timing. CAPTAIN JACK 1 (Plus Book)

	37

	Introductory Unit. Hello, Captain Jack!
	38

	UNIT 1. Captain Jack’s game
	56

	UNIT 2. The pirate ship
	84

	UNIT 3. Save water!
	110

	UNIT 4. Let’s play!
	136

	UNIT 5. The melon seed
	162

	UNIT 6. Fun on the farm!
	189

	UNIT 7 (Plus Book). Fly butterfly!
	216

	UNIT 8 (Plus Book). The sea! Yippee!
	242

	FESTIVALS. Halloween
	268

	FESTIVALS. Christmas
	284

	FESTIVALS. Easter
	301

Delete as appropriate
The development of each Teaching unit includes:

	1. Title of the unit and total estimated timing.

	2. Overall objectives of the stage vs Overall objectives of the Area.

	3. Specific objectives of the Unit and Mixed-Ability objectives.

	4. Contents established by the Decree for minimum teaching requirements vs Specific contents of the Unit.

	5. Cross-curricular contents.

	6. Attitudes and values.

	7. Basic competences, main descriptors and activities.

	8. List of activities of the unit, classification criteria and estimated timing.

	9. Extra Mixed-Ability activities.

	10. Evaluation criteria established by the Decree for minimum teaching requirements vs Specific Evaluation criteria of the unit.

	11. Evaluation resources.

	12. Rubric: Evaluation of Basic Competences.

Delete as appropriate

1. INTRODUCTION

1.A) THEORETICAL JUSTIFICATION
The substantial improvement of means of communication, together with the development and extension of information and communication technologies, has favoured an unprecedented increase in international relationships. Hence, it is essential in the society of the 21st century to prepare students to live in a progressively international, multicultural and multilingual world. Furthermore, our country, as a member of the European Union, is committed to promoting competence in other EU languages. Apart from that, the Council of Europe and the Common European Framework of Reference for Languages: learning/teaching/assessment, lay down the guidelines both for learning languages and for assessing the competence in the different speaker’s languages. These guidelines have been a key reference in the curriculum of the area.

At this stage, more than at any other one, development and learning are dynamic processes which take place as a result of the interaction with the environment. Each child has his/her own maturing, learning and development pace and style, and hence their affectivity, their personal characteristics, their needs, interests and cognitive style, must also be determining factors at this educational stage. To reach success in this process, it is essential to count on the participation and collaboration from the families.
1.B) CONTEXTUALISATION
Captain Jack 1 (Plus Book) has been created following the guidelines mentioned in the following documents:

· ORGANIC LAW OF EDUCATION 2/2006, 3rd of May

· ROYAL DECREE 1630/2006, 29th December, which establishes the minimum educational requirements for the second cycle of Pre-Primary Education

The general principles at this stage are as follows:
1. Pre-Primary Education represents a self-identity educational stage which pays attention to children from birth to the age of six.

2. This stage is divided into two cycles. The first one covers the period up to the age of three, and the second one covers the period from three to six years old.

3. Pre-Primary Education has got a voluntary nature. The second cycle of this educational stage will be free of charge.

The aims at this stage are as follows:

1. The aim of Pre-Primary education is to contribute to the physical, emotional, social and intellectual children development.

2. The emotional development, movement and corporal control routines will progressively be catered for in both cycles, as well as communication and language expressions, the basic social and coexistence guidelines, and the discovery of physical and social environmental characteristics. Furthermore, children will be helped to create a positive and balanced self-image and to acquire personal autonomy.

2. OBJECTIVES.

2.A) OVERALL OBJECTIVES OF THE STAGE

Pre-Primary education will help children develop the skills which will allow them to:
· Know their own body and the other’s, their action possibilities and learn to show respect towards differences.

· Observe and explore their family, natural and social environment.

· Reach progressive autonomy in their everyday routines.

· Develop emotional skills.

· Establish relationships with the others, acquire progressively social and coexistence guidelines, and learn to solve difficulties in a peaceful way.

· Develop communicative skills in different languages and ways of expression.

· Take their first steps in the logical and mathematical skills, reading and writing, as well as in movement, expression and rhythm.

The main objective of Pre-Primary Education is to contribute to the physical, emotional, social and intellectual children development, in a close cooperation with their families. At this educational stage we lay the foundations of personal and social development and we incorporate knowledge which will be the basis of the subsequent development of the basic competences for all the students.

In the curriculum of the second cycle of the stage we give special importance to a learning process focused in children getting progressive awareness, assessment and control about themselves, about their possibilities and about their ability to use with a certain extent of autonomy the resources available at each moment. It is particularly important in this process the acquisition of skills to be able to do everyday activities with a certain extent of responsibility, autonomy, and initiative in the correct use of the space and materials, and in the development of the different classroom activities. Their interaction with the environment, the increasing motor control, the recognition of their possibilities and limitations and the process of differentiation from the others, will make them acquire a progressive independence from the adults. All this contributes to «learn to be myself and learn to do» and it lays the foundations of the development of personal autonomy and initiative

In this process of autonomy acquisition, verbal language takes on special significance, as it is at this stage that we start systematically acquiring language, due to the varied contexts that allow children to increase their familiar frame and develop communicative skills with other children. But we mustn’t forget that there are also other types of language involved, such as the corporal one, the artistic one (both plastic and musical), the audiovisual one and the mathematical one, and that as a whole, they are essential to enhance the expression possibilities and contribute to the development of the communicative competence.

At the same time, the development of individual skills and abilities and their interaction with the environment and with the others, contribute to the evolution of thought, teaching to think and learn (the critical though, the taking of decisions, the resolution of problems, the use of cognitive resources, etc) and they lay the foundations for the subsequent learning process.

Children at this stage enjoy a wider and more diverse environment, what makes them be in a position to face new experiences and to interact with till that moment unknown elements. Their learning process is aimed at establishing progressively wider and more diverse social relationships, becoming aware of the existence of variety and arising positive attitudes towards it. All this makes them learn to have contacts with the others and to respect the rules of conduct, to live together and it contributes to the subsequent development of the social competence.

Captain Jack 1 (Plus Book) contributes to a comprehensive children development.

2.B) AREAS IN PRE-PRIMARY EDUCATION AND OVERALL OBJECTIVES OF THE AREA OF LANGUAGES

In a globalized and integrated way, Pre-Primary students will work on the objectives and contents of three main areas:

· Self-knowledge and personal autonomy

· Environmental knowledge

· Languages: Communication and representation

The objectives and contents covered in each area are clearly detailed in the syllabus for each one of the courses.

The main objective of Captain Jack 1 is the introduction to a foreign language learning process. For this reason we are including in this Project the specific Objectives and Contents for the area of “Languages: Communication and representation”.

LANGUAGES: COMMUNICATION AND REPRESENTATION

This Knowledge and experience area aims to improve the relationship between the child and the environment. The different means of communication and representation act as a link between the external and the internal world as they are instruments which facilitates the representation of reality, the expression of thoughts, feelings, experiences and the interaction with the others.

At Pre-Primary education children broaden and diversify the experiences and the ways of representation they build from their birth. Working on communication, from an educational point of view, involves fostering the skills related to the interpretation of messages, as well as producing them, and it helps them improve their understanding of the world and an original, creative and imaginative expression.

By using different types of language, each child will start discovering the best way to adapt him/herself to the representation of the different realities or different dimensions of a unique reality. This way, children will be helped to adjust their own language code to the different communicative aims, approaching a more personal and creative use of the above mentioned types of language.

The different ways of communication and representation included in this area are:

· Verbal language

· Artistic language

· Corporal language

· Audiovisual language and information and communication technology language.

On the other hand, oral language is especially important at this stage, as it is the ultimate learning instrument, which helps controlling the child’s behaviour and expressing feelings, experiences, ideas, emotions, etc. Verbalization, explanations out loud of what they are learning, what they think and what they feel, is an essential tool to build their personal identity, to learn, lo learn to do and to learn to be. Through oral language we will stimulate, via different types of interaction, the access to progressively more conventional and complex forms.

In the second cycle of Pre-Primary Education we try to make children discover and explore the uses of reading and writing, awaking and reinforcing their interest on it. Reading and writing in the classroom in a significant way, and with the relevant educational help, will make them take their first steps in the knowledge of some conventional features of the written text, that they must finish acquiring in the first cycle of Primary education.

Furthermore, it is necessary to develop positive attitudes both towards the mother tongue and other languages, arousing sensibility and curiosity to learn new languages.

In the introduction of a foreign language we will appreciate the above mentioned curiosity and the progressive approach to the meaning of messages in well-know communicative contexts, especially in everyday classroom routines.

It is also essential to approach children’s literature, through comprehensible and accessible texts, so that this literary introduction is a source of pleasure and enjoyment, of fun and play.

Audiovisual language and information and communication technology, present in the children’s lives, require an educational treatment so that children understand audiovisual messages and their correct use.

Artistic language refers both to plastic and musical languages. Plastic language has got an educational sense including handling materials, textures, objects and instruments, as well as approaching plastic productions with expressive spontaneity, so as to enhance the acquisition of new skills and to awaken aesthetic sensibility and creativity.

Musical language makes the student able to develop abilities linked to perception, singing, using instruments and sonorous objects, corporal movement and creation, which arise from an attentive listening, exploration, handling and playing with sounds and music. We try to stimulate the acquisition of new skills which enable the production, use and comprehension of sounds with different characteristics with an expressive and communicative sense, and to introduce children to the aesthetic sensibility towards different types of musical manifestations.

Corporal language has to do with the use of the body, its gestures, attitudes and movements with a communicative and representative aim. It is especially interesting considering symbolic games and dramatisations as a way to express their affectivity and to show their knowledge about the world.

Languages also contribute to the development of an artistic competence which comes together with the awakening of a sort of critical consciousness which takes place when sharing aesthetic experiences with the others.

These languages contribute, in a complementary way, to children’s whole development and they are developed together with the contents of the two first areas. Through languages children develop their imagination and creativity, they learn, build their personal identity, show their emotions, their knowledge about the world, and their perception of reality. Moreover, languages are relationship, regulation, communication and exchange instruments, and the most powerful tool to express their emotions and to understand reality.

As cultural products, languages are essential tools to build their own cultural identity and to appreciate the cultural identity of other social groups.

According to the official curriculum established for Pre Primary Education, Captain Jack 1 (Plus Book) has the aim of developing the students’ skills mentioned in the specific objectives for the area of Languages:

· Use language as a means of communication, representation, learning and enjoyment, expression of ideas and feelings, and appreciate oral language as a means of relationship with the others and coexistence regulation.

· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Understand other children and adult’s intentions and messages, adopting a positive attitude towards languages, both to the mother tongue and to the foreign languages.

· Understand, reproduce and recreate some literary texts showing appreciation, enjoyment and interest towards them.

· Take their first steps in the social use of reading and writing, exploring their way of working and appreciating their value as an instrument of communication, information and enjoyment.

· Approaching the knowledge of artistic works expressed in different types of language, and developing representation and artistic expression activities by using different techniques.

· Take their first steps in the oral use of a foreign language to be able to communicate when doing classroom activities, and show interest and enjoyment when taking part in these communicative exchanges.

3. BASIC COMPETENCIES
3. A) BASIC COMPETENCIES AND CONTRIBUTION TO THE AREA OF LANGUAGES

The Basic competencies are those competences that students must learn throughout their whole education in order to reach his/her personal realization, practice his/her civic responsibility, get into the adult life satisfactorily and be able to develop a constant learning process throughout his/her life.

The development and acquisition of the Basic competencies will take place throughout the whole educational stages and in order to get this all the curricular subjects as well as the organizational and functional instruments of the school must take part of the process as they are essential to its development.

In other words, the acquisition of the Basic competencies does not depend on a specific subject or educational stage. Each one of the curricular areas contributes to the development of different competences and, at the same time, each one of the Basic competencies is reached as a consequence of working in different areas or subjects.

The Basic competencies
 are:

C1. Linguistic communicative competence.

C2. Mathematical competence.

C3. Knowledge of and interaction with the physical world.

C4. Competence in information and communication technologies.

C5. Social and civil competence.

C6. Cultural and artistic competence.

C7. The competence of learning to learn.

C8. The competence of personal autonomy and initiative.

C9. The emotional competence. (Castilla la Mancha)

Captain Jack 1 (Plus Book) contributes to the acquisition of the Basic competences and especially to the linguistic communicative one.

· C1 refers to the use by the child of the four skills (listening, speaking reading and writing) in order to build their way of thinking, express and analyse ideas, feelings or facts in an appropriate way and in different social and cultural contexts.

In Pre-Primary education the listening and speaking skills are a priority, but this must not prevent children from approaching the written code and specially children literature through the use of stories and songs.

Learning a foreign language has a straight contribution to the acquisition of C1 as far as students get and develop the listening and speaking skills. Furthermore, it also improves C1 by developing the ability to express themselves specially in an oral way at this stage, using and understanding the conventions and the appropriate language to each situation. Apart from that, progressive learning and recognition of the working rules of foreign language, improves the acquisition of this competence.

 (In the syllabus we can see how this competence is practiced throughout the whole course, as all the activities of each unit use the language as an instrument of communication).

· C2 refers to the ability to use numbers and basic operations, mathematical reasoning, symbols and expressions, in order to produce and interpret information, and to be able to solve problems related to everyday life.

At this stage, children start understanding the concept and representation of numbers and start doing basic mathematical operations such as simple additions and subtractions.

None of the language-related subjects are directly implied in the development of the mathematical competence. However, we assert that C1 allows the student to reason, deduce, induce, etc.

So indirectly, with Captain Jack 1 we are helping students learn to correctly interpret the instructions of the mathematical problems. Apart from that, in Captain Jack 1 we can find examples of the mathematical competence in all the units where children need to recognise and understand the concept of numbers.

· C3 is the ability children have to extend their knowledge about the world around them, through their interaction with people, handling objects and exploring space and time specially in game contexts. In this particular case, foreign language helps to the acquisition of C3 in the same way as in C2. In other words, if the student is able to understand a message, listen, speak, etc. then he/she will also be able to interact with the others, to understand reality, to avoid risks, to learn basic healthy habits, to respect the environment, etc… More straightforward, in Captain Jack 1, for example, there are examples of this competence, such as understanding the parts of the body in Unit 1, recognise the members of the family in Unit 3 or learning about fruits in Unit 5.

· C4. Computers and the rest of audiovisual media are very attractive tools for children, and they awaken their desire to play. At Pre-Primary education children develop a sufficient competence in the use of computers, turn them on and of, use of the mouse and the keyboard, searching information, following links, using simple computing programs, etc. The acquisition of C1 in any language is essential to be successfully competent in C4. Moreover, students can use the Captain Jack 1 CD-Roms, through which they will have access to different activities and information to help them acquire C4.

· C5. Apart from being a vehicle to transmit knowledge, languages form part of a culture and are useful to communicate in a social environment. At this stage children are competent to listen attentively when somebody is speaking, to wait for their turn, to offer help, etc. Learning English allows the student to know new cultures, to be respectful, and to show interest and communication with other foreign language learners or with foreign language speakers. All this involves the recognition and acceptance of cultural and behavioural differences. Consequently, learning English helps developing and acquiring C5. Captain Jack 1 contain in each unit references to social and civil items in the Emotional intelligence sections where students learn, for example, the importance of good behaviour in the Unit 3, or the importance of understanding other people’s feelings in the Unit 4.

· C6 involves knowing, understanding, appreciating and showing criticism towards different cultural and artistic statements, using them as a source of enrichment and enjoyment and considering them as part of people cultural heritage. Captain Jack 1 includes songs and chants, using colours, removing the press-outs or sticking the stickers.

· C7. During the whole Pre-Primary education children reach a basic level on those skills which will allow them to learn in a joyful and autonomous way. At this stage children start being conscious about the abilities that come into play in the learning process, such as attention, concentration, memory, comprehension and linguistic expression. As language is the means of thought transmission and the ultimate learning tool, the foreign language subject contributes in a fundamental way to the development of the competence of learning to learn as it offers more possibilities and different resources and to understand, interpret, express opinions or feelings and emotions. The contents needed to the acquisition of C7 are clearly reflected in Captain Jack 1, where students are able to use the Class evaluation sheets of the Photocopiable Resources CD, and completing My English Dossier with the vocabulary stickers.

· C8. At this stage children start knowing themselves by the development of routines and the increase of initiatives on their own, showing self-confidence when doing activities such as eating, dressing up or washing up in a responsible way. Knowing a foreign language contributes to the acquisition of C8, as it fosters cooperative work in the classroom as well as the social skills (put oneself in someone else’s position, assess the other’s ideas, reach agreements…) and because it allows the development of children’s initiatives, favouring this way the personal autonomy and personal initiative. Respect for others’ opinions, organisation of the study materials and encouragement of the cooperative work, among other things, are present in every unit of Captain Jack 1.
· C9 is referred to the development of the child’s self-esteem, learning to overcome failures and not to feel superiority when reaching success. It also encourages students to take mistakes as a normal part of the learning process and to accept the own limitations without feeling discouraged. All the group activities such as chants and songs enable the students to respect each other and admit both their own success and their classmates’.

At the end of Pre-Primary Education children will have started developing the acquisition of these Basic Competences that will continue to be present throughout their whole educational process. As a consequence, we can assert that Captain Jack 1 as a series of books for foreign language learning, helps to the development and acquisition of all the basic competences in Pre-Primary education.

3. B) DESCRIPTORS OF BASIC COMPETENCES
So that Basic Competences can be used and assessed effectively, it is necessary to specify a breakdown into Descriptors, which describe, specify and clarify in more detail the achievements students must obtain in each competence.

The descriptors are a useful tool to highlight those features and characteristics which are considered as essential in the learning process. Below is a list specifying the descriptors for all the basic competences bearing in mind that the area concerned here is the one of Languages.

Descriptors for the second cycle of Pre-Primary Education:

· Competence in linguistic communication

· Understands verbal or recorded commands and messages

· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

· Pronounces clearly and uses methods of linguistic and paralinguistic expression

· Clearly expresses needs and desires

· Expresses ideas and feelings

· Describes objects and images

· Labels/matches images using basic vocabulary

· Reads and writes known words

· Expresses thoughts, feelings, emotions, experiences and opinions

· Mathematical competence

·
Counts and orders objects

· Associates quantities with numbers

· Is able to place everyday activities within a time frame

· Classifies shapes and objects according to different criteria

· Solves simple everyday problems

· Competence in knowledge of and interaction with the physical world

·
Explores and is aware of the body

· Maintains healthy hygiene, diet, dress and rest habits

· Observes the natural environment

· Protects natural surroundings

· Demonstrates curiosity to learn about human beings, landscapes etc

· Recognises links between phenomena

· Competence in processing information and use of ICT

·
Uses the computer keyboard and mouse

· Plays games

· Clicks on icons to use programmes

· Competence in social skills and citizenship

·
Shows respect for and collaboration with others

· Demonstrates care for health and the environment

· Accepts and follows rules

· Has a sense of belonging to the family and school community

· Establishes wider group relationships

· Takes part in activities with people from other cultures

· Is aware of and participates in the social activities that surround them

· Resolves conflicts by communicating

· Listens to and participates actively in common situations

· Artistic and cultural competence

·
Creates artistic representations of the body, the environment etc

· Associates geometric and natural forms

· Uses different materials

· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

· Acts in plays or role-plays

· Shows an interest in listening to stories and tales

· Shows an interest in the customs of children from other cultures

· Learning to learn

·
Is aware of and has confidence in their potential

· Values work that is done well

· Plans and organises tasks

· Pays attention and is able to maintain it

· Is constant when completing tasks

· Observes and explores

· Collects and records information

· Maintains a healthy posture

· Understands verbal messages

· Autonomy and personal initiative

· Acts with self-confidence

· Is aware of their possibilities and limitations

· Uses methods of prevention and safety when faced with risk or danger

· Shows autonomy with regard to hygiene, diet, dress and rest

· Completes tasks responsibly

· Carries out everyday tasks and resolves problems that might occur

· Shows initiative to move around their everyday spaces

3. C) ACTIVITIES AND ASSESSMENT OF BASIC COMPETENCES

The activities included in this document have been designed to develop the contents, practice the basic competences and hence, achieve the aims that have been established. There are many different types of activities and their duration is also variable: sequentially ordered exercises practising the different skills, either individually, or in pairs or groups, combining the student’s autonomous reflexion with cooperative work, researching and relating the different topics studied with their own interests and putting them in practice into real-life situations.

The assessment of Basic competences must be parallel to the evaluation of content learning, always taking into account that this learning process needs to be useful in practise in order to handle every aspect of their everyday life, and reach their personal realisation. Consequently, with this assessment of competences, the teacher must be able to determine how the acquired knowledge contributes to their maturing process so as to face adult life in all aspects, both personal and professionally.

The evaluation by competences, as any other sort of assessment, must be done at the beginning of the course, throughout the course and at the final stage of achievement of results, and it consists on determining the student’s ability to apply the knowledge acquired to the resolution of real situations, in different contexts close to their everyday life.

This assessment is not so much a quantification, but a tool that help us adapt the learning process to each individual pedagogical situation, so that evaluation is a continuous process, for which it will be necessary to use assessment instruments such as “Rubrics”.

The rubrics consist on an assessment matrix with four levels of achievement for each descriptor.

4. CONTENTS. Structure and classification

Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use and acknowledgement of the oral language so as to be able to recall facts, to explore into knowledge, to express and communicate feelings and ideas and to help control both the students’ own behaviour and the others’.

· Progressive use of a varied and accurate vocabulary, the appropriate sentence structure, the right intonation and clear pronunciation, according to the student’s age.

· Listening and taking part of everyday communicative situations. Progressive adjustment of the student’s speech to the conventional formats, as well as approaching the interpretation of oral messages, texts and accounts produced by the media.

· Correct use of the rules which control the linguistic exchange, respecting the speech turn, listening attentively and respectfully.

· Interest to take part in oral interactions in the foreign language in everyday communicative situations.

· Comprehension of the global idea of oral texts in the foreign language, in everyday classroom activities and talking about well-known predictable topics. Positive attitude towards the foreign language.

APPROACH TO THE WRITTEN LANGUAGE:

· Approach to the written language as a means of communication, information and enjoyment. Interest to explore some of its elements.

· Differentiation between written forms and other means of graphic expressions. Identification of very common written words and phrases. Perception of similarities and differences among them. Introduction to the written code through words and phrases.

· Gradually autonomous use of different written language formats such as books, magazines, newspapers, posters or labels. Progressively accurate use of the provided information.

· Interest and attention when listening to stories, explanations, instructions or descriptions read by other people.

· Start using the written language to fulfil real purposes. Interest and willingness to use some written language conventions such as linearity, orientation and organization of the space, and self-satisfaction to produce messages with gradually accurate and legible strokes.

APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Reciting some poetic texts, both traditional and modern ones, enjoying the feelings produced by the rhythm, the rhyme, and the beauty of words.

· Creative participation in language games as a way to learn and have fun.

· Dramatization of literary texts, enjoyment and interest to express themselves with the help of extra-linguistic resources.

· Interest to share interpretations, sensations and emotions caused by literary productions

· Careful and respectful use of the library, appreciating its value as an informative and entertaining resource.

Block 2. Audiovisual language and information and communication technology.

· Taking their first steps in the use of technological instruments such as computers, cameras, CD and DVD players, as communication elements.

· Approach to audiovisual productions such as films cartoons or videogames. Critical assessment of their contents and appearance.

· Progressive distinction between reality and audiovisual representations.

· Becoming progressively aware of the need of a moderate use of audiovisual means and information and communication technology.

Block 3. Artistic language

· Experimentation and discovery of some elements which shape the plastic language (line, shape, colour, texture, space).

· Expression and communication of facts, feelings, emotions, experiences or fantasies through pictures and plastic productions using with different materials and techniques.

· Progressively appropriate interpretation and appreciation of different types of existing plastic works in their environment.

· Exploration of different types of sounds: of the voice, of their own body, of everyday objects and of musical instruments. Using the sounds discovered to create and perform music.

· Recognising sounds from natural and social environments, and distinguishing their particular features and some Basic contrasts (long-short, loud-soft, high-pitched-low).

· Attentive listening of musical works from their environment. Active participation and enjoyment with the performance of songs, musical games, and dances.

Block 4. Corporal Language

· Discovery and experimentation of gestures and movements as a corporal resource to express and communicate.

· Using the own body’s movement possibilities related to space and time with a communicative and expressive intention.

· Spontaneous performance of characters, facts and situations din symbolic games, both individually and in groups.

· Taking part in dramatisations, dances, symbolic games and other corporal expression games.

5. METHODOLOGY.

5.A) GENERAL AND SPECIFIC METHODOLOGY OF THE AREA. Captain Jack 1(Plus Book)
· Receptive versus productive language

In Captain Jack 1 the emotional, physical and cognitive development of the children is taken as the starting point for learning and is reflected in the stories and activities used throughout the course. As with L1 learning, the children need to experience a new language receptively before being required to produce words or phrases. Captain Jack 1 they are encouraged to produce language at their own pace, e.g. they are prompted to say the focus vocabulary but need only do so when they feel ready.

· Approach to language

During the course there is a development in terms of the amount of new language presented in each level. In Captain Jack 1 this is extended to six key words, two concept words and two to four ‘My world’ words per unit. In addition six colours and numbers are taught at the beginning of the book and are then recycled in the other units.
· English in the classroom

The children will benefit and be more motivated if they are exposed to English as much as possible in the classroom. The materials provide a lot of visual support: the meaning of stories and songs is illustrated through visual and contextual clues. The teacher’s notes on how to demonstrate worksheet tasks include what to say and what mime and gesture to use in order for the children to fully understand what they have to do. Typical classroom language and instructions are built up during the year so that the children become used to the language. An overview of this classroom language is given in the syllabus and in the unit openers.

· Routines

Children of this age group gain confidence and work better within a secure framework, therefore Hello Jack gives emphasis to clear routines throughout the course. The Hello and Bye-bye songs mark the beginning and end of each lesson. The Jack puppet helps the children to become more involved in these routines. The other main routine is The transition chant which ensures a controlled change from circle time to table time. There are also optional routine chants which are used to introduce a new part of the lesson, such as story time. The children are not expected to recite these songs and chants although they will probably naturally join in as they become familiar with them.

· Emotional intelligence

Emotional intelligence is the ability for children to recognise, understand and express their emotions in an appropriate way. It is important to give the children the opportunity to develop this essential skill in class as the pressures of modern life often mean that children are becoming less and less emotionally literate. In addition, children who learn well and are emotionally intelligent are happy, receptive and confident. In Captain Jack 1 the stories are designed to encourage the children to develop their emotional intelligence, such as empathy with others or being aware of their own feelings. In Lesson 5 of each unit there is a photocopiable worksheet related to the story which deals with an aspect of emotional intelligence. The teacher can also boost a child’s emotional development on a daily basis as follows:

• Treat each child as an individual.

• Make sure the children feel valued, listened to and that their feelings count.

• Try to use positive language.

• Role model the concept of emotional intelligence yourself, e.g. try not to shout.

• Set up a clear class routine where children know the limits.

• Encourage the children to make choices.

• Praise and support the children.

Try to encourage the children to:

• Express their emotions.

• Recognise their mistakes.

• Find their own solutions to problems.

• Wait their turn to speak.

• Become active listeners.

· Phonics

Los alumnos empiezan a aprender los sonidos de las letras en Captain Jack 1. In Lesson 3 of Captain Jack 1 & 2, the children are introduced to an English sound through the key vocabulary. They learn an action related to the sound and then practise it through a tongue twister. They then do a photocopiable worksheet activity which focuses on the target sound.

· Story-based teaching and its advantages

Captain Jack 1 is part of a story-based course which presents one story per unit. There are many good reasons for basing a very young learners’ course on stories:

• Children listen to stories at home and with their class teacher - they are part of the children’s world.

• Stories contain recognisable formats, which enable children to predict and join in.

• Stories develop concentration and active listening skills.

• Stories stimulate emotional, imaginative and linguistic development.

• Stories help children understand our world and other people better.

• Stories help children feel confident and develop self-esteem through participation.

The role of the stories in Captain Jack 1: Each of the units in Captain Jack 1 is organised around a story. The stories are simple with clear, colourful illustrations. They contain an easy repetitive format with a clear beginning, middle and end. The end is both funny and surprising.

The stories are written in a way that encourages children to naturally join in, providing a context for the English they are learning and helping them to understand the message in each unit. Most of the stories in Captain Jack feature Captain Jack, Fluffy, Katie and Danny, but in units 3, 5 and 7 of Captain Jack 1 the stories are set in the real world with real-world characters.

· Song-based learning

Songs

Songs and music provide a memorable and enjoyable way to learn English. Children acquire new language and vocabulary effectively through singing in class. In each unit of Captain Jack 1 there is a vocabulary song, a story song (which is a summary of the story and its message), and a concept song. A number or colour song also features in each unit as do a number of routine songs such as Hello and Bye-bye songs,The transition chant, The story time chant, etc. Each song is accompanied by mime and gesture to facilitate understanding and provide opportunities for movement.
Optional chants

In the course there are also a variety of optional routine chants. You may wish to say the chants, or use the CD with music or a combination of both. These chants will not be appropriate for all teaching situations so feel free to leave them out or use them when necessary.

· Teaching very young learners

It is important to be flexible when you work with young learners. The instructions provided in the Teacher’s Notes are guidelines. Teachers must be the judges of what works best for them and their children. Here are some suggestions:

· If the children to do not react well to an activity, leave it and do something that you know they like. Come back to it at another time (or not at all).

· Depending on the children’s energy levels and the time of day, week and weather try to structure your lesson accordingly. If the children need to be more active, do activities like Copy me! or get the children to stand up and sing songs with actions using the karaoke versions.

· Always encourage the children to do the actions when singing songs. Even if they don’t understand the words at first, they can still learn the mime quickly. By actively participating they will learn the song quicker.

· If you don’t have time to do all the activities leave out the optional activity and choose the ones which you think your children will react to best.

· Don’t hesitate to recycle materials as many times as you can. Reuse karaoke versions of the songs as much as possible. Reuse karaoke versions of the songs as much as possible. Revisit Jack’s playground at the beginning of the Flip over Book to revise key vocabulary and play games that the children particularly enjoy, e.g. with the help of Jack and the toy box.

· Always have an extra activity at hand that you can use if an activity doesn’t work in class.

· By being creative yourself you will encourage your children to be creative. Experiment with materials, you can use the flashcards, Flip over Book, Jack puppet and treasure chest in many ways – adapting other activities to work with them, e.g. get Jack to encourage volunteers to point to pictures in the Flip over Book as you are telling the story.

· Get volunteers to hold the puppet and the flashcards and act out the songs, etc.

· Communicate with the class teacher and try to relate topics that they learn in their main classes to the English lesson.

· Try to be in tune with the children and their personal needs. Make the children feel valued. Their views are important. Encourage them to express their preferences and listen to them.

· Build up the children’s confidence and allow them to learn at their own pace placing value on the learning process.

· Encourage the children to enjoy the stories and characters and build on that enjoyment.

· Have fun yourself with Captain Jack and the materials and you will be sure to transmit that positive feeling to the children.

Classroom management

Children of this age have relatively short attention spans, so the activities must be varied and short to manage their energy and hold their attention:
• Get the children used to you speaking English all the time. If you find you are not holding their attention, let Jack speak for you.

• To help maintain control of the children follow a pattern of activities and use routine chants to signal a change in location/activity. Use The calm down chant when necessary.

• Use Pirates’ playtime to give the children a chance to work off excess energy. Then they will be able to settle down and concentrate.

• Table time allows a period of quiet work and the opportunity to give help to children who need it. You may wish to play karaoke versions of the songs as background music as they work.

5.B) TEACHING AND LEARNING ACTIVITIES AND STRATEGIES. Captain Jack 1 (Plus Book)
5.B.1) The main aims of Captain Jack 1 (Plus Book)
· To encourage the children to become happy, relaxed and confident learners of English.

· To engage the children through the characters, and the stories of their humorous adventures.

· To provide good role models in the characters of Katie and Danny, therefore encouraging the development of social skills and emotional intelligence.

· To get the children used to the sounds and rhythms of the English language, and practise specific sounds.

· To encourage the children to actively listen and respond to the language and create opportunity for confident production of language when the children feel ready.

· To promote confidence and self-esteem through the use of clear routines and to promote participation through fun activities, such as stories, songs, games and TPR-based activities.

· To encourage the emotional, physical, creative and cognitive development of the child, and positive attitudes to self and others.

· To create opportunities for the children to learn about the world around them.

5.B.2) Course Components Captain Jack 1 (Plus Book)
· Pupil’s Book

The Captain Jack 1 Pupil’s Books consist of 80 full-colour pages containing six activity worksheets for the six main units. The first three worksheets illustrate the unit story and incorporate two activities. The worksheets that follow contain cognitive activities, matching, tracing, stickers, drawing and colouring. The worksheets are perforated for easy detachment and distribution and there is a reminder on the back of each worksheet of the task and the song lyrics. There is also an optional.

Extra activity on the back of the worksheets for lessons 4, 5, 6 and 8. In addition to the six main units, there are shorter units on the festivals of Halloween and Christmas, both with worksheets and Press outs.

· Plus Book

The Plus Book, which is for teachers who have additional hours of English, consists of 104 full-colour pages. It follows the same pattern as the Pupil’s Book above, but with the addition of two extra units. Both the Pupil’s Book and the Plus Book have their own Press outs, stickers and Multi-ROM.

· Press outs

In Lesson 7 of each unit the children work with Press outs which are packaged with the Pupil’s Book and Plus Book. These consist of masks, stick puppets, Press outs with bending flaps, a mini book, etc. There are also Press outs for the Introductory Unit, Halloween and Christmas. The Press outs provide an additional activity linked to the story and some are also used to review focus language when singing songs.

· Stickers

There are also peel-off sticker sheets which are packaged with the Pupil’s Book and Plus Book. Some of these are used to practise colours on the worksheets; the others are used in Lesson 8 of each unit to reinforce the focus vocabulary. There is too a ‘treasure sticker’ which provides a way of praising the children at the end of each unit. The Lesson 8 sticker worksheets can be made into a My English Dossier booklet as a record of the target language. The cover for this Dossier can be found on the Photocopiable Resources CD.
· Multi-ROM

Captain Jack 1 y Captain Jack 2 are packaged with a Multi-ROM which is individual to either the Pupil’s Book or Plus Book. These contain the stories and songs learned in class, as well as four games per unit, and can be used either in class or at home.

The following components are common to both the Pupil’s Book and the Plus Book, and contain eight units’ worth of material.

· Flip over Book

The Flip over Book contains all six Pupil’s Book stories and the additional two Plus Book stories, with the story frames on one side and the text on the other. It can be used when listening to and retelling the stories. It is designed so that the teacher has one hand free to point, mime and use the puppet while telling the story. At the beginning of the Flip over Book there is treasure map where children follow a coloured path containing pictures of the key vocabulary for each unit. At the end of the path there is a treasure chest. The teacher takes a flashcard related to the story out of their treasure chest. This is a clue to what the story is about and can be used to introduce the story to the class.

· Jack’s box

This versatile components can be used many times during the lesson. Treasure chest is used in Captain Jack 1 to store the Jack puppet and so can be used in the Hello and Bye-bye routines. It is an ideal way to present and revise target language by placing the flashcards in the box and then slowly revealing them. It creates a feeling of expectation in the children as they will always be curious to find out what Jack has in his box or treasure chest.

· Captain Jack puppet

The Captain Jack glove puppet can be used at various points in the lesson: to greet the children, put them at ease during English class, and introduce and revise language through games and activities. Whenever the children need movement, Jack can motivate the children by leading them in a TPR activity. He can also be used to help calm them down when necessary.

· Audio CDs

There are 3 audio CDs in Captain Jack 1 for use in class which contain all the songs and stories. They also contain chants, routine songs and karaoke versions of some of the main songs.

· Flashcards

There is a pack of 104 colour flashcards, each numbered and colour coded. As well as using these for vocabulary introduction and practice, they can be used in a variety of games and activities as suggested in the Teacher’s Notes.

· Photocopiable Resources CD

The CD contains three worksheets per unit and per festival that revise key language. Teachers also have the opportunity to teach four extra words per unit through flashcards and worksheets. There is a page of Teacher’s Notes with ideas on how to introduce and practise these new words through games. The key vocabulary and extra vocabulary can be further revised with mini flashcards, and there is a page of Teacher’s Notes with ideas on how to use these. There are also illustrated song sheets which can be displayed on the wall as a reminder of the songs that the children already know or are learning, as well as a pirate hat which can be photocopied and made for children to put on during games. The CD also contains photocopiable letters to parents and child / class evaluation sheets which are saved as word documents so that teachers can adapt them if they feel this is necessary.

· DVD

There is a DVD per level which includes animated stories, sketches and songs and comes with photocopiable worksheets.

· Teacher’s Notes

The detailed Teacher’s Notes include a unit overview and a lesson overview (outlining the learning objectives, language focus, receptive language and classroom materials). This is followed by full teaching notes for the three stages of each lesson: circle, transition and table time. These include instructions on how to teach each stage, how to do the activities and guidance on language that can be used. They also contain scripts of all the songs, stories and chants. There are also three optional extra activities per lesson for those teachers who have extra time available. At the end of the Teacher’s Notes there are photocopiable worksheets for Lessons 3 and 7 of each unit and Easter, as well as flashcards for all three festivals.

5.B.3) Unit Organization Captain Jack 1 (Plus Book)
Each of the six main units in the Pupil’s Book and eight main units in the Plus Book contain eight lessons. Vocabulary and concepts are introduced through songs and stories and then practised in a wide range of games. The Introductory Unit functions slightly differently because of the need to introduce the characters and classroom routines, but thereafter the units follow the same basic pattern:
· In Lesson 1 introduces the key language, i.e. six words related to the topic, with flashcards and the treasure chest. The children then sing a song which contains the six new words and practise the vocabulary in a variety of games. This is then followed by a worksheet which reinforces the new language.

· In Lesson 2 revises key vocabulary and then the children look at the treasure map at the beginning of the Flip over Book. They name the key vocabulary on the path. They then name the treasure flashcard, listen to the story and the story song. Then they do a worksheet to practise key vocabulary.

· In Lesson 3 the children revise key vocabulary and sing the story song again. Then they play Captain Jack’s phonics in which they are presented with two words using flashcards and mime. These words illustrate a specific English sound and the children practise this sound by dancing and pointing to key words and by saying a tongue twister. This is followed by a photocopiable phonics worksheet.

· In Lesson 4 the children focus on the concept language introduced through the story and flashcards. The concept language is then practised through games, and consolidated in a new song. The children do a worksheet to reinforce their understanding of the concept.

· In Lesson 5 builds on the key vocabulary set by introducing new words related to ‘My world’. These words are presented using photographic flashcards which emphasise the real-world focus. The ‘My world’ language is practised through games and then the children do a worksheet containing photos to reinforce the concept.

· In Lesson 6 the concept song is reviewed and then children focus on numbers and/or colours. They sing the colours or numbers song, play games and then do a colour and /or number-based worksheet activity.

· In Lesson 7 the children participate in Pirates’ playtime which is a TPR activity designed to reinforce focus vocabulary and story language. The children will now be familiar with the language and able to carry out the instructions with confidence and ease. This is followed by a variety of games and then the children do a Press out activity. They use the Press out to join in the story and demonstrate comprehension. The lesson ends with a photocopiable Emotional Intelligence worksheet which is related to the message of the story.

· In Lesson 8 reviews, evaluates and personalises the language children have learnt during the unit. They play games and sing their favourite song and then do the worksheet sticker activity. They stick the coloured stickers on to silhouettes of the key vocabulary within a treasure chest. They are then encouraged to find a coloured jewel in the Flip over Book pages for the unit and then stick the corresponding treasure sticker in the treasure chest. This is their reward for completing the treasure hunt. These worksheets can be collected and bound together as My English Dossier.

· Extra activities. In each lesson of Captain Jack 1 there is an optional circle time activity which can be used if you have extra time. There are three extra activities at the end of each lesson in the Teacher’s Notes. In addition, there are also optional Extra activities on the back of the worksheets in Lessons 4, 5, 6 and 8 for fast finishers.

5.B.4) Stages in the lesson Captain Jack 1 (Plus Book)
Each lesson begins with Circle time when the children are organised into a circle and sing the Hello song. They are encouraged to join in and wave to the Jack puppet. Then they do a variety of activities in the circle time area, including games and songs. Story time appears in Lessons 2, 4 and 7 in Captain Jack 1, when the children listen to or review the unit story with the Flip over Book. The transition chant is used to move the children from the circle time area to the table time area. During Table time the children do a worksheet or a Press out activity which is often followed by a pointing or singing activity. Each lesson ends with a Bye-bye song when the children say Bye-bye to Jack.

6. EVALUATION

6.A) EVALUATION CRITERIA

1.
Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

With these criteria we evaluate the development of the ability to express and communicate in an oral way, in order to carry out different communicative intentions (ask for help, inform about a fact, give simple instructions, take part in group conversations). We will appreciate the interest and desire to use the oral language in an accurate and creative way, to tell experiences, to reason, to get solutions to controversial situations, to show their state of mind and to share it with the others. Apart from that, this criteria also refers to the ability to listen and understand messages, stories, literary productions, descriptions, explanations, and information which will allow them to take part in the classroom life. Respect towards the others must be expressed by showing interest and attention to what the others say and in the use of social conventions (respect the speech turn, listen, look at the speaker, keep the topic of the conversation), as well as accepting their differences.
2.
Show interest towards written texts present both in the classroom and in their environment, taking their first stops in their use, in the comprehension of their aim and in the knowledge of some features of the written code. Show interest and take part in reading and writing situations arising in the classroom.

With these criteria we assess whether children are interested in the written language, whether they take their first stops in the functional use of reading and writing, as well as in the means of communication, information and enjoyment. This interest will be shown while being attentive and curious about reading and writing experiences in the classroom. We will observe the appropriate use of written material (books, newspapers, letters, labels, publicity…). We will appreciate the interest to explore the basic mechanisms of the written code, as well as the knowledge of some features and conventions of written language, all of which will be consolidated throughout Primary Education.
3.
Express and communicate using tools, materials and techniques from different artistic and audiovisual languages, showing interest to explore their possibilities, to enjoy their productions and to share aesthetic and communicative experiences with the others.

With these criteria we evaluate the development of expressive skills, through the use of different materials and techniques related to the musical, audiovisual, plastic and corporal languages. We will acknowledge the desire to experience and explore the expressive possibilities of gestures, movements, the voice and also the colours, textures or sounds. We will assess the development of an aesthetic sensibility and of positive attitude towards different types of artistic productions, together with the interest to share the aesthetic experiences.

6.B) EVALUATION RESOURCES

Captain Jack 1 offers a wide range of evaluation materials, including:

· My English Dossier: children show understanding of vocabulary through a sticker activity.

· Multi-ROM and photocopiables: children revise unit vocabulary

· Class evaluation sheets of the Photocopiable Resources CD which are saved as word documents so that teachers can adapt them if they feel this is necessary.

6.C) EVALUATION TYPES

· Diagnostic evaluation: It takes place before starting the new learning process, in order to have an idea of the students’ previous knowledge and competences.

· Formative evaluation: It takes place within the learning process so as to get a partial assessment of the knowledge and competences that the students are acquiring and it allows the teacher to take teaching decisions (go forward and backwards in the programme, change methodological strategies, delete, simplify or add contents, etc.).

· Accumulative evaluation: It takes place at the end of a cycle, covering long time periods, in order to check whether the students have acquired the knowledge and competences that would allow them to pass to the following course.

The previous three types of evaluation are equally necessary, the first one before, the second one during, and the third one at the end of the process, and all of them are detailed in the evaluation resources section.

6.D) QUALIFICATION CRITERIA

The teacher/department will assess the level of consecution of the intended objectives applying the methodology, bearing in mind the acquisition of the basic competences, the evaluation criteria and using the different resources of evaluation.

The qualification will be established by analysing the learning process ad the progress in the activities and tasks done by the students. For that purpose, the teacher/department will take into account and will qualify the aspects below in the following way:

	Evaluation Resources
	%
	Observations

	
	
	

	
	
	

	
	
	

6.E) MIXED ABILITY: REINFORCEMENT AND EXTENSION ACTIVITIES

· Teachers must consider the student’s diversity as a principle and adapt the educational practice to the student’s personal characteristics, needs, interests and cognitive style, due to the importance of pace and maturity process at this age.

· The educational system will establish procedures to help identify those features which may have an effect on children’s academic evolution. Furthermore, they will help coordinating all sectors involved in taking care of these students.

· Schools will take the appropriate measures addressed to those students with special educational support needs.

· Schools will cater for those children with special educational needs looking for the educational solution which best fits their characteristics and personal needs.
Diversity in learning styles

Captain Jack 1 caters for the individual child and different learning styles. This is reflected in the systematic recycling of language, learning skills and continuous evaluation. As children of this age are essentially kinaesthetic learners, learning through touch and movement, the course includes lots of TPR such as action rhymes, mime and games. Jack’s playtime appear in each unit, during which children listen and follow Jack’s physical instructions. Within each lesson there are clearly defined stages: the children work together in a circle and then more independently at their tables providing variety and interest.
Additional materials

Children work at different rates so additional materials are necessary: for use with fast finishers, and to provide flexibility for teachers who have more sessions per week, or who have time to work in more detail on a particular topic, or who wish to do something different from the ‘core’ material. These additional materials fall into three categories.

· Extra activities: There are three Extra activities detailed in the Teacher’s Notes at the end of each lesson. These include games and flashcard activities, plus ideas on using the karaoke versions of the unit songs.
· Photocopiable worksheets: These can be found on the Photocopiable Resources CD and provide per unit: three Revision worksheets which practise the key vocabulary in the unit, concept and ‘My world’ language and numbers; two Extra vocabulary worksheets which present and practise four extra vocabulary items; two sheets of Mini flashcards containing the focus and extra vocabulary for each unit. These are designed for playing card games.
· Multi-ROM: There are four new games per unit which practise the key vocabulary, concepts and ‘My world’ language. The last game of each unit features the story: children listen to the story and select the correct story frame, which then falls into a story book. At the end of the activity they have the opportunity to listen to the story and turn the Flip over book pages accordingly. This will help their literacy skills. The functionality of the Multi-ROM is very intuitive and it can therefore be used by the children at home or in class. There is a picture dictionary which can be accessed at any time if the children are unsure of vocabulary. It can also be printed out and coloured by the children. When the Multi-ROM is inserted in a CD player it plays the course songs, allowing children extra practice of the songs at home.

6.F) ASSESSMENT OF THE TEACHING-LEARNING PROCESS

(The teacher/department will describe and detail here the agreed criteria in order to assess and modify, if necessary, the teaching-learning process)

	Criteria
	Description

	
	

	
	

	
	

7. MEASURES DESIGNED TO CATER FOR STUDENTS WITH SPECIFIC EDUCATIONAL NEEDS OR WITH A NEED FOR EDUCATIONAL COMPENSATION.

According to article 73 of the ORGANIC LAW OF EDUCATION (2/2006), students with special educational needs refers to those who require, certain support and specific educational attention due to disability or serious behavioural disorders, either for a period or throughout the whole of their schooling.

(The teacher/department will detail here the criteria and specific procedures used to cater for this type of students.)

	Criteria
	Procedure

	
	

	
	

	
	

8. CROSS-CURRICULAR CONTENTS
· My world

The LOE in Infantil dictates that the whole child should be taught and Captain Jack 1 do this by incorporating more realistic stories which carry a message These stories, at the beginning of the units 3, 5 and 7, are highlighted with a My world icon and a more realistic style of illustration. In Captain Jack 1 there’s also a ‘My world’ lesson per unit which focuses on real life subjects such as personal autonomy, emotional intelligence, hygiene and the natural environment. In Captain Jack 1, for example, the children learn that by small actions such as planting a seed and turning off the tap they can help make the world a better place for everyone, and that just as cleaning up at home and in the class are important, so too is cleaning up the environment. In addition, teaching the whole child is also achieved in the course through the cognitively challenging worksheets, TPR activities and early maths work.

9. ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

10. USE OF INFORMATION AND COMMUNICATION TECHNOLOGY

The digital components of Captain Jack 1 are:

· Multi-ROM
· Photocopiable Resources CD
· DVD
This section is clearly explained in the Basic Competences section, when mentioning the “competence in information and communication technologies” as well as in Block 2 of the Contents section: “Audiovisual language and information and communication technology”.

11. TEACHING AND ORGANISATIONAL RESOURCES

	

	School

	

	Address

	

	Town/city

Province

Post code

FOREIGN LANGUAGE DEPARTMENT

	1.

	2.

	3.

	4.

STUDENT’S DISTRIBUTION

	Year
	Number of students
	Number of groups

	Pre-Primary 4 years old
	
	

Different groups’ needs

	Group A

	Group B

	Group C

Specific individual needs

	Group A

	Student

	Student

	Student

	Group B

	Student

	Student

	Student

	Group C

	Student

	Student

	Student

ORGANISATION OF RESOURCES

	Resources available in the school (delete as appropriate)

	Video and TV

	CD/ Cassette player

	Video camera

	Computers

	IW (Interactive Whiteboards)

	Notes:

	

Rooms / spaces available in the school (delete as appropriate)

	Foreign Language rooms

	Language Laboratory

	Computer room

	Playground

	Gymnasium

	Theatre

	Library

	Notes:

	

Organization within the classroom (delete as appropriate)

	Arrangement of desks in rows

	Arrangement of desks in groups

	Arrangement of desks in a “U” shape

	Specific corners: class library, cross-curricular topics, games, handiwork, computer, etc.

	Others

	

CLASS TIMETABLES
Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

12. SUPPLEMENTARY ACTIVITIES.

The supplementary activities are those activities organised by the school during the school timetable, according to their curricular project, and that differ from the actual teaching activities, in terms of time, place or the resources used.

(The teacher/department will detail here the supplementary activities organized by the department.)
	Course
	Activity
	Date
	Teachers

	
	
	
	

	
	
	
	

	
	
	
	

13. TEACHING UNITS

TEACHING UNITS

CAPTAIN JACK 1

(Plus Book)
OBJECTIVES

	INTRODUCTION

HELLO, CAPTAIN JACK!
	Term
	1

	
	Lessons
	2

	
	Time to study at home
	1/2 hour

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· Develop emotional skills.

· Establish relationships with the others, acquire progressively social and coexistence guidelines, and learn to solve difficulties in a peaceful way.

· Develop communicative skills in different languages and ways of expression.

	· Use language as a means of communication, representation, learning and enjoyment, expression of ideas and feelings, and appreciate oral language as a means of relationship with the others and coexistence regulation.

· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Understand other children and adult’s intentions and messages, adopting a positive attitude towards languages, both to the mother tongue and to the foreign languages.

	SPECIFIC OBJECTIVES OF THE UNIT
	MIXED ABILITY OBJECTIVES

	In this unit, the student will be able to:

· Get to know the new characters’ names. (C1)

· Discriminate between Hello and Bye-bye. (C1)

· Recognise colours. (C1)

· Count to four. (C1) (C2)

· Listen to a song using the Press out. (C1)

	To complete by the teachers according to their teaching situation

CONTENTS

	CONTENTS ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC CONTENTS OF THE UNIT

	Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use and acknowledgement of the oral language so as to be able to recall facts, to explore into knowledge, to express and communicate feelings and ideas and to help control both the students’ own behaviour and the others’.

· Progressive use of a varied and accurate vocabulary, the appropriate sentence structure, the right intonation and clear pronunciation, according to the student’s age.

	LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:
· Listen and sing the songs of the unit

· Acts in plays or role-plays

· Play games

· Play with Press out

	APPROACH TO THE WRITTEN LANGUAGE:

· Approach to the written language as a means of communication, information and enjoyment. Interest to explore some of its elements.

· Interest and attention when listening to stories, explanations, instructions or descriptions read by other people.

	APPROACH TO THE WRITTEN LANGUAGE:

· Trace the lines

	APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Creative participation in language games as a way to learn and have fun.

	APPROACH TO LITERATURE:

· Recite song of the unit

· Do a respectful use of the school or class library

	
	Linguistic Knowledge:

· Key language

· Captain Jack,

· Danny, Katie, Fluffy

· Hello, bye-bye

· Pink, brown

· Recycled language

· Red, yellow, blue, green

· Receptive language

· I’m ...

· Let’s play!

· Play with me!

· Pirate hats

· Classroom language

· Yes! / No!

· Be quiet!

· Who’s got …?

· Point to …

· Trace …

· Colour …

· Let’s …

· Sit down!

· Tidy up!

· Listen!

· Look!

· What’s in ...?

· Who’s this?

· How many ...?

	Block 2. Audiovisual language and information and communication technology

· Taking their first steps in the use of technological instruments such as computers, cameras, CD and DVD players, as communication elements.

· Progressive distinction between reality and audiovisual representations.

	Audiovisual language and information and communication
· All the Multi-Rom activities for this unit involve the use of information and communication technology.

	Block 3. Artistic language

· Experimentation and discovery of some elements which shape the plastic language (line, shape, colour, texture, space).

· Expression and communication of facts, feelings, emotions, experiences or fantasies through pictures and plastic productions using with different materials and techniques.

· Exploration of different types of sounds: of the voice, of their own body, of everyday objects and of musical instruments. Using the sounds discovered to create and perform music.

	Artistic language

· Sing songs and chants

· Revise colours and introduce pink and brown.

· Remove the pirate hats Press out.

· Colour Katie’s jumper yellow

	Block 4. Corporal Language

· Discovery and experimentation of gestures and movements as a corporal resource to express and communicate.

· Taking part in dramatisations, dances, symbolic games and other corporal expression games.
	Corporal Language

· All the activities of the unit, such as songs, chants, games, etc. use body language as a means of communication.

	CROSS-CURRICULAR CONTENTS

	· Knowledge of the World around them: Learning colours.

	ATTITUDES AND VALUES

	· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

BASIC COMPETENCES

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LINGUISTIC COMMUNICATIVE COMPETENCE.

	· Understands verbal or recorded commands and messages

· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

	The student is able to:

· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Play What’s in the treasure chest?

· Play Pirates! Say hello to Captain Jack.

· Sing the Hello song 1. (CD 1 track 9)

· Meet Kate, Danny and Fluffy the cat.

· Play Pirate friends. (Optional activity)

· Sing The characters song. (CD 1 track 11)

· Say The transition chant. (CD 1 track 13)

· Play Let’s listen and point! (CD 1 track 11)

· Sing the Bye-bye song 1. (CD 1 track 14)

· Sing the Hello song 1. (CD 1 track 10)

· Play How many pirate friends? (Optional activity)

· Sing The characters song. (CD 1 track 12)

· Play Musical bumps! (CD 1 track 16)

· Sing The colours song. (CD 1 track 17)

· Sing The colours song and point to the Press out. (CD 1 track 17)

· Sing the Bye-bye song 1. (CD 1 track 15)

· APPROACH TO THE WRITTEN LANGUAGE:

· Trace the characters’ heads. (Pupil’s Book page 3)

· Colour Katie’s jumper yellow

· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	MATHEMATICAL COMPETENCE

	· Counts and orders objects

· Associates quantities with numbers

	Interest in learning numbers in English.

· Count to four. PB page 3

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN KNOWLEDGE OF AND INTERACTION WITH THE PHYSICAL WORLD

	· Observes the natural environment

· Recognises links between phenomena

	Shows interest to know the world around them:

Interest in learning colours. PB page 3

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN INFORMATION AND COMMUNICATION TECHNOLOGIES

	· Uses the computer keyboard and mouse

	The student is able to use the following digital resources:

· Multi-ROM activities

· Photocopiable Resources CD

· DVD

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	SOCIAL AND CIVIL COMPETENCE

	·
Shows respect for and collaboration with others

· Accepts and follows rules

· Listens to and participates actively in common situations

	The student is aware of the following citizenships topics:

Moral and civic education:
· The importance of being polite when meeting someone, saying Hello and Good Bye. PB page 3

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	CULTURAL AND ARTISTIC COMPETENCE

	· Creates artistic representations of the body, the environment etc

· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

	The student is able to perform the following artistic activities

(PB page 3):

- Singing songs

· Using colours. Colour Katie’s jumper yellow

- Removing the pirate hats Press out.

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LEARNING TO LEARN

	· Is aware of and has confidence in their potential

· Pays attention and is able to maintain it

· Observes and explores

	Students stick the classroom stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn. PB page7 / Multi-ROM

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	PERSONAL AUTONOMY AND INITIATIVE

	·
Acts with self-confidence

· Completes tasks responsibly

· Carries out everyday tasks and resolves problems that might occur

	Shows initiative to take part in group activities

· Sing songs
· Play games

Initiative to do the activities by themselves showing autonomy

· Remove the Press out.
· Trace

LIST OF ACTIVITIES

	LIST OF ACTIVITIES AND TASKS STARTER UNIT: HELLO, CAPTAIN JACK!

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Get to know the characters’ names.

· Discriminate between Hello and Bye-bye.

· Listen to and join in with The characters song.
	Play What’s in the treasure chest?
	W
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Play Pirates! Say hello to Captain Jack.
	P
	I
	L S
	L F T C S I
	To complete by the teacher

	
	
	Sing the Hello song 1. (CD 1 track 9)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Meet Kate, Danny and Fluffy the cat.
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Pirate friends. (Optional activity)
	AR
	C
	L R S
	L M F T C I
	To complete by the teacher

	
	
	Sing The characters song. (CD 1 track 11)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Trace the characters’ heads. (Pupil’s Book page 3)

	C
	I
	R W L
	L M F T C I
	To complete by the teacher

	
	
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point! (CD 1 track 11)
	C
	C
	R W S
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song 1. (CD 1 track 14)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Play Is it Jack?
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Hello! Bye-bye!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Give Captain Jack a hug!
	AR
	C
	S
	L F T C A I
	To complete by the teacher

	2
	· Identify different colours.

· Listen to and join in with The colours song.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play How many pirate friends? (Optional activity

	AR
	C
	R S
	L M F T C I
	To complete by the teacher

	
	·
	Sing The characters song. (CD 1 track 12)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Revise colours and introduce pink and brown.
	P
	I
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play Musical bumps! (CD 1 track 16)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The colours song. (CD 1 track 17)
	P
	I
	R L W S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Remove the pirate hats Press out.
	C
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing The colours song and point to the Press out. CD 1 track 17)

	C
	I
	L W S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Count the pirates!
	AR
	I
	R S
	L M F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Who’s got the treasure?
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Guess the flashcard.
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Intro Unit:

L1:

· 1 Play Is it Jack?

· 2 Play Hello! Bye-bye!

· 3 Play Give Captain Jack 1a hug!

L2:

· 1 Play Count the pirates!

· 2 Play Who’s got the treasure?

· 3 Play Guess the flashcard.

· Fast finishers activities Intro Unit.

· Colour Katie’s jumper yellow

· Optional activities Intro Unit.

· Revision worksheets Intro Unit

· Photocopiable Resources CD

· Multi-ROM activities Intro Unit.

EVALUATION

	EVALUATION CRITERIA ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC EVALUATION CRITERIA OF THE UNIT

	· Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

· Express and communicate using tools, materials and techniques from different artistic and audiovisual languages, showing interest to explore their possibilities, to enjoy their productions and to share aesthetic and communicative experiences with the others.
	Children should:

· demonstrate an interest in the characters.

· develop an awareness of Hello and Bye-bye.

· identify colours.

· understand the concept of numbers.

· respond appropriately to activity instructions.

	EVALUATION RESOURCES

	· Informal evaluation

· Teacher’s evaluation of the unit
· Formal evaluation

· Multi-ROM and photocopiable resources Intro Unit

· Rubric

	RUBRIC Competence in linguistic communication
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Understands verbal or recorded commands and messages
	
	
	
	

	Understands simple spoken narratives
	
	
	
	

	Is able to listen actively and participate in dialogues
	
	
	
	

	
RUBRIC Mathematical competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Counts and orders objects
	
	
	
	

	Associates quantities with numbers
	
	
	
	

	RUBRIC Competence in knowledge of and interaction with the physical world
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Observes the natural environment
	
	
	
	

	Recognises links between phenomena
	
	
	
	

	RUBRIC Processing information and use of ICT
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses the computer keyboard and mouse
	
	
	
	

	RUBRIC

Social and civil competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Shows respect for and collaboration with others
	
	
	
	

	Accepts and follows rules
	
	
	
	

	Listens to and participates actively in common situations
	
	
	
	

	RUBRIC

 Artistic and cultural competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Creates artistic representations of the body, the environment etc
	
	
	
	

	Follows rhythms and sings songs
	
	
	
	

	Listens to music
	
	
	
	

	Participates in movement and dance
	
	
	
	

	RUBRIC Learning to learn

	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Is aware of and has confidence in their potential
	
	
	
	

	Pays attention and is able to maintain it
	
	
	
	

	Observes and explores
	
	
	
	

	RUBRIC Personal autonomy and initiative
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Acts with self-confidence
	
	
	
	

	Completes tasks responsibly
	
	
	
	

	Carries out everyday tasks and resolves problems that might occur
	
	
	
	

OBJECTIVES

	UNIT 1

 CAPTAIN JACK’S GAME
	Term
	1

	
	Lessons
	8

	
	Time to study at home
	2 hours

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· Know their own body and the other’s, their action possibilities and learn to show respect towards differences.

· Reach progressive autonomy in their everyday routines.

· Develop emotional skills.

· Establish relationships with the others, acquire progressively social and coexistence guidelines, and learn to solve difficulties in a peaceful way.

	· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Understand other children and adult’s intentions and messages, adopting a positive attitude towards languages, both to the mother tongue and to the foreign languages.

· Approaching the knowledge of artistic works expressed in different types of language, and developing representation and artistic expression activities by using different techniques.

· Take their first steps in the oral use of a foreign language to be able to communicate when doing classroom activities, and show interest and enjoyment when taking part in these communicative exchanges.

	SPECIFIC OBJECTIVES OF THE UNIT
	MIXED ABILITY OBJECTIVES

	In this unit, the student will be able to:

· Identify and respond to new vocabulary. (C1)

· Listen to and join in with a song. (C1)

· Listen and respond to a story. (C1)

· Phonics: practise and respond to the /t/ sound. (C1)

· Identify and respond to the concepts of big and small. (C1)

· My world: how to wash your hands. (C1, C3, C8)

· Recognise colours. (C1)

· Recognise and understand the concept of numbers. (C1, C2)

· Emotional intelligence: understand the importance of listening to others. (C1, C3, C5)

· My English Dossier: show understanding of vocabulary through a sticker activity. (C1, C7)

	To complete by the teachers according to their teaching situation

CONTENTS

	CONTENTS ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC CONTENTS OF THE UNIT

	Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use and acknowledgement of the oral language so as to be able to recall facts, to explore into knowledge, to express and communicate feelings and ideas and to help control both the students’ own behaviour and the others’.

· Progressive use of a varied and accurate vocabulary, the appropriate sentence structure, the right intonation and clear pronunciation, according to the student’s age.

· Listening and taking part of everyday communicative situations. Progressive adjustment of the student’s speech to the conventional formats, as well as approaching the interpretation of oral messages, texts and accounts produced by the media.

	LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Listen and sing the songs of the unit

· Listen to the story of the unit

· Listen and repeat rhymes

· Listen the introduction of new words and practice them

· Play verbal games

· Play with Press out

· Fill the box with the Jack’s stickers

	APPROACH TO THE WRITTEN LANGUAGE:

· Approach to the written language as a means of communication, information and enjoyment. Interest to explore some of its elements.

· Differentiation between written forms and other means of graphic expressions. Identification of very common written words and phrases. Perception of similarities and differences among them. Introduction to the written code through words and phrases.

· Gradually autonomous use of different written language formats such as books, magazines, newspapers, posters or labels. Progressively accurate use of the provided information.

	APPROACH TO THE WRITTEN LANGUAGE:

· Trace the lines and colour

· Complete the worksheets about “Emotional intelligence”

	APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Reciting some poetic texts, both traditional and modern ones, enjoying the feelings produced by the rhythm, the rhyme, and the beauty of words.

· Creative participation in language games as a way to learn and have fun.

	APPROACH TO LITERATURE:

· Understand the stories of the unit

· Recite song of the unit

· Do a respectful use of the school or class library

	
	Linguistic Knowledge:

· Key language

· Head, arms, hands, legs, toes, tummy

· Big, small

· Water, soap, towel

· Numbers 1-6

· Recycled language

· Hello / bye-bye

· Red, yellow, green, blue, pink, brown
· Receptive language

· Look at my ...

· Wave / Clap / Touch / Tickle /

· Shake your ...

· Spider

· On your ...

· Do you want to play?

· Listen to me.

· How many ...?

· Classroom language

· Do you want to …?

· Can you …?

· Is it …? / It’s

· Yes! / No!

· Be quiet!

· What colour is it?

· Who’s got …?

· Pick up …

· Point to …

· Show me …

· Trace …

· Draw …

· Colour …

· Count …

· Circle …

· Say …

· Let’s …

· Open / Close your eyes!

· Stand up! / Sit down!

· Listen! / Look!

· Very good! / Well done!

· What’s this?

· Hands up!

· Phonics

· Practise and respond to the /t/ sound.

	Block 2. Audiovisual language and information and communication technology

· Taking their first steps in the use of technological instruments such as computers, cameras, CD and DVD players, as communication elements.

· Approach to audiovisual productions such as films cartoons or videogames. Critical assessment of their contents and appearance.
	Audiovisual language and information and communication
· All the Multi-Rom activities for this unit involve the use of information and communication technology.

	Block 3. Artistic language

· Experimentation and discovery of some elements which shape the plastic language (line, shape, colour, texture, space).

· Expression and communication of facts, feelings, emotions, experiences or fantasies through pictures and plastic productions using with different materials and techniques.

· Progressively appropriate interpretation and appreciation of different types of existing plastic works in their environment.

	Artistic language

· Sing songs and chants

· Circle the small spiders and colour the big spiders brown. (Pupil’s Book page 9)

· Colour the circles blue. (Pupil’s Book page 11)

· Remove the Danny and Katie Press out.

· Fill Captain Jack’s treasure chest with body stickers. (Pupil’s Book page 15)

	Block 4. Corporal Language

· Discovery and experimentation of gestures and movements as a corporal resource to express and communicate.

· Using the own body’s movement possibilities related to space and time with a communicative and expressive intention.

	Corporal Language

· All the activities of the unit, such as songs, chants, games, etc. use body language as a means of communication.

	CROSS-CURRICULAR CONTENTS

	· Knowledge of the World around them: My World section: Personal hygiene – how to wash your hands .
· Emotional intelligence section: Understand the importance of listening to others.

	ATTITUDES AND VALUES

	· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

BASIC COMPETENCES

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LINGUISTIC COMMUNICATIVE COMPETENCE.

	· Understands verbal or recorded commands and messages

· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

· Pronounces clearly and uses methods of linguistic and paralinguistic expression

· Expresses thoughts, feelings, emotions, experiences and opinions
	The student is able to:

· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Sing the Hello song 1. (CD 1 track 10)

· Play What’s in the treasure chest?

· Play The pirate dance! (CD 1 track 19)

· Play Pirates! Do you want to play? (Optional activity)

· Play Captain Jack’s echo!

· Sing The body song. (CD 1 track 20)

· Say The transition chant. (CD 1 track 13)

· Play Let’s listen and point! (CD 1 track 20)

· Sing the Bye-bye song 1. (CD 1 track 15)

· Sing The body song. (CD 1 track 21)

· Play Pirates, listen! Pirates, play! (Optional activity)

· Play Let’s go on a treasure hunt! (Flip over Book page 3)

· Say The story time chant. (CD 1 track 22)

· Listen to Captain Jack’s game story. (CD 1 tracks 23 & 24) (Flip over Book pages 4-11)

· Play Lucky dip with the treasure chest!

· Play Captain Jack’s listening game. (Optional activity)

· Sing The story song. (CD 1 track 24)

· Play Captain Jack’s phonics! (CD 1 tracks 25 & 26)

· Play Let’s listen and point! (CD 1 track 26)

· Join in the story with the Flip over Book. (CD 1 track 23) (Flip over Book pages 4–11)

· Introduce big and small.

· Play Big spider, small spider!

· Play Musical statues (CD 1 track 16). (Optional activity)

· Sing The big and small song. (CD 1 track 27)

· Sing The big and small song. (CD 1 track 28) (Optional activity)

· Play A big spider! Run!

· Play Look with your telescope!

· Play Wash your hands!

· Play Put the flashcards in order!

· Say what you need to wash your hands with.

· Play Show me five fingers!

· Play Pass the flashcards. (CD 1 track 16)

· Sing The numbers song. (CD 1 track 29)

· Play Count with Captain Jack!

· Play Let’s listen and point! (CD 1 track 29)

· Play Pirates’ playtime. (CD 1 track 31)

· Play Who’s got the toes?

· Play Musical statues! (CD 1 track 16)

· Play Pirates run! (Optional activity)

· Join in the story. (CD 1 track 23) (Flip over Book pages 4-11)

· Play Everybody do this!

· Play How many?

· Play Big and small!

· Play Sequences.

· Sing our favourite song. (Optional activity)

· Play Find the treasure! (Flip over Book pages 4-11)

· APPROACH TO THE WRITTEN LANGUAGE:

· Trace the body parts. (Pupil’s Book page 5)

· Point to the body parts. Match the body parts to Katie. (Pupil’s Book page 7)

· Circle the correct picture. (Teacher’s Notes, page 214)

· Circle the small spiders and colour the big spiders brown. (Pupil’s Book page 9)

· Colour the circles blue. (Pupil’s Book page 11)

· Draw lines from the numbers to the pirates. (Pupil’s Book page 13)

· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	MATHEMATICAL COMPETENCE

	· Counts and orders objects

· Associates quantities with numbers

	Interest in learning numbers in English.

· Recognise and understand the concept of numbers. PB page 13

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN KNOWLEDGE OF AND INTERACTION WITH THE PHYSICAL WORLD

	· Explores and is aware of the body

· Maintains healthy hygiene, diet, dress and rest habits

· Recognises links between phenomena

	Shows interest to know the world around them:

· Learn the parts of the body. PB pages 5, 7, 15

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN INFORMATION AND COMMUNICATION TECHNOLOGIES

	· Uses the computer keyboard and mouse

· Clicks on icons to use programmes

	The student is able to use the following digital resources:

· Multi-ROM activities

· Photocopiable Resources CD

· DVD

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	SOCIAL AND CIVIL COMPETENCE

	· Demonstrates care for health and the environment

· Accepts and follows rules

· Has a sense of belonging to the family and school community

· Establishes wider group relationships

· Listens to and participates actively in common situations

	The student is aware of the following citizenships topics:

Health education:

· The importance of personal hygiene. PB page 11

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	CULTURAL AND ARTISTIC COMPETENCE

	· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

· Shows an interest in listening to stories and tales

	The student is able to perform the following artistic activities

(PB pages 5-16):

- Singing songs

- Using colours: Colour the spiders and the circle

- Remove the Danny and Katie Press out.

- Sticking the treasure stickers

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LEARNING TO LEARN

	· Is aware of and has confidence in their potential

· Values work that is done well

· Pays attention and is able to maintain it

· Observes and explores

	Students stick the stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn. PB page 15 / Multi-ROM

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	PERSONAL AUTONOMY AND INITIATIVE

	·
Acts with self-confidence

· Is aware of their possibilities and limitations

· Carries out everyday tasks and resolves problems that might occur

· Shows initiative to move around their everyday spaces

	Shows initiative to take part in group activities

· Sing songs and rhymes
· Listen to the story

· Play games

Initiative to do the activities by themselves showing autonomy

· Remove the Press out.
· Fill the box with the Jack’s stickers
· Trace and colour

LIST OF ACTIVITIES

	LIST OF ACTIVITIES AND TASKS UNIT 1: CAPTAIN JACK’S GAME

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to body parts vocabulary.

· Listen to and join in with The body song.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play What’s in the treasure chest?
	P
	I
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play The pirate dance! (CD 1 track 19)
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	
	Play Pirates! Do you want to play?

(Optional activity)
	AR
	I
	L S
	L F T C I
	To complete by the teacher

	
	
	Play Captain Jack’s echo!
	P
	I
	S
	L F T C I
	To complete by the teacher

	
	
	Sing The body song. (CD 1 track 20)
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Trace the body parts. (Pupil’s Book page 5)
	C
	I
	R W
	L F T C I
	To complete by the teacher

	
	
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point! (CD 1 track 20)
	C
	C
	L W S
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Play Who’s this?
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Yes! No! Captain Jack!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Count the pirate’s legs!
	AR
	C
	S
	L M F T C A I
	To complete by the teacher

	2
	· Listen and respond to a story.

· Listen to and join in with The story song..
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The body song. (CD 1 track 21)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pirates, listen! Pirates, play! (Optional activity)
	AR
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Let’s go on a treasure hunt!

(Flip over Book page 3)

	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The story time chant. (CD 1 track 22)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Listen to Captain Jack’s game story. (CD 1 tracks 23 & 24) (Flip over Book pages 4-11)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Point to the body parts. Match the body parts to Katie. (Pupil’s Book page 7)
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play The pirate blindfold game!
	AR
	I
	S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Find the treasure chest with Yes! and No!
	AR
	P
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play What’s Captain Jack hiding!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	3
	· Phonics: practise and respond to the /t/ sound.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Lucky dip with the treasure chest!
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Captain Jack’s listening game.

(Optional activity)
	AR
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The story song. (CD 1 track 24)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Captain Jack’s phonics!

(CD 1 tracks 25 & 26)

	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Circle the correct picture. (Teacher’s Notes,

page 214)
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Let’s listen and point! (CD 1 track 26)
	C
	C
	L W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Sing The body song. (CD 1 track 21)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Flash the flashcards.
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Pass the flashcards. (CD 1 track 16)
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	4
	· Identify and respond to the concept of big and small.

· Listen to and join in with The big and small song.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Join in the story with the Flip over Book. (CD 1 track 23) (Flip over Book pages 4–11)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Introduce big and small.
	P
	I
	L R S
	L F T C S I
	To complete by the teacher

	
	·
	Play Big spider, small spider!
	P
	I
	R S
	L F T C S I
	To complete by the teacher

	
	·
	Play Musical statues (CD 1 track 16). (Optional activity)
	AR
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The big and small song. (CD 1 track 27)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1, track13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Circle the small spiders and colour the big

spiders brown. (Pupil’s Book page 9)

	C
	I
	R L W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Is it big or small?
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play No, Captain Jack!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Stand up big spider! (CD 1 track 16)
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	5
	· Identify and respond to personal hygiene vocabulary.

· My world: personal hygiene - how to wash your hands
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The big and small song. (CD 1 track 28)

(Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play A big spider! Run!
	P
	I
	R W
	L F T C I
	To complete by the teacher

	
	·
	Play Look with your telescope!
	P
	I
	L R S
	L F T C S I
	To complete by the teacher

	
	·
	Play Wash your hands!
	P
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Put the flashcards in order!
	P
	C
	R W
	L F T C S I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Colour the circles blue. (Pupil’s Book page 11)
	C
	I
	R W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Say what you need to wash your hands with.
	C
	I
	S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack’s miming game.

	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack’s whispering game!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play What’s missing?
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	6
	· Recognise colours.

· Recognise and understand the concept of numbers.

· Listen to and join in with The numbers song.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The big and small song. (CD 1 track 28)

(Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Show me five fingers!
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Play Pass the flashcards. (CD 1 track 16)
	P
	I
	R S
	L M F T C I
	To complete by the teacher

	
	·
	Sing The numbers song. (CD 1 track 29)
	P
	C
	L S
	L M F T C I
	To complete by the teacher

	
	·
	Play Count with Captain Jack!
	P
	C
	L S
	L M F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Draw lines from the numbers to the pirates.

(Pupil’s Book page 13)
	C
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Let’s listen and point! (CD 1 track 29)
	C
	I
	L W S
	L M F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play How many legs?
	AR
	I
	R S
	L M F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Match the flashcards! (CD 1 track 16)

	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack says hand to hand! (CD 1 track 16)
	AR
	P
	L S
	L F T C A I
	To complete by the teacher

	7
	· Listen to and join in with Pirates’ playtime.

· Listen to and act out the story with Press outs.

· Emotional intelligence: understand the importance of listening to others.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pirates’ playtime. (CD 1 track 31)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Who’s got the toes?
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Musical statues! (CD 1 track 16)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pirates run! (Optional activity)
	AR
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Remove the Danny and Katie Press out.
	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Join in the story. (CD 1 track 23) (Flip over Book pages 4-11)
	C
	I
	L R W S
	L F T C I
	To complete by the teacher

	
	·
	Emotional intelligence (Teacher’s Notes, page

215)
	C
	I
	R W
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Point to the story pictures!
	AR
	I
	R L
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Act out The numbers song. (CD 1 track 30)

	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack says!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	8
	· Review all vocabulary.

· Review a song.

· My English Dossier: show understanding of vocabulary through a sticker activity.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Everybody do this!
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play How many?
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	4 Play Big and small!
	P
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play Sequences.
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Sing our favourite song. (Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Fill Captain Jack’s treasure chest with body

stickers. (Pupil’s Book page 15)
	CE
	I
	R L W S
	L F T C I
	To complete by the teacher

	
	·
	Play Find the treasure! (Flip over Book pages

4-11)
	CE
	I
	L R W S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	CE
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Say The well done chant. (CD 1 track 32)
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Sing The story song. (CD 1 track 24)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack says!
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 1:

L1:

· Play Who’s this?

· Play Yes! No! Captain Jack!

· Play Count the pirate’s legs!

L2:

· Play The pirate blindfold game!

· Play Find the treasure chest with Yes! and No!

· Play What’s Captain Jack 1hiding!

L3:

· Sing The body song. (CD 1 track 21)

· Play Flash the flashcards.

· Play Pass the flashcards. (CD 1 track 16)

L4:

· Play Is it big or small?

· Play No, Captain Jack!

· Play Stand up big spider! (CD 1 track 16)

L5:

· Play Captain Jack’s miming game.

· Play Captain Jack’s whispering game!

· Play What’s missing?

L6:

· Play How many legs?

· Play Match the flashcards! (CD 1 track 16)

· Play Captain Jack 1says hand to hand! (CD 1 track 16)
L7:

· Play Point to the story pictures!

· Act out The numbers song. (CD 1 track 30)

· Play Captain Jack 1says!

L8:

· Say The well done chant. (CD 1 track 32)

· Sing The story song. (CD 1 track 24)

· Play with the Captain Jack 1 Multi-ROM.

· Fast finishers activities Unit 1.

· Colour the pirate ship red. L1

· Colour the pictures. L3

· Ask children to do the extra activity, Pupil’s Book page 10. L4

· Ask children to do the extra activity, Pupil’s Book page 12. L5

· Ask children to do the extra activity, Pupil’s Book page 16. L8

· Optional activities Unit 1.

· Revision worksheets Unit 1

· Photocopiable Resources CD

· Multi-ROM activities Unit 1.

EVALUATION

	EVALUATION CRITERIA ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC EVALUATION CRITERIA OF THE UNIT

	· Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

· Express and communicate using tools, materials and techniques from different artistic and audiovisual languages, showing interest to explore their possibilities, to enjoy their productions and to share aesthetic and communicative experiences with the others.
	Children should:

· recognise and respond to new vocabulary via mime, gesture, etc.

· demonstrate an understanding of the story.

· attempt to produce the /t/ sound correctly while saying the tongue twister.

· attempt to show personal autonomy when washing their hands.

· identify colours.

· understand the concept of numbers.

· respond appropriately to activity instructions.

· understand the concepts of big and small.

· show confidence in the face of activities which require concentration.

	EVALUATION RESOURCES

	· Informal evaluation

· Teacher’s evaluation of the unit
· Formal evaluation

· My English Dossier Unit 1: Fill Captain Jack’s treasure chest with body stickers.
· Multi-ROM and photocopiable resources Unit 1

· Class evaluation sheets Unit 1.

· Rubric

	RUBRIC Competence in linguistic communication
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Understands verbal or recorded commands and messages
	
	
	
	

	Understands simple spoken narratives
	
	
	
	

	Is able to listen actively and participate in dialogues
	
	
	
	

	Pronounces clearly and uses methods of linguistic and paralinguistic expression
	
	
	
	

	Expresses thoughts, feelings, emotions, experiences and opinions
	
	
	
	

	
RUBRIC Mathematical competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Counts and orders objects
	
	
	
	

	Associates quantities with numbers
	
	
	
	

	RUBRIC Competence in knowledge of and interaction with the physical world
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Explores and is aware of the body
	
	
	
	

	Maintains healthy hygiene, diet, dress and rest habits
	
	
	
	

	Recognises links between phenomena
	
	
	
	

	RUBRIC Processing information and use of ICT
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses the computer keyboard and mouse
	
	
	
	

	Clicks on icons to use programmes
	
	
	
	

	RUBRIC

 Social and civil competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Demonstrates care for health and the environment
	
	
	
	

	Accepts and follows rules
	
	
	
	

	Has a sense of belonging to the family and school community
	
	
	
	

	Establishes wider group relationships
	
	
	
	

	Listens to and participates actively in common situations
	
	
	
	

	RUBRIC

Artistic and cultural competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Follows rhythms and sings songs
	
	
	
	

	Listens to music
	
	
	
	

	Participates in movement and dance
	
	
	
	

	Shows an interest in listening to stories and tales
	
	
	
	

	RUBRIC Learning to learn

	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Is aware of and has confidence in their potential
	
	
	
	

	Values work that is done well
	
	
	
	

	Pays attention and is able to maintain it
	
	
	
	

	Observes and explores
	
	
	
	

	RUBRIC Personal autonomy and initiative
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Acts with self-confidence
	
	
	
	

	Is aware of their possibilities and limitations
	
	
	
	

	Carries out everyday tasks and resolves problems that might occur
	
	
	
	

	Shows initiative to move around their everyday spaces
	
	
	
	

OBJECTIVES

	UNIT 2

 THE PIRATE SHIP
	Term
	1

	
	Lessons
	8

	
	Time to study at home
	2 hours

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· Know their own body and the other’s, their action possibilities and learn to show respect towards differences.

· Reach progressive autonomy in their everyday routines.

· Establish relationships with the others, acquire progressively social and coexistence guidelines, and learn to solve difficulties in a peaceful way.

	· Use language as a means of communication, representation, learning and enjoyment, expression of ideas and feelings, and appreciate oral language as a means of relationship with the others and coexistence regulation.

· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Approaching the knowledge of artistic works expressed in different types of language, and developing representation and artistic expression activities by using different techniques.

· Take their first steps in the oral use of a foreign language to be able to communicate when doing classroom activities, and show interest and enjoyment when taking part in these communicative exchanges.

	SPECIFIC OBJECTIVES OF THE UNIT
	MIXED ABILITY OBJECTIVES

	In this unit, the student will be able to:

· Identify and respond to new vocabulary. (C1)

· Listen to and join in with a song. (C1)

· Listen and respond to a story. (C1)

· Phonics: practise and respond to the /h/ sound. (C1)

· Identify and respond to the concepts of hot and cold. (C1)

· My world: personal autonomy – how to get dressed. (C1, C3, C8)

· Recognise colours. (C1)

· Recognise and understand the concept of numbers. (C1, C2)

· Emotional intelligence: understand which clothes are required in different weather. (C1, C3, C5)

· My English Dossier: show understanding of vocabulary through a sticker activity. (C1, C7)

	To complete by the teachers according to their teaching situation

CONTENTS

	CONTENTS ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC CONTENTS OF THE UNIT

	Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use and acknowledgement of the oral language so as to be able to recall facts, to explore into knowledge, to express and communicate feelings and ideas and to help control both the students’ own behaviour and the others’.

· Listening and taking part of everyday communicative situations. Progressive adjustment of the student’s speech to the conventional formats, as well as approaching the interpretation of oral messages, texts and accounts produced by the media.

· Interest to take part in oral interactions in the foreign language in everyday communicative situations.

	LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Listen and sing the songs of the unit

· Listen to the story of the unit

· Listen and repeat rhymes

· Listen the introduction of new words and practice them

· Play verbal games

· Play with Press out

· Fill the box with the Jack’s stickers

	APPROACH TO THE WRITTEN LANGUAGE:

· Approach to the written language as a means of communication, information and enjoyment. Interest to explore some of its elements.

· Gradually autonomous use of different written language formats such as books, magazines, newspapers, posters or labels. Progressively accurate use of the provided information.

· Interest and attention when listening to stories, explanations, instructions or descriptions read by other people.

	APPROACH TO THE WRITTEN LANGUAGE:

· Trace the lines and colour

· Complete the worksheets about “Emotional intelligence”

	APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Creative participation in language games as a way to learn and have fun.

· Interest to share interpretations, sensations and emotions caused by literary productions
	APPROACH TO LITERATURE:

· Understand the stories of the unit

· Recite song of the unit

· Do a respectful use of the school or class library

	
	Linguistic Knowledge:

· Key language

· Trousers, jumper, coat, hat, shorts,

· t-shirt

· Shoes, socks

· Hot, cold

· Recycled language

· Yellow, red,

· green, blue, pink,

· brown

· Numbers 1-6

· Hello /bye-bye

· Legs, tummy, head

· Receptive language

· Put on your …

· Take off your …

· It’s very …

· Put your … on your …

· Can you …?

· What colour is it?

· How many …?

· Jump up and down!

· Turn around!

· Classroom language

· Do you want to …?

· Can you …?

· Is it …?

· Yes! / No!

· Be quiet!

· What’s this?

· What is it?

· Where is …?

· Who’s got …?

· Pick up …!

· Point to …

· Show me …

· Trace …

· Draw …

· Colour …

· Count …

· Circle …

· Say …

· Let’s …

· Hop

· Put on your … when

· it’s …

· Open / Close your eyes!

· Stand up! / Sit down!

· Tidy up!

· Listen!

· Very good! / Well done!

· Phonics

· Practise and respond to the /h/ sound.

	Block 2. Audiovisual language and information and communication technology

· Taking their first steps in the use of technological instruments such as computers, cameras, CD and DVD players, as communication elements.

· Progressive distinction between reality and audiovisual representations.

	Audiovisual language and information and communication
· All the Multi-Rom activities for this unit involve the use of information and communication technology.

	Block 3. Artistic language

· Experimentation and discovery of some elements which shape the plastic language (line, shape, colour, texture, space).

· Progressively appropriate interpretation and appreciation of different types of existing plastic works in their environment.

· Recognising sounds from natural and social environments, and distinguishing their particular features and some Basic contrasts (long-short, loud-soft, high-pitched-low).

	Artistic language

· Sing songs and chants

· Point to the clothes. Put on the coloured stickers. (Pupil’s Book page 19)

· Remove the mask Press out.

· Fill Captain Jack’s treasure chest with clothes stickers. (Pupil’s Book page 27)

· Colour the trousers blue. L1

· Colour the picture. L3

	Block 4. Corporal Language

· Discovery and experimentation of gestures and movements as a corporal resource to express and communicate.

· Spontaneous performance of characters, facts and situations din symbolic games, both individually and in groups.
	Corporal Language

· All the activities of the unit, such as songs, chants, games, etc. use body language as a means of communication.

	CROSS-CURRICULAR CONTENTS

	· Self-knowledge and personal autonomy: My World section: Personal autonomy – how to get dressed.
· Emotional intelligence section: Understand which clothes are required in different weather.

	ATTITUDES AND VALUES

	· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

BASIC COMPETENCES

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LINGUISTIC COMMUNICATIVE COMPETENCE.

	· Understands verbal or recorded commands and messages

· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

· Expresses ideas and feelings

	The student is able to:

· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Sing the Hello song 1. (CD 1 track 10)

· Play What’s in the treasure chest?

· Play The pirate dance! (CD 1 track 33)

· Play Stop with Captain Jack! (Optional activity)

· Play Be a parrot!

· Sing The put on your jumper song. (CD 1 track 34)

· Say The transition chant. (CD 1 track 13)

· Play Let’s listen and point! (CD 1 track 34)

· Sing the Bye-bye song 1. (CD 1 track 15)

· Sing The put on your jumper song. (CD 1 track 35)

· Play Captain Jack’s lost treasure. (Optional activity)

· Play Let’s go on a treasure hunt! (Flip over Book page 3)

· Say The story time chant. (CD 1 track 22)

· Listen to The pirate ship story. (CD 1 tracks 36 & 37) (Flip over Book pages 1219)

· Sing the Bye-bye song 1. (CD 1 track 15)

· Play Fan the flashcards. (Optional activity)

· Play Flash the flashcards.

· Sing The story song. (CD 1 track 37)

· Play Captain Jack’s phonics! (CD 1 tracks 38 & 39) Transition time

· Play Let’s listen and point! (CD 1 track 39)

· Join in the story with the Flip over Book. (CD 1 track 36) (Flip over Book pages 12–19)

· Introduce hot and cold.

· Play The hot and cold sequence.

· Play Is it hot or cold? (Optional activity)

· Sing The hot and cold song. (CD 1 track 40)

· Sing The hot and cold song. (CD 1 track 41) (Optional activity)

· Play Guess the flashcard.

· Play Look with your telescope!

· Play Musical bumps. (CD 1 track 16)

· Play Can you put on your coat? (CD 1 track 16)

· Say what you can do.

· Sing The hot and cold song. (CD 1 track 41)

· Play Guess the flashcard!

· Sing The colours song. (CD 1 track 18)

· Play I spy with colours.

· Play Musical flashcards. (CD 1 track 16)

· Play Tidy up!

· Play Pirates’ playtime. (CD 1 track 42)

· Play Pirates, look! Pirates, find! (Photocopiable Resources CD)

· Play Big and cold. (Optional activity)

· Play Put on your coat!

· Join in the story. (CD 1 track 36) (Flip over Book pages 1219)

· Play What’s in my treasure chest?

· Play Everybody do this!

· Play Hot and cold!

· Play Pirate friends! (CD 1 track 16)

· Sing our favourite song. (Optional activity)

· Play Find the treasure! (Flip over Book pages 12-19)

· APPROACH TO THE WRITTEN LANGUAGE:

· Trace the clothes. (Pupil’s Book page 17)

· Trace the hat. (Teacher’s Notes, page 216)

· Match the clothes to the hot or cold window. (Pupil’s Book page 21)

· Trace the happy or sad faces. (Pupil’s Book page 23)

· Count and circle the clothes. (Pupil’s Book page 25)

· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	MATHEMATICAL COMPETENCE

	· Counts and orders objects

· Associates quantities with numbers

	Interest in learning numbers in English.

· Recognise and understand the concept of numbers. PB page 25

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN KNOWLEDGE OF AND INTERACTION WITH THE PHYSICAL WORLD

	· Explores and is aware of the body

· Maintains healthy hygiene, diet, dress and rest habits

· Recognises links between phenomena

	Shows interest to know the world around them:

· Recognise and understand the clothes and weather. PB pages 17, 21, 25

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN INFORMATION AND COMMUNICATION TECHNOLOGIES

	· Uses the computer keyboard and mouse

· Plays games

	The student is able to use the following digital resources:

· Multi-ROM activities

· Photocopiable Resources CD

· DVD

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	SOCIAL AND CIVIL COMPETENCE

	·
Shows respect for and collaboration with others

· Demonstrates care for health and the environment

· Accepts and follows rules

· Is aware of and participates in the social activities that surround them

· Listens to and participates actively in common situations
	The student is aware of the following citizenships topics:

Health education: The importance of protecting themselves from cold weather using the appropriate clothes. PB page 17-27

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	CULTURAL AND ARTISTIC COMPETENCE

	· Creates artistic representations of the body, the environment etc

· Uses different materials

· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

· Shows an interest in listening to stories and tales

	The student is able to perform the following artistic activities

(PB page 17-27):

- Singing songs

- Using colours

- Remove the mask Press out.

- Sticking the clothes stickers in the box

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LEARNING TO LEARN

	· Is aware of and has confidence in their potential

· Values work that is done well

· Pays attention and is able to maintain it

· Is constant when completing tasks

· Maintains a healthy posture

· Understands verbal messages

	Students stick the clothes stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn.
PB page 27 Multi_ROM

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	PERSONAL AUTONOMY AND INITIATIVE

	·
Acts with self-confidence

· Uses methods of prevention and safety when faced with risk or danger

· Shows autonomy with regard to hygiene, diet, dress and rest

· Carries out everyday tasks and resolves problems that might occur

	Shows initiative to take part in group activities

· Sing songs and rhymes
· Listen to the story

· Play games

Initiative to do the activities by themselves showing autonomy

· Remove the Press out.
· Fill the box with the Jack’s stickers
· Trace and colour

LIST OF ACTIVITIES

	LIST OF ACTIVITIES AND TASKS UNIT 2: THE PIRATE SHIP

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to clothes vocabulary.

· Listen to and join in with The put on your Jumper song.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play What’s in the treasure chest?
	P
	I
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play The pirate dance! (CD 1 track 33)
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	
	Play Stop with Captain Jack! (Optional activity)
	AR
	I
	R L S
	L F T C I
	To complete by the teacher

	
	
	Play Be a parrot!
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	
	Sing The put on your jumper song.

(CD 1 track 34)
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Trace the clothes. (Pupil’s Book page 17)
	C
	I
	R L S
	L F T C I
	To complete by the teacher

	
	
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point! (CD 1 track 34)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Play Guess the flashcard.
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Yes! No! Captain Jack!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Musical bumps. (CD 1 track 16)
	AR
	C
	L S
	L M F T C A I
	To complete by the teacher

	2
	· Listen and respond to a story.

· Listen to and join in with The story song.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The put on your jumper song. (CD 1 track 35)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Captain Jack’s lost treasure. (Optional

activity)
	AR
	C
	R S
	L F T C S I
	To complete by the teacher

	
	·
	Play Let’s go on a treasure hunt! (Flip over Book page 3)
	P
	I
	R W L
	L F T C I
	To complete by the teacher

	
	·
	Say The story time chant. (CD 1 track 22)
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Listen to The pirate ship story. (CD 1 tracks 36 &

37) (Flip over Book pages 12-19)
	P
	C
	L R
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Point to the clothes. Put on the coloured stickers. (Pupil’s Book page 19)
	C
	I
	R
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack says put on your coats!
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play What lovely trousers! (CD 1 track 16)
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Who’s got the treasure?
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	3
	· Phonics: practise and respond to the /h/ sound.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Fan the flashcards. (Optional activity)
	AR
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Flash the flashcards.
	P
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Sing The story song. (CD 1 track 37)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack’s phonics! (CD 1 tracks 38 & 39)

	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Trace the hat. (Teacher’s Notes, page 216)
	C
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Let’s listen and point! (CD 1 track 39)
	C
	C
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Lucky dip with the treasure chest!
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Sing The put on your jumper song. (CD 1 track 35)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Pass the flashcards. (CD 1 track 16)
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	4
	· Identify and respond to the concepts of hot and cold.
· Listen to and join in with The hot and cold song.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Join in the story with the Flip over Book. (CD 1 track 36) (Flip over Book pages 12–19)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Introduce hot and cold.
	P
	I
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play The hot and cold sequence.
	P
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play Is it hot or cold? (Optional activity)
	AR
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The hot and cold song. (CD 1 track 40)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Match the clothes to the hot or cold window.

(Pupil’s Book page 21)

	C
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Musical clothes! (CD 1 track 16)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play No, Captain Jack!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Hot or cold!
	AR
	C
	S
	L F T C A I
	To complete by the teacher

	5
	· Identify and respond to new clothes vocabulary.

· My world: personal autonomy – how to get dressed.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The hot and cold song. (CD 1 track 41)

(Optional activity)
	AR
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play Guess the flashcard.
	P
	I
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play Look with your telescope!
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Play Musical bumps. (CD 1 track 16)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Can you put on your coat? (CD 1 track 16)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Trace the happy or sad faces. (Pupil’s Book

page 23)

	C
	I
	R W S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Say what you can do.
	C
	I
	S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play What is it?
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack’s whispering game!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Can you put on your hat?
	AR
	C
	S
	L F T C A I
	To complete by the teacher

	6
	· Recognise colours.

· Recognise and understand the concept of numbers.

· Listen to and join in with The colours song.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The hot and cold song. (CD 1 track 41)

(Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Guess the flashcard!
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The colours song. (CD 1 track 18)
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play I spy with colours.
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Musical flashcards. (CD 1 track 16)
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Count and circle the clothes. (Pupil’s Book page 25)
	C
	I
	R S
	L M F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Tidy up!
	C
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play What colour is it?
	AR
	I
	S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play What’s Captain Jack hiding?

	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Musical colours. (CD 1 track 16)
	AR
	P
	L R S
	L F T C A I
	To complete by the teacher

	7
	· Listen to and join in with Pirates’ playtime.

· Listen to and act out the story with Press outs.

· Emotional intelligence: understand which clothes are required in different weather.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pirates’ playtime. (CD 1 track 42)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pirates, look! Pirates, find! (Photocopiable Resources CD)
	P
	P
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Big and cold. (Optional activity)
	AR
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Put on your coat!
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Remove the mask Press out.
	C
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Join in the story. (CD 1 track 36) (Flip over Book pages 12-19)
	C
	I
	L R
	L F T C I
	To complete by the teacher

	
	·
	Emotional intelligence (Teacher’s Notes,

page 217)
	C
	I
	R W
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Point to the story pictures!
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Flash the flashcard.

	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Lucky dip with the treasure chest! (CD 1 track 16)

	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	8
	· Review all vocabulary.

· Review a song.

· My English Dossier: show understanding of

· vocabulary through a sticker activity.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play What’s in my treasure chest?
	P
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play Everybody do this!
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Hot and cold!
	P
	P
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pirate friends! (CD 1 track 16)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing our favourite song. (Optional activity)
	AR
	C
	S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Fill Captain Jack’s treasure chest with clothes

stickers. (Pupil’s Book page 27)
	CE
	I
	L W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Find the treasure! (Flip over Book pages

12-19)
	CE
	I
	R W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	CE
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Say The well done chant. (CD 1 track 32)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Sing The body song. (CD 1 track 21)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play with the Captain Jack 1 Multi-ROM.
	AR
	C
	S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 2:

L1:

· 1 Play Captain Jack 1says put on your hats!

· 2 Play Guess the flashcard.

· 3 Play Musical bumps. (CD 1 track 16)

L2:

· 1 Play Captain Jack 1says put on your coats!

· 2 Play What lovely trousers! (CD 1 track 16)

· 3 Play Who’s got the treasure?

L3:

· 1 Play Lucky dip with the treasure chest!

· 2 Sing The put on your jumper song.

· 3 Play Pass the flashcards. (CD 1 track 16)

L4:

· 1 Play Musical clothes! (CD 1 track 16)

· 2 Play No, Captain Jack!

· 3 Play Hot or cold!

L5:

· 1 Play What is it?

· 2 Play Captain Jack’s whispering game!

· 3 Play Can you put on your hat?

L6:

· 1 Play What colour is it?

· 2 Play What’s Captain Jack 1hiding?

· 3 Play Musical colours. (CD 1 track 16)

L7:

· 1 Play Point to the story pictures!

· 2 Play Flash the flashcard.

· 3 Play Lucky dip with the treasure chest! (CD 1 track 16)

L8:

· 1 Say The well done chant. (CD 1 track 32)

· 2 Sing The body song. (CD 1 track 21)

· 3 Play with the Captain Jack 1 Multi-ROM.

· Fast finishers activities Unit 2.

· Colour the trousers blue. L1

· Colour the picture. L3

· Ask children to do the extra activity, Pupil’s Book page 22. L4

· Ask children to do the extra activity, Pupil’s Book page 24. L5

· Ask children to do the extra activity, Pupil’s Book page 26. L6

· Ask children to do the extra activity, Pupil’s Book page 28. L8

· Optional activities Unit 2.
· Revision worksheets Unit 2

· Photocopiable Resources CD

· Multi-ROM activities Unit 2.

EVALUATION

	EVALUATION CRITERIA ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC EVALUATION CRITERIA OF THE UNIT

	· Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

· Express and communicate using tools, materials and techniques from different artistic and audiovisual languages, showing interest to explore their possibilities, to enjoy their productions and to share aesthetic and communicative experiences with the others.
	Children should:

· recognise and respond to new vocabulary via mime, gesture, etc.

· demonstrate an understanding of the story.

· attempt to produce the /h/ sound correctly while saying the tongue twister.

· attempt to show personal autonomy when getting dressed.

· identify colours.

· understand the concept of numbers.

· respond appropriately to activity instructions.

· understand the concepts of hot and cold, and the clothes associated with each state.

· show confidence in the face of activities which require concentration.

	EVALUATION RESOURCES

	· Informal evaluation

· Teacher’s evaluation of the unit
· Formal evaluation

· My English Dossier Unit 2: Fill Captain Jack’s treasure chest with clothes stickers.

· Multi-ROM and photocopiable resources Unit 2

· Class evaluation sheets Unit 2.

· Rubric

	RUBRIC Competence in linguistic communication
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Understands verbal or recorded commands and messages
	
	
	
	

	Understands simple spoken narratives
	
	
	
	

	Is able to listen actively and participate in dialogues
	
	
	
	

	Expresses ideas and feelings
	
	
	
	

	
RUBRIC Mathematical competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Counts and orders objects
	
	
	
	

	Associates quantities with numbers
	
	
	
	

	RUBRIC Competence in knowledge of and interaction with the physical world
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Explores and is aware of the body
	
	
	
	

	Maintains healthy hygiene, diet, dress and rest habits
	
	
	
	

	Recognises links between phenomena
	
	
	
	

	RUBRIC Processing information and use of ICT
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses the computer keyboard and mouse
	
	
	
	

	Plays games
	
	
	
	

	RUBRIC

Social and civil competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Shows respect for and collaboration with others
	
	
	
	

	Demonstrates care for health and the environment
	
	
	
	

	Accepts and follows rules
	
	
	
	

	Is aware of and participates in the social activities that surround them
	
	
	
	

	Listens to and participates actively in common situations
	
	
	
	

	RUBRIC

 Artistic and cultural competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Creates artistic representations of the body, the environment etc
	
	
	
	

	Uses different materials
	
	
	
	

	Follows rhythms and sings songs
	
	
	
	

	Listens to music
	
	
	
	

	Participates in movement and dance
	
	
	
	

	Shows an interest in listening to stories and tales
	
	
	
	

	RUBRIC Learning to learn

	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Is aware of and has confidence in their potential
	
	
	
	

	Values work that is done well
	
	
	
	

	Is constant when completing tasks
	
	
	
	

	Maintains a healthy posture
	
	
	
	

	Understands verbal messages
	
	
	
	

	RUBRIC Personal autonomy and initiative
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Acts with self-confidence
	
	
	
	

	Uses methods of prevention and safety when faced with risk or danger
	
	
	
	

	Shows autonomy with regard to hygiene, diet, dress and rest
	
	
	
	

	Carries out everyday tasks and resolves problems that might occur
	
	
	
	

OBJECTIVES

	UNIT 3

 SAVE WATER!
	Term
	1

	
	Lessons
	8

	
	Time to study at home
	2 hours

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· Observe and explore their family, natural and social environment.

· Develop emotional skills.

· Establish relationships with the others, acquire progressively social and coexistence guidelines, and learn to solve difficulties in a peaceful way.

· Develop communicative skills in different languages and ways of expression.

	· Use language as a means of communication, representation, learning and enjoyment, expression of ideas and feelings, and appreciate oral language as a means of relationship with the others and coexistence regulation.

· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Approaching the knowledge of artistic works expressed in different types of language, and developing representation and artistic expression activities by using different techniques.

· Take their first steps in the oral use of a foreign language to be able to communicate when doing classroom activities, and show interest and enjoyment when taking part in these communicative exchanges.

	SPECIFIC OBJECTIVES OF THE UNIT
	MIXED ABILITY OBJECTIVES

	In this unit, the student will be able to:

· Identify and respond to new vocabulary. (C1)

· Listen to and join in with a song. (C1)

· Listen and respond to a story. (C1)

· Phonics: practise and respond to the /g/ sound. (C1)

· Identify and respond to the concepts of happy and sad. (C1)

· My world: helping at home. (C1, C3, C8)

· Recognise colours. (C1)

· Recognise and understand the concept of numbers. (C1, C2)

· Emotional intelligence: understand the importance of good behaviour. (C1, C3, C5)

· My English Dossier: show understanding of vocabulary through a sticker activity. (C1, C7)

	To complete by the teachers according to their teaching situation

CONTENTS

	CONTENTS ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC CONTENTS OF THE UNIT

	Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use and acknowledgement of the oral language so as to be able to recall facts, to explore into knowledge, to express and communicate feelings and ideas and to help control both the students’ own behaviour and the others’.

· Listening and taking part of everyday communicative situations. Progressive adjustment of the student’s speech to the conventional formats, as well as approaching the interpretation of oral messages, texts and accounts produced by the media.

· Correct use of the rules which control the linguistic exchange, respecting the speech turn, listening attentively and respectfully.

· Interest to take part in oral interactions in the foreign language in everyday communicative situations.

	LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Listen and sing the songs of the unit

· Listen to the story of the unit

· Listen and repeat rhymes

· Listen the introduction of new words and practice them

· Play verbal games

· Play with Press out

· Fill the box with the Jack’s stickers

	APPROACH TO THE WRITTEN LANGUAGE:

· Approach to the written language as a means of communication, information and enjoyment. Interest to explore some of its elements.

· Gradually autonomous use of different written language formats such as books, magazines, newspapers, posters or labels. Progressively accurate use of the provided information.

· Interest and attention when listening to stories, explanations, instructions or descriptions read by other people.

	APPROACH TO THE WRITTEN LANGUAGE:

· Trace the lines and colour

· Complete the worksheets about “Emotional intelligence”

	APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Reciting some poetic texts, both traditional and modern ones, enjoying the feelings produced by the rhythm, the rhyme, and the beauty of words.

· Creative participation in language games as a way to learn and have fun.

· Interés por compartir interpretaciones, sensaciones y emociones provocadas por las producciones literarias
	APPROACH TO LITERATURE:

· Understand the stories of the unit

· Recite song of the unit

· Do a respectful use of the school or class library

	
	Linguistic Knowledge:

· Key language

· Mummy, baby brother, daddy, grandma, grandpa, sister

· Happy, sad

· Cook, tidy up, lay the table

· Recycled language

· Hello / bye-bye

· Red, yellow, green, blue, pink, brown

· Numbers 1-6

· Receptive language

· I love you!

· Here’s a hug for you!

· Stop that!

· Turn off ...

· When ...

· I shout hurray!

· Let’s play!

· I cry boo hoo!

· Classroom language

· Do you want to …?

· Can you …?

· Is it …?

· Yes! / No!

· Be quiet!

· What colour is it?

· Who’s got …?

· Pick up …!

· Point to …

· Show me …

· Trace …

· Draw …

· Colour …

· Count …

· Circle …

· Say …

· Let’s …

· Open / Close your eyes!

· Stand up! / Sit down!

· Tidy up!

· Listen!

· Very good! / Well done!

· Phonics

· Practise and respond to the /g/ sound.

	Block 2. Audiovisual language and information and communication technology

· Taking their first steps in the use of technological instruments such as computers, cameras, CD and DVD players, as communication elements.

· Becoming progressively aware of the need of a moderate use of audiovisual means and information and communication technology.
	Audiovisual language and information and communication
· All the Multi-Rom activities for this unit involve the use of information and communication technology.

	Block 3. Artistic language

· Experimentation and discovery of some elements which shape the plastic language (line, shape, colour, texture, space).

· Progressively appropriate interpretation and appreciation of different types of existing plastic works in their environment.

· Recognising sounds from natural and social environments, and distinguishing their particular features and some Basic contrasts (long-short, loud-soft, high-pitched-low).

· Attentive listening of musical works from their environment. Active participation and enjoyment with the performance of songs, musical games, and dances.
	Artistic language

· Sing songs and chants

· Colour the dog brown. L1

· Colour the picture. L3

· Point to the family members. Put the stickers on the clothes. (Pupil’s Book page 31)

· Colour the clothes. (Teacher’s Notes, page 218)

· Count the families, match and colour. (Pupil’s Book page 37)

· Remove the tap Press out.

· Fill Captain Jack’s treasure chest with family stickers. (Pupil’s Book page 39)

	Block 4. Corporal Language

· Discovery and experimentation of gestures and movements as a corporal resource to express and communicate.

· Taking part in dramatisations, dances, symbolic games and other corporal expression games.
	Corporal Language

· All the activities of the unit, such as songs, chants, games, etc. use body language as a means of communication.

	CROSS-CURRICULAR CONTENTS

	· Self-knowledge and personal autonomy: My World section: Helping at home.
· Emotional intelligence section: Understand the importance of good behaviour.

	ATTITUDES AND VALUES

	· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

BASIC COMPETENCES

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LINGUISTIC COMMUNICATIVE COMPETENCE.

	· Understands verbal or recorded commands and messages

· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

· Expresses ideas and feelings

	The student is able to:

· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Sing the Hello song 2. (CD 2 track 1)

· Play What’s in the treasure chest?

· Play The pirate dance! (CD 2 track 3)

· Play Hold up the flashcard!

· Play Captain Jack’s echo! (Optional activity)

· Sing The family song. (CD 2 track 4)

· Say The transition chant. (CD 1 track 13)

· Play Let’s listen and point! (CD 2 track 4)

· Sing the Bye-bye song 2. (CD 2 track 6)

· Sing the Hello song 2. (CD 2 track 2)

· Sing The family song. (CD 2 track 5)

· Play Who’s missing? (Optional activity)

· Play Let’s go on a treasure hunt! (Flip over Book page 3)

· Say The story time chant. (CD 1 track 22)

· Listen to Save water! story. (CD 2 tracks 8 & 9) (Flip over Book pages 20-27)

· Sing the Bye-bye song 2. (CD 2 track 7)

· Play Lucky dip with the treasure chest! (CD 1 track 16)

· Play Upside down flashcards! (Optional activity)

· Sing The story song. (CD 2 track 9)

· Play Captain Jack’s phonics! (CD 2 tracks 10 & 11)

· Play Let’s listen and point! (CD 2 track 11)

· Join in the story with the Flip over Book. (CD 2 track 8) (Flip over Book pages 20–27)

· Introduce happy and sad.

· Play The happy and sad sequence.

· Play Happy or sad. (Optional activity)

· Sing The happy and sad song. (CD 2 track 12)

· Say The transition chant. (CD 1 track 13) Table time

· Sing The happy and sad song. (CD 2 track 13)

· Play Happy! Sad! (Optional activity)

· Play Look with your telescope!

· Play Let’s cook! (CD 1 track 16)

· Play Captain Jack says Tidy up!

· Say how you can help at home.

· Sing the Bye-bye song 2. (CD 2 track 7)

· Play What’s in the treasure chest today?

· Play How many in the family? (Optional activity)

· Sing The numbers song. (CD 1 track 30)

· Play Musical numbers! (CD 1 track 16)

· Sing the Bye-bye song. (CD 2 track 7)

· Play Pirates’ playtime. (CD 2 track 14)

· Play Who’s got mummy?

· Play How are you today? (Optional activity)

· Play Pirates run!

· Join in the story. (CD 2 track 8) (Flip over Book pages 20-27)

· Play What’s in my treasure chest?

· Play Flash the flashcard!

· Play Who’s happy?

· Play Help daddy tidy up!

· Sing our favourite song. (Optional activity)

· Play Find the treasure! (Flip over Book pages 20-27)

· APPROACH TO THE WRITTEN LANGUAGE:

· Trace the family picture frames. (Pupil’s Book page 29)

· Find and circle the matching face. (Pupil’s Book page 33)

· Trace the happy or sad faces. (Pupil’s Book page 35)

· Count the families, match and colour. (Pupil’s Book page 37)

· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	MATHEMATICAL COMPETENCE

	· Counts and orders objects

· Associates quantities with numbers

· Is able to place everyday activities within a time frame

	Interest in learning numbers in English.

· Recognise and understand the concept of numbers. PB page 37

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN KNOWLEDGE OF AND INTERACTION WITH THE PHYSICAL WORLD

	· Demonstrates curiosity to learn about human beings, landscapes etc

· Observes the natural environment

· Recognises links between phenomena

	Shows interest to know the world around them:

· The students learn about their family members. PB pages 29-39

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN INFORMATION AND COMMUNICATION TECHNOLOGIES

	· Uses the computer keyboard and mouse

· Plays games

· Clicks on icons to use programmes

	The student is able to use the following digital resources:

· Multi-ROM activities

· Photocopiable Resources CD

· DVD

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	SOCIAL AND CIVIL COMPETENCE

	·
Shows respect for and collaboration with others

· Accepts and follows rules

· Has a sense of belonging to the family and school community

· Establishes wider group relationships

· Is aware of and participates in the social activities that surround them

· Listens to and participates actively in common situations

	The student is aware of the following citizenships topics: (PB pages 29-39):

· Moral and civic education:

Understand the importance of family and respect all types of families.

· Environmental education:

The importance of saving water.

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	CULTURAL AND ARTISTIC COMPETENCE

	· Associates geometric and natural forms

· Uses different materials

· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

· Acts in plays or role-plays

	The student is able to perform the following artistic activities

(PB pages 29-39):

- Singing songs

- Using colours: Colour a dog / Colour dresses / Colour family members.
- Remove the tap Press out.

- Sticking the family stickers in the box.

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LEARNING TO LEARN

	· Is aware of and has confidence in their potential

· Values work that is done well

· Pays attention and is able to maintain it

· Is constant when completing tasks

· Understands verbal messages

	Students stick the family stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn. PB page 39/ Multi-ROM

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	PERSONAL AUTONOMY AND INITIATIVE

	·
Acts with self-confidence

· Is aware of their possibilities and limitations

· Completes tasks responsibly

· Shows initiative to move around their everyday spaces

	Shows initiative to take part in group activities

· Sing songs and rhymes
· Listen to the story

· Play games

Initiative to do the activities by themselves showing autonomy

· Remove the Press out.
· Fill the box with the Jack’s stickers
· Trace and colour

LIST OF ACTIVITIES

	LIST OF ACTIVITIES AND TASKS UNIT 3: SAVE WATER!

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to family vocabulary.

· Listen to and join in with The family song.
	Sing the Hello song 2. (CD 2 track 1)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play What’s in the treasure chest?
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Play The pirate dance! (CD 2 track 3)
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	
	Play Hold up the flashcard!
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	
	Play Captain Jack’s echo! (Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Sing The family song. (CD 2 track 4)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Trace the family picture frames. (Pupil’s Book

page 29)
	C
	I
	R L S
	L F T C I
	To complete by the teacher

	
	
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point! (CD 2 track 4)
	C
	C
	L W S
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song 2. (CD 2 track 6)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Sing The put on your jumper song! (CD 1 track 35)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Jumping families!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Point to the family. (CD 1 track 16)
	AR
	C
	L W S
	L F T C A I
	To complete by the teacher

	2
	· Listen and respond to a story.

· Listen to and join in with The story song.
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The family song. (CD 2 track 5)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Who’s missing? (Optional activity)
	AR
	C
	R S
	L F T C S I
	To complete by the teacher

	
	·
	Play Let’s go on a treasure hunt!

(Flip over Book page 3)

	P
	I
	R W L
	L F T C I
	To complete by the teacher

	
	·
	Say The story time chant. (CD 1 track 22)
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Listen to Save water! story. (CD 2 tracks 8 & 9) (Flip over Book pages 20-27)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Point to the family members. Put the stickers on the clothes. (Pupil’s Book page 31)
	C
	I
	R W L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Guess the flashcard!
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Mummies, daddies, sisters and brothers!
	AR
	P
	L
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Is this ...?
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	3
	· Phonics: practise and respond to the /g/ sound
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Lucky dip with the treasure chest! (CD 1

track 16)

	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Upside down flashcards! (Optional activity)
	AR
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Sing The story song. (CD 2 track 9)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack’s phonics! (CD 2 tracks 10 & 11)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Colour the clothes. (Teacher’s Notes, page 218)
	C
	I
	R S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Let’s listen and point! (CD 2 track 11)
	C
	I
	L W S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Sing The put on your jumper song. (CD 1 track 35)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Fan the flashcards.
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Where’s grandma!
	AR
	C
	S
	L F T C A I
	To complete by the teacher

	4
	· Identify and respond to the concept of happy and sad.
· Listen to and join in with The happy and sad song.
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Join in the story with the Flip over Book.

(CD 2 track 8) (Flip over Book pages 20–27)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Introduce happy and sad.
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play The happy and sad sequence.
	P
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play Happy or sad. (Optional activity)
	AR
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Sing The happy and sad song. (CD 2 track 12)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Find and circle the matching face. (Pupil’s Book page 33)

	C
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Musical statues! (CD 1 track 16)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Happy and sad with the family!
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Boo hoo! Hurray!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	5
	· Identify and respond to housework vocabulary.

· My world: helping at home.
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The happy and sad song. (CD 2 track 13)
	P
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play Happy! Sad! (Optional activity)
	AR
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Look with your telescope!
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Play Let’s cook! (CD 1 track 16)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack says Tidy up!
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Trace the happy or sad faces.

(Pupil’s Book page 35)
	C
	I
	R W S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Say how you can help at home.
	C
	I
	S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play The mime game!
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack’s whispering game!

	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Musical flashcards! (CD 1 track 16)
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	6
	· Recognise colours.

· Recognise and understand the concept of numbers.

· Listen to and join in with The numbers song.
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The happy and sad song. (CD 2 track 13)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play What’s in the treasure chest today?
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play How many in the family?

(Optional activity)
	AR
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Sing The numbers song. (CD 1 track 30)
	P
	C
	L S
	L M F T C I
	To complete by the teacher

	
	·
	Play Musical numbers! (CD 1 track 16)
	P
	C
	R S
	L M F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Count the families, match and colour.

(Pupil’s Book page 37)

	C
	I
	R S
	L M F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song. (CD 2 track 7)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Clap the numbers. (CD 1 track 16)
	AR
	I
	L S
	L M F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Find the number.
	AR
	C
	R S
	L M F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Musical colours. (CD 1 track 16)
	AR
	C
	L R S
	L M F T C A I
	To complete by the teacher

	7
	· Listen to and join in with Pirates’ playtime.

· Listen to and act out the story with Press outs.

· Emotional intelligence: understand the importance of good behaviour.
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pirates’ playtime. (CD 2 track 14)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Who’s got mummy?
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play How are you today? (Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pirates run!
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Remove the tap Press out.
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	·
	Join in the story. (CD 2 track 8) (Flip over Book pages 20-27)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Emotional Intelligence (Teacher’s Notes, page

219)
	C
	I
	R W
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Point to the story pictures!
	AR
	I
	R L
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Flash the flashcard.

	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Lucky dip with the treasure chest! (CD 1 track 16)

	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	8
	· Review all vocabulary.

· Review a song.

· My English Dossier: show understanding of vocabulary through a sticker activity.
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play What’s in my treasure chest?
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Flash the flashcard!
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Who’s happy?
	P
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play Help daddy tidy up!
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing our favourite song. (Optional activity)
	AR
	C
	S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Fill Captain Jack’s treasure chest with family

stickers. (Pupil’s Book page 39)
	CE
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Find the treasure! (Flip over Book pages 20- 27)
	CE
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)
	CE
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Say The well done chant. (CD 1 track 32)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Musical pirates. (CD 1 track 16)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play with the Captain Jack 1 Multi-ROM.
	AR
	C
	S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 3:

L1:

· 1 Sing The put on your jumper song! (CD 1 track 35)

· 2 Play Jumping families!

· 3 Play Point to the family. (CD 1 track 16)

L2:

· 1 Play Guess the flashcard!

· 2 Play Mummies, daddies, sisters and brothers!

· 3 Play Is this ...?

L3:

· 1 Sing The put on your jumper song. (CD 1 track 35)

· 2 Play Fan the flashcards.

· 3 Play Where’s grandma!

L4:

· 1 Play Musical statues! (CD 1 track 16)

· 2 Play Happy and sad with the family!

· 3 Play Boo hoo! Hurray!

L5:

· 1 Play The mime game!

· 2 Play Captain Jack’s whispering game!

· 3 Play Musical flashcards! (CD 1 track 16)

L6:

· 1 Play Clap the numbers. (CD 1 track 16)

· 2 Play Find the number.

· 3 Play Draw the numbers.

L7:

· 1 Play Point to the story pictures!

· 2 Play Flash the flashcard.

· 3 Play Lucky dip with the treasure chest! (CD 1 track 16)

L8:

· 1 Say The well done chant. (CD 1 track 32)

· 2 Play Musical pirates. (CD 1 track 16)

· 3 Play with the Captain Jack 1 Multi-Rom.

· Fast finishers activities Unit 3.

· Colour the dog brown. L1

· Colour the picture. L3

· Ask the children to do the extra activity, Pupil’s Book page 34. L4

· Ask children to do the extra activity on Pupil’s Book page 36. L5

· Ask children to do the extra activity, Pupil’s Book page 38. L6

· Ask children to do the extra activity, Pupil’s Book page 40. L8

· Optional activities Unit 3.

· Revision worksheets Unit 3

· Photocopiable Resources CD

· Multi-ROM activities Unit 3.

EVALUATION

	EVALUATION CRITERIA ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC EVALUATION CRITERIA OF THE UNIT

	· Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

· Express and communicate using tools, materials and techniques from different artistic and audiovisual languages, showing interest to explore their possibilities, to enjoy their productions and to share aesthetic and communicative experiences with the others.
	Children should:

· recognise and respond to new vocabulary via mime, gesture, etc.

· demonstrate an understanding of the story.

· attempt to produce the /g/ sound correctly while saying the tongue twister.

· attempt to show willingness to help at home.

· identify colours.

· understand the concept of numbers.

· respond appropriately to activity instructions.

· understand the concepts of happy and sad.

· show confidence in the face of activities which require concentration.

	EVALUATION RESOURCES

	· Informal evaluation

· Teacher’s evaluation of the unit
· Formal evaluation

· My English Dossier Unit 3: Fill Captain Jack’s treasure chest with family stickers.
· Multi-ROM and photocopiable resources Unit 3

· Class evaluation sheets Unit 3.

· Rubric

	RUBRIC Competence in linguistic communication
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Understands verbal or recorded commands and messages
	
	
	
	

	Understands simple spoken narratives
	
	
	
	

	Is able to listen actively and participate in dialogues
	
	
	
	

	Expresses ideas and feelings
	
	
	
	

	
RUBRIC Mathematical competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Counts and orders objects
	
	
	
	

	Associates quantities with numbers
	
	
	
	

	Is able to place everyday activities within a time frame
	
	
	
	

	RUBRIC Competence in knowledge of and interaction with the physical world
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Demonstrates curiosity to learn about human beings, landscapes etc
	
	
	
	

	Observes the natural environment
	
	
	
	

	Recognises links between phenomena
	
	
	
	

	RUBRIC Processing information and use of ICT
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses the computer keyboard and mouse
	
	
	
	

	Plays games
	
	
	
	

	Clicks on icons to use programmes
	
	
	
	

	RUBRIC

 Social and civil competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Shows respect for and collaboration with others
	
	
	
	

	Accepts and follows rules
	
	
	
	

	Has a sense of belonging to the family and school community
	
	
	
	

	Establishes wider group relationships
	
	
	
	

	Is aware of and participates in the social activities that surround them
	
	
	
	

	Listens to and participates actively in common situations
	
	
	
	

	RUBRIC

 Artistic and cultural competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Associates geometric and natural forms
	
	
	
	

	Uses different materials
	
	
	
	

	Follows rhythms and sings songs
	
	
	
	

	Listens to music
	
	
	
	

	Participates in movement and dance
	
	
	
	

	Acts in plays or role-plays
	
	
	
	

	RUBRIC Learning to learn

	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Is aware of and has confidence in their potential
	
	
	
	

	Values work that is done well
	
	
	
	

	Pays attention and is able to maintain it
	
	
	
	

	Is constant when completing tasks
	
	
	
	

	Understands verbal messages
	
	
	
	

	RUBRIC Personal autonomy and initiative
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Acts with self-confidence
	
	
	
	

	Is aware of their possibilities and limitations
	
	
	
	

	Completes tasks responsibly
	
	
	
	

	Shows initiative to move around their everyday spaces
	
	
	
	

OBJECTIVES

	UNIT 4

 LET’S PLAY!
	Term
	2

	
	Lessons
	8

	
	Time to study at home
	2 hours

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· Know their own body and the other’s, their action possibilities and learn to show respect towards differences.

· Establish relationships with the others, acquire progressively social and coexistence guidelines, and learn to solve difficulties in a peaceful way.

· Develop emotional skills.

· Develop communicative skills in different languages and ways of expression.

	· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Take their first steps in the social use of reading and writing, exploring their way of working and appreciating their value as an instrument of communication, information and enjoyment.

· Approaching the knowledge of artistic works expressed in different types of language, and developing representation and artistic expression activities by using different techniques.

· Take their first steps in the oral use of a foreign language to be able to communicate when doing classroom activities, and show interest and enjoyment when taking part in these communicative exchanges.

	SPECIFIC OBJECTIVES OF THE UNIT
	MIXED ABILITY OBJECTIVES

	In this unit, the student will be able to:

· Identify and respond to new vocabulary. (C1)

· Listen to and join in with a song. (C1)

· Listen and respond to a story. (C1)

· Phonics: practise and respond to the /b/ sound. (C1)

· Identify and respond to the concepts of noisy and quiet. (C1)

· My world: emotional intelligence – how to play together. (C1, C3, C8)

· Recognise colours. (C1)

· Recognise and understand the concept of numbers. (C1, C2)

· Emotional intelligence: understand other people’s feelings. (C1, C3, C5)

· My English Dossier: show understanding of vocabulary through a sticker activity. (C1, C7)

	To complete by the teachers according to their teaching situation

CONTENTS

	CONTENTS ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC CONTENTS OF THE UNIT

	Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use and acknowledgement of the oral language so as to be able to recall facts, to explore into knowledge, to express and communicate feelings and ideas and to help control both the students’ own behaviour and the others’.

· Listening and taking part of everyday communicative situations. Progressive adjustment of the student’s speech to the conventional formats, as well as approaching the interpretation of oral messages, texts and accounts produced by the media.

· Correct use of the rules which control the linguistic exchange, respecting the speech turn, listening attentively and respectfully.

· Interest to take part in oral interactions in the foreign language in everyday communicative situations.

	LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Listen and sing the songs of the unit

· Listen to the story of the unit

· Listen and repeat rhymes

· Listen the introduction of new words and practice them

· Play verbal games

· Play with Press out

· Fill the box with the Jack’s stickers

	APPROACH TO THE WRITTEN LANGUAGE:

· Approach to the written language as a means of communication, information and enjoyment. Interest to explore some of its elements.

· Differentiation between written forms and other means of graphic expressions. Identification of very common written words and phrases. Perception of similarities and differences among them. Introduction to the written code through words and phrases.

· Gradually autonomous use of different written language formats such as books, magazines, newspapers, posters or labels. Progressively accurate use of the provided information.

	APPROACH TO THE WRITTEN LANGUAGE:

· Trace the lines and colour

· Complete the worksheets about “Emotional intelligence”

	APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Reciting some poetic texts, both traditional and modern ones, enjoying the feelings produced by the rhythm, the rhyme, and the beauty of words.

· Careful and respectful use of the library, appreciating its value as an informative and entertaining resource.

	APPROACH TO LITERATURE:

· Understand the stories of the unit

· Recite song of the unit

· Do a respectful use of the school or class library

	
	Linguistic Knowledge:

· Key language

· Ball, teddy, balloon, scooter, car, doll

· Noisy, quiet, angry

· Recycled language

· Hello / bye-bye

· Red, yellow, green, blue, pink, brown

· Numbers1 al 6

· Receptive language

· Let’s play with ...

· Grr, brrm, bounce, hee,

· whee, pop

· Stop!

· Be quiet!

· What a good idea!

· Classroom language

· Do you want to …?

· Can you …?

· Is it …?

· Yes! / No!

· Be quiet!

· What colour is it?

· Who’s got …?

· Pick up …!

· Point to …

· Show me …

· Trace …

· Draw …

· Colour …

· Count …

· Circle …

· Say …

· Let’s …

· Open / Close your eyes!

· Stand up!

· Sit down!

· Listen!

· Very good! / Well done!

· What is it?

· How many?

· Phonics

· Practise and respond to the /b/ sound.

	Block 2. Audiovisual language and information and communication technology

· Taking their first steps in the use of technological instruments such as computers, cameras, CD and DVD players, as communication elements.

	Audiovisual language and information and communication
· All the Multi-Rom activities for this unit involve the use of information and communication technology.

	Block 3. Artistic language

· Experimentation and discovery of some elements which shape the plastic language (line, shape, colour, texture, space).

· Expression and communication of facts, feelings, emotions, experiences or fantasies through pictures and plastic productions using with different materials and techniques.

· Attentive listening of musical works from their environment. Active participation and enjoyment with the performance of songs, musical games, and dances.

	Artistic language

· Sing songs and chants

· Ask children to colour the car green. L1

· Colour the ball brown and the balloon blue. L3

· Colour by number. (Pupil’s Book page 49)

· Remove the toy box Press out

· Play Match the colours and numbers.

· Fill Captain Jack’s treasure chest with toy stickers. (Pupil’s Book page 51)

	Block 4. Corporal Language

· Using the own body’s movement possibilities related to space and time with a communicative and expressive intention.

· Spontaneous performance of characters, facts and situations din symbolic games, both individually and in groups.
	Corporal Language

· All the activities of the unit, such as songs, chants, games, etc. use body language as a means of communication.

	CROSS-CURRICULAR CONTENTS

	· Self-knowledge and personal autonomy: My World section: how to play together.
· Emotional intelligence section: Understand other people’s feelings.

	ATTITUDES AND VALUES

	· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

BASIC COMPETENCES

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LINGUISTIC COMMUNICATIVE COMPETENCE.

	· Understands verbal or recorded commands and messages

· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

	The student is able to:

· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Sing the Hello song 2. (CD 2 track 2)

· Play What’s in the treasure chest?

· Play The pirate dance! (CD 2 track 15)

· Play Pirates! Do this!

· Play Is this a car? (Optional activity)

· Sing The Let’s play song. (CD 2 track 16)

· Say The transition chant. (CD 1 track 13)

· Play Let’s listen and point! (CD 2 track 16)

· Sing the Bye-bye song 2. (CD 2 track 7)

· Sing The let’s play song! (CD 2 track 17)

· Play Pass the flashcards! (CD 1 track 16) (Optional activity)

· Play Let’s go on a treasure hunt! (Flip over Book page 3)

· Say The story time chant. (CD 1 track 22)

· Listen to Let’s play! story. (CD 2 tracks 18 & 19) (Flip over Book pages 28-35)

· Sing the Bye-bye song 2. (CD 2 track 7)

· Play Flash the flashcards!

· Play Mime a toy! (Optional activity)

· Sing The story song. (CD 2 track 19)

· Play Captain Jack’s phonics! (CD 2 tracks 20 & 21)

· Play Let’s listen and point! (CD 2 track 21)

· Join in the story with the Flip over Book. (CD 2 track 18) (Flip over Book pages 28-35)

· Introduce noisy and quiet.

· Play Noisy and quiet!

· Play Quiet scooters! (Optional activity)

· Sing The noisy and quiet song. (CD 2 track 22)

· Sing The noisy and quiet song. (CD 2 track 23)

· Play What a noisy scooter! (Optional activity)

· Play Look with your telescope!

· Play Musical faces! (CD 1 track 16)

· Play No! Sad!

· Say how you feel.

· Play Clap four times!

· Sing The colours song. (CD 1 track 18)

· Play I spy with colours.

· Play The colours and numbers game!

· Play Pirates’ playtime. (CD 2 track 24)

· Play Pirates look! Pirates find!

· Play Favourite toys. (CD 1 track 16)

· Play Pop, pop, pop! (Optional activity)

· Join in the story. (CD 2 track 18) (Flip over Book pages 28-35)

· Play What’s in my treasure chest?

· Play Everybody do this in groups!

· Play Be happy, sad or angry!

· Sing our favourite song. (Optional activity)

· Play Find the treasure! (Flip over Book pages 28-35)

· APPROACH TO THE WRITTEN LANGUAGE:

· Trace the toys. (Pupil’s Book page 41)

· Circle the toys. (Pupil’s Book page 43)

· Draw a path to the ball and the balloon. (Teacher’s Notes, page 220)

· Circle the noisy toys. (Pupil’s Book page 45)

· Match the photos to the faces. (Pupil’s Book page 47)

· Play Match the colours and numbers.

· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	MATHEMATICAL COMPETENCE

	· Counts and orders objects

· Is able to place everyday activities within a time frame

· Solves simple everyday problems

	Interest in learning numbers in English.

· Recognise and understand the concept of numbers. PB page 49

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN KNOWLEDGE OF AND INTERACTION WITH THE PHYSICAL WORLD

	· Explores and is aware of the body

· Observes the natural environment

· Recognises links between phenomena

	Shows interest to know the world around them:

· The students learn about the world of toys. PB pages 41-51

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN INFORMATION AND COMMUNICATION TECHNOLOGIES

	· Uses the computer keyboard and mouse

· Plays games

	The student is able to use the following digital resources:

· Multi-ROM activities

· Photocopiable Resources CD

· DVD

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	SOCIAL AND CIVIL COMPETENCE

	·
Shows respect for and collaboration with others

· Accepts and follows rules

· Establishes wider group relationships

· Listens to and participates actively in common situations

	The student is aware of the following citizenships topics:

· Education for Sexual Equality:

The importance of understanding that both girls and boys can play with any type of toys. PB pages 41-51

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	CULTURAL AND ARTISTIC COMPETENCE

	· Creates artistic representations of the body, the environment etc

· Uses different materials

· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

· Acts in plays or role-plays

	The student is able to perform the following artistic activities

(PB pages 41-51):

- Singing songs

- Using colours: colour the car green; colour the ball brown and the balloon blue; Colour by numbers.
- Removing a toys box Press out.

- Sticking the toy stickers in the box

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LEARNING TO LEARN

	· Plans and organises tasks

· Pays attention and is able to maintain it

· Is constant when completing tasks

· Observes and explores

	Students stick the toys stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn. PB page 51

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	PERSONAL AUTONOMY AND INITIATIVE

	·
Is aware of their possibilities and limitations

· Uses methods of prevention and safety when faced with risk or danger

· Shows autonomy with regard to hygiene, diet, dress and rest

· Shows initiative to move around their everyday spaces

	Shows initiative to take part in group activities

· Sing songs and rhymes
· Listen to the story

· Play games

Initiative to do the activities by themselves showing autonomy

· Remove the Press out.
· Fill the box with the Jack’s stickers
· Trace and colour

LIST OF ACTIVITIES

	LIST OF ACTIVITIES AND TASKS UNIT 4: LET’S PLAY!

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to toys vocabulary.

· Listen to and join in with The let’s play song.
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play What’s in the treasure chest?
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Play The pirate dance! (CD 2 track 15)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Play Pirates! Do this!
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Play Is this a car? (Optional activity)
	AR
	C
	R S
	L F T C I
	To complete by the teacher

	
	
	Sing The Let’s play song. (CD 2 track 16)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Trace the toys. (Pupil’s Book page 41)
	C
	I
	W R L S
	L F T C I
	To complete by the teacher

	
	
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point! (CD 2 track 16)
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song 2. (CD 2 track 7)
	C
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Sing The family song! (CD 2 track 5)
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Pirates! Touch the toys!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Musical statues! (CD 1 track 16)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	2
	· Listen and respond to a story.

· Listen to and join in with The story song.
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The let’s play song! (CD 2 track 17)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pass the flashcards! (CD 1 track 16)

(Optional activity)
	AR
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Let’s go on a treasure hunt! (Flip over Book page 3)
	P
	I
	R W L
	L F T C I
	To complete by the teacher

	
	·
	Say The story time chant. (CD 1 track 22)
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Listen to Let’s play! story. (CD 2 tracks 18 & 19) (Flip over Book pages 28-35)

	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Circle the toys. (Pupil’s Book page 43)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Who’s got the treasure?
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Be cars!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	3
	· Phonics: practise and respond to the /b/ sound.
	Play Flash the flashcards!
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Mime a toy! (Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The story song. (CD 2 track 19)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack’s phonics! (CD 2 tracks 20 & 21)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Draw a path to the ball and the balloon.

(Teacher’s Notes, page 220)
	C
	I
	W S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play a Let’s listen and point! (CD 2, track21)
	C
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing la Bye-bye song 2. (CD 2, track7)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Sing The let’s play song!

(CD 2 track 17)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack says!
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Where’s grandma!
	AR
	P
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	4
	· Identify and respond to the concept of noisy and quiet.

· Listen to and join in with The noisy and quiet song.
	Join in the story with the Flip over Book. (CD 2 track 18) (Flip over Book pages 28-35)

	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Introduce noisy and quiet.
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Noisy and quiet!
	P
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play Quiet scooters! (Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The noisy and quiet song. (CD 2 track 22)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Circle the noisy toys. (Pupil’s Book page 45)
	C
	I
	R W S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play What’s missing?
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Do what Captain Jack says!
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play What’s your favourite toy?

	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	5
	· Identify and respond to emotions vocabulary.

· My world: emotional intelligence – how to play together.
	Sing The noisy and quiet song. (CD 2 track 23)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play What a noisy scooter! (Optional activity)
	AR
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Look with your telescope!
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Play Musical faces! (CD 1 track 16)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play No! Sad!
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Match the photos to the faces. (Pupil’s Book

page 47)

	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Say how you feel.
	C
	I
	R S
	L F T C I
	To complete by the teacher

	
	·
	 Sing the Bye-bye song 2. (CD 2 track 7)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Musical flashcards! (CD 1 track 16)
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play The yes or no game!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack’s whispering game!
	AR
	P
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	6
	· Recognise colours.

· Recognise and understand the concept of numbers.

· Listen to and join in with The colours song.
	Sing The noisy and quiet song. (CD 2 track 23) (Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Clap four times!
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The colours song. (CD 1 track 18)
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play I spy with colours.
	P
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play The colours and numbers game!
	P
	C
	R S
	L M F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Colour by number. (Pupil’s Book page 49)
	C
	I
	L R W
	L M F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Sing The numbers song. (CD 1 track 30)
	AR
	I
	L S
	L M F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Musical bumps! (CD 1 track 16)

	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Count with Captain Jack.
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	7
	· Listen to and join in with Pirates’ playtime.

· Listen to and act out the story with Press outs.

· Emotional intelligence: understand other people’s feelings
	Play Pirates’ playtime. (CD 2 track 24)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pirates look! Pirates find!
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Favourite toys. (CD 1 track 16)
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pop, pop, pop! (Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Remove the toy box Press out
	C
	I
	W S
	L F T C I
	To complete by the teacher

	
	·
	Join in the story. (CD 2 track 18) (Flip over Book pages 28-35)

	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Emotional intelligence (Teacher’s Notes, page

221)
	C
	I
	R W
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Point to the story pictures!
	AR
	I
	W S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play What’s in the treasure chest?
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Flash the flashcard!

	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	8
	· Review all vocabulary.

· Review a song.

· My English Dossier: show understanding of vocabulary through a sticker activity.
	Play What’s in my treasure chest?
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Everybody do this in groups!
	P
	P
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Match the colours and numbers.
	P
	C
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Play Be happy, sad or angry!
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing our favourite song. (Optional activity)
	AR
	C
	S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Fill Captain Jack’s treasure chest with toy

stickers. (Pupil’s Book page 51)
	CE
	I
	R S W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)
	CE
	I
	R W S
	L F T C I
	To complete by the teacher

	
	·
	Sing la Bye-bye song 2. (CD 2, track7)
	CE
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Say The well done chant. (CD 1 track 32)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Musical pirates. (CD 1 track 16)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play with the Captain Jack 1 Multi-ROM.
	AR
	C
	S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 4:

L1:

· 1 Sing The family song! (CD 2 track 5)

· 2 Play Pirates! Touch the toys!

· 3 Play Musical statues! (CD 1 track 16)

L2:

· 1 Play Jump up! (CD 1 track 16)

· 2 Play Who’s got the treasure?

· 3 Play Be cars!

L3:

· 1 Sing The let’s play song!

· 2 Play Captain Jack 1says!

· 3 Play Jumping flashcards!
L4:

· 1 Play What’s missing?

· 2 Play Do what Captain Jack 1says!

· 3 Play What’s your favourite toy?

L5:

· 1 Play Musical flashcards! (CD 1 track 16)

· 2 Play The yes or no game!

· 3 Play Captain Jack’s whispering game!

L6:

· 1 Sing The numbers song. (CD 1 track 30)

· 2 Play Musical bumps! (CD 1 track 16)

· 3 Play Count with Captain Jack.

L7:

· 1 Play Point to the story pictures!

· 2 Play a What’s in the treasure chest?

· 3 Play Flash the flashcard!

L8:

· 1 Say The well done chant. (CD 1 track 32)

· 2 Play Musical pirates. (CD 1 track 16)

· 3 Play with the Captain Jack 1 Multi-ROM.

· Fast finishers activities Unit 4.

· Ask children to colour the car green. L1

· Colour the ball brown and the balloon blue. L3

· Ask children to do the extra activity, Pupil’s Book page 46. L4

· Ask children to do the extra activity, Pupil’s Book page 48. L5

· Ask children to do the extra activity, Pupil’s Book page 50. L6

· Ask children to do the extra activity, Pupil’s Book page 52. L8

· Optional activities Unit 4.

· Revision worksheets Unit 4

· Photocopiable Resources CD

· Multi-ROM activities Unit 4.

EVALUATION

	EVALUATION CRITERIA ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC EVALUATION CRITERIA OF THE UNIT

	· Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

· Express and communicate using tools, materials and techniques from different artistic and audiovisual languages, showing interest to explore their possibilities, to enjoy their productions and to share aesthetic and communicative experiences with the others.
	Children should:

· recognise and respond to new vocabulary via mime, gesture, etc.

· demonstrate an understanding of the story.

· attempt to produce the /b/ sound correctly while saying the tongue twister.

· attempt to identify how people feel.

· identify colours.

· understand the concept of numbers.

· respond appropriately to activity instructions.

· understand the concepts of noisy and quiet.

· show confidence in the face of activities which require concentration.

	EVALUATION RESOURCES

	· Informal evaluation

· Teacher’s evaluation of the unit
· Formal evaluation

· My English Dossier Unit 4: Fill Captain Jack’s treasure chest with toy stickers.
· Multi-ROM and photocopiable resources Unit 4

· Class evaluation sheets Unit 4.

· Rubric

	RUBRIC Competence in linguistic communication
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Understands verbal or recorded commands and messages
	
	
	
	

	Understands simple spoken narratives
	
	
	
	

	Is able to listen actively and participate in dialogues
	
	
	
	

	
RUBRIC Mathematical competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Counts and orders objects
	
	
	
	

	Is able to place everyday activities within a time frame
	
	
	
	

	Solves simple everyday problems
	
	
	
	

	RUBRIC Competence in knowledge of and interaction with the physical world
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Explores and is aware of the body
	
	
	
	

	Observes the natural environment
	
	
	
	

	Recognises links between phenomena
	
	
	
	

	RUBRIC Processing information and use of ICT
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses the computer keyboard and mouse
	
	
	
	

	Plays games
	
	
	
	

	RUBRIC

Social and civil competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Shows respect for and collaboration with others
	
	
	
	

	Accepts and follows rules
	
	
	
	

	Establishes wider group relationships
	
	
	
	

	Listens to and participates actively in common situations
	
	
	
	

	RUBRIC

Artistic and cultural competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Creates artistic representations of the body, the environment etc
	
	
	
	

	Uses different materials
	
	
	
	

	Follows rhythms and sings songs
	
	
	
	

	Listens to music
	
	
	
	

	Participates in movement and dance
	
	
	
	

	Acts in plays or role-plays
	
	
	
	

	RUBRIC Learning to learn

	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Plans and organises tasks
	
	
	
	

	Pays attention and is able to maintain it
	
	
	
	

	Is constant when completing tasks
	
	
	
	

	Observes and explores
	
	
	
	

	RUBRIC Personal autonomy and initiative
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Is aware of their possibilities and limitations
	
	
	
	

	Uses methods of prevention and safety when faced with risk or danger
	
	
	
	

	Shows autonomy with regard to hygiene, diet, dress and rest
	
	
	
	

	Shows initiative to move around their everyday spaces
	
	
	
	

OBJECTIVES

	UNIT 5

 THE MELON SEED
	Term
	2

	
	Lessons
	8

	
	Time to study at home
	2 hours

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· Observe and explore their family, natural and social environment.

· Reach progressive autonomy in their everyday routines.

· Develop emotional skills.

· Establish relationships with the others, acquire progressively social and coexistence guidelines, and learn to solve difficulties in a peaceful way.

	· Use language as a means of communication, representation, learning and enjoyment, expression of ideas and feelings, and appreciate oral language as a means of relationship with the others and coexistence regulation.

· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Understand other children and adult’s intentions and messages, adopting a positive attitude towards languages, both to the mother tongue and to the foreign languages.

· Approaching the knowledge of artistic works expressed in different types of language, and developing representation and artistic expression activities by using different techniques.

	SPECIFIC OBJECTIVES OF THE UNIT
	MIXED ABILITY OBJECTIVES

	In this unit, the student will be able to:

· Identify and respond to new vocabulary. (C1)

· Listen to and join in with a song. (C1)

· Listen and respond to a story. (C1)

· Phonics: practise and respond to the /m/ sound. (C1)

· Identify and respond to the concepts of dirty and clean. (C1)

· My world: natural environment – the life cycle of a plant. (C1, C3, C8)

· Recognise colours. (C1)

· Recognise and understand the concept of numbers. (C1, C2)

· Emotional intelligence: understand how you feel. (C1, C3, C5)

· My English Dossier: show understanding of vocabulary through a sticker activity. (C1, C7)

	To complete by the teachers according to their teaching situation

CONTENTS

	CONTENTS ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC CONTENTS OF THE UNIT

	Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use of a varied and accurate vocabulary, the appropriate sentence structure, the right intonation and clear pronunciation, according to the student’s age.

· Listening and taking part of everyday communicative situations. Progressive adjustment of the student’s speech to the conventional formats, as well as approaching the interpretation of oral messages, texts and accounts produced by the media.

· Correct use of the rules which control the linguistic exchange, respecting the speech turn, listening attentively and respectfully.

· Interest to take part in oral interactions in the foreign language in everyday communicative situations.

	LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Listen and sing the songs of the unit

· Listen to the story of the unit

· Listen and repeat rhymes

· Listen the introduction of new words and practice them

· Play verbal games

· Play with Press out

· Fill the box with the Jack’s stickers

	APPROACH TO THE WRITTEN LANGUAGE:

· Approach to the written language as a means of communication, information and enjoyment. Interest to explore some of its elements.

· Gradually autonomous use of different written language formats such as books, magazines, newspapers, posters or labels. Progressively accurate use of the provided information.

· Interest and attention when listening to stories, explanations, instructions or descriptions read by other people.

	APPROACH TO THE WRITTEN LANGUAGE:

· Trace the lines and colour

· Complete the worksheets about “Emotional intelligence”

	APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Reciting some poetic texts, both traditional and modern ones, enjoying the feelings produced by the rhythm, the rhyme, and the beauty of words.

· Creative participation in language games as a way to learn and have fun.

· Careful and respectful use of the library, appreciating its value as an informative and entertaining resource.

	APPROACH TO LITERATURE:

· Understand the stories of the unit

· Recite song of the unit

· Do a respectful use of the school or class library

	
	Linguistic Knowledge:

· Key language

· Apple, orange, pear, lemon, cherry, melon

· Dirty, clean

· Seed, plant, eating

· Colour: orange

· Recycled language

· Hello / bye-bye

· Red, yellow, green, blue, pink, brown

· Numbers 1-6

· Big, small

· Hands

· Receptive language

· Yummy

· ... in the ground

· Water the seed

· Here comes the sun

· Grows

· Show me your ...

· I like / We love ...

· Enough for everyone!

· ... for you and me!

· Wash your ...

· Classroom language

· Can you …?

· Is it …?

· Yes! / No!

· What colour is it?

· Who’s got …?

· Pick up …!

· Point to …

· Show me …

· Trace …

· Draw …

· Colour …

· Count …

· Circle …

· Say …

· Let’s …

· Open / Close your eyes!

· Stand up! / Sit down!

· Tidy up!

· Listen!

· Very good! / Well done!

· Give out the ...

· How many?

· Where’s ...?

· Who’s this?

· Phonics

· Practise and respond to the /m/ sound.

	Block 2. Audiovisual language and information and communication technology

· Approach to audiovisual productions such as films cartoons or videogames. Critical assessment of their contents and appearance.

· Progressive distinction between reality and audiovisual representations.

	Audiovisual language and information and communication
· All the Multi-Rom activities for this unit involve the use of information and communication technology.

	Block 3. Artistic language

· Experimentation and discovery of some elements which shape the plastic language (line, shape, colour, texture, space).

· Exploration of different types of sounds: of the voice, of their own body, of everyday objects and of musical instruments. Using the sounds discovered to create and perform music.

· Recognising sounds from natural and social environments, and distinguishing their particular features and some Basic contrasts (long-short, loud-soft, high-pitched-low).

· Attentive listening of musical works from their environment. Active participation and enjoyment with the performance of songs, musical games, and dances.

	Artistic language

· Sing songs and chants

· Colour the lemon yellow. L1

· Trace the hand and colour the dirty hand. (Pupil’s Book page 57)

· Colour and say the fruit. (Pupil’s Book page 61)

· Remove the mini book Press out.

· Fill Captain Jack’s treasure chest with fruit stickers. (Pupil’s Book page 63)

	Block 4. Corporal Language

· Discovery and experimentation of gestures and movements as a corporal resource to express and communicate.

· Spontaneous performance of characters, facts and situations din symbolic games, both individually and in groups.

· Taking part in dramatisations, dances, symbolic games and other corporal expression games.

	Corporal Language

· All the activities of the unit, such as songs, chants, games, etc. use body language as a means of communication.

	CROSS-CURRICULAR CONTENTS

	· Knowledge of the World around them: My World section: Natural environment: understand the life cycle of a plant.
· Emotional intelligence section: Understand how you feel.

	ATTITUDES AND VALUES

	· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

BASIC COMPETENCES

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LINGUISTIC COMMUNICATIVE COMPETENCE.

	· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

· Expresses ideas and feelings

· Expresses thoughts, feelings, emotions, experiences and opinions
	The student is able to:

· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Sing the Hello song 3. (CD 2 track 25)

· Play What’s in the treasure chest?

· Play The pirate dance! (CD 2 track 27)

· Play Flash the flashcards.

· Play What’s missing? (Optional activity)

· Sing The apples and oranges song. (CD 2 track 28)

· Say The transition chant. (CD 1 track 13)

· Play Let’s listen and point! (CD 2 track 28)

· Sing the Bye-bye song 3. (CD 2 track 30)

· Sing the Hello song 3. (CD 2 track 26)

· Sing The apples and oranges song. (CD 2 track 29)

· Play Is this a pear or a cherry? (Optional activity)

· Play Let’s go on a treasure hunt! (Flip over Book page 3)

· Say The story time chant. (CD 1 track 22)

· Listen to The melon seed story. (CD 2 tracks 32 & 33) (Flip over Book pages 3643)

· Sing the Bye-bye song 3. (CD 2 track 31)

· Play Lucky dip with the treasure chest! (CD 1 track 16)

· Play Captain Jack’s listening game. (Optional activity)

· Sing The story song. (CD 2 track 33)

· Play Captain Jack’s phonics! (CD 2 tracks 34 & 35)

· Play Let’s listen and point! (CD 2 track 35)

· Join in the story with the Flip over Book. (CD 2 track 32) (Flip over Book pages 3643)

· Introduce dirty and clean.

· Play Show me your hands! (Optional activity)

· Play Dirty legs!

· Sing The dirty and clean song. (CD 2 track 36)

· Sing The dirty and clean song. (CD 2 track 37)

· Play Flash the flashcards! (Optional activity)

· Play Look with your telescope!

· Play Put the flashcards in order!

· Play What’s Captain Jack hiding?

· Say how a fruit plant grows.

· Sing the Bye-bye song 3. (CD 2 track 31)

· Sing The dirty and clean song. (Optional activity) (CD 2 track 37)

· Play Guess the flashcard!

· Sing The colours song. (CD 1 track 18)

· Play I spy with colours.

· Play Musical bumps. (CD 1 track 16)

· Play Count the fruit.

· Play Pirates’ playtime. (CD 2 track 38)

· Play Pass the fruit! (CD 1 track 16)

· Play Hide the treasure!

· Join in the story. (CD 2 track 32) (Flip over Book pages 36-43)

· Play Everybody do this!

· Play What’s in my treasure chest?

· Play Musical statues! (CD 1 track 16)

· Play Dirty and clean.

· Sing our favourite song. (Optional activity)

· Play Find the treasure! (Flip over Book pages 36-43)

· APPROACH TO THE WRITTEN LANGUAGE:

· Trace the fruit. (Pupil’s Book page 53)

· Point to the fruit. Match the cut pieces of fruit to the bowls of fruit. (Pupil’s Book page 55)

· Circle the correct picture. (Teacher’s Notes, page 222)

· Trace the hand and colour the dirty hand. (Pupil’s Book page 57)

· Trace the lines to follow the cycle. (Pupil’s Book page 59)

· Colour and say the fruit. (Pupil’s Book page 61)

· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN KNOWLEDGE OF AND INTERACTION WITH THE PHYSICAL WORLD

	· Observes the natural environment

· Protects natural surroundings

· Demonstrates curiosity to learn about human beings, landscapes etc

· Recognises links between phenomena

	Shows interest to know the world around them:

· Students learn about fruits and plants. PB pages 53-63

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN INFORMATION AND COMMUNICATION TECHNOLOGIES

	· Uses the computer keyboard and mouse

· Plays games

· Clicks on icons to use programmes

	The student is able to use the following digital resources:

· Multi-ROM activities

· Photocopiable Resources CD

· DVD

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	SOCIAL AND CIVIL COMPETENCE

	· Demonstrates care for health and the environment

· Accepts and follows rules

· Has a sense of belonging to the family and school community

· Establishes wider group relationships

· Takes part in activities with people from other cultures

· Resolves conflicts by communicating

· Listens to and participates actively in common situations

	The student is aware of the following citizenships topics:(PB pages 53-63):

· Health education: The importance of eating fruits and vegetables and washing their hands for being healthy.
· Environmental education: the importance of taking care of plants.

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	CULTURAL AND ARTISTIC COMPETENCE

	· Creates artistic representations of the body, the environment etc

· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

· Acts in plays or role-plays

	The student is able to perform the following artistic activities

(PB pages 53-63):

- Singing songs

- Using colours

- Removing a Press out.

- Sticking the treasure stickers in the box.

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LEARNING TO LEARN

	· Is aware of and has confidence in their potential

· Values work that is done well

· Pays attention and is able to maintain it

· Is constant when completing tasks

· Observes and explores

· Maintains a healthy posture

· Understands verbal messages

	Students stick the fruit stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn. PB page 63 / Multi-ROM

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	PERSONAL AUTONOMY AND INITIATIVE

	·
Acts with self-confidence

· Is aware of their possibilities and limitations

· Uses methods of prevention and safety when faced with risk or danger

· Shows autonomy with regard to hygiene, diet, dress and rest

· Completes tasks responsibly

	Shows initiative to take part in group activities

· Sing songs and rhymes
· Listen to the story

· Play games

Initiative to do the activities by themselves showing autonomy

· Remove the Press out.
· Fill the box with the Jack’s stickers
· Trace and colour

LIST OF ACTIVITIES

	LIST OF ACTIVITIES AND TASKS UNIT 5: THE MELON SEED

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to fruit vocabulary.

· Listen to and join in with The apples and oranges

 song.
	Sing the Hello song 3. (CD 2 track 25)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play What’s in the treasure chest?
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Play The pirate dance! (CD 2 track 27)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Flash the flashcards.
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play What’s missing? (Optional activity)
	AR
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Sing The apples and oranges song.

(CD 2 track 28)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Trace the fruit. (Pupil’s Book page 53)
	C
	I
	W R L S
	L F T C I
	To complete by the teacher

	
	
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point! (CD 2 track 28)
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song 3. (CD 2 track 30)
	C
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Sing The apples and oranges song. (CD 2 track 29)
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Find the treasure chest.
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play The touching game.
	AR
	I
	S
	L F T C A I
	To complete by the teacher

	2
	· Listen and respond to a story.

· Listen to and join in with The story song.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The apples and oranges song.

(CD 2 track 29)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Is this a pear or a cherry? (Optional activity)
	AR
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Let’s go on a treasure hunt! (Flip over Book page 3)

	P
	I
	R W L
	L F T C I
	To complete by the teacher

	
	·
	Say The story time chant. (CD 1 track 22)
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Listen to The melon seed story. (CD 2 tracks 32 & 33) (Flip over Book pages 36-43)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)

	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Point to the fruit. Match the cut pieces of fruit to the bowls of fruit. (Pupil’s Book page 55)
	C
	I
	R W S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Guess the picture!
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Taste the fruit!
	AR
	I
	S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Jumping fruit!
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	3
	· Phonics: practise and respond to the /m/ sound.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Lucky dip with the treasure chest!

(CD 1 track 16)
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Captain Jack’s listening game.

(Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The story song. (CD 2 track 33)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack’s phonics! (CD 2 tracks 34 & 35)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Circle the correct picture. (Teacher’s Notes, page 222)
	C
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Let’s listen and point! (CD 2 track 35)
	C
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)

	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Sing The apples and oranges song. (CD 2 track 29)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Is it an apple?
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Who likes pears?
	AR
	P
	R L S
	L F T C A I
	To complete by the teacher

	4
	· Identify and respond to the concept of dirty

 and clean.

· Listen to and join in with the The dirty and

 clean song.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Join in the story with the Flip over Book. (CD 2 track 32) (Flip over Book pages 36-43)

	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Introduce dirty and clean.
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Show me your hands! (Optional activity)
	AR
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Dirty legs!
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The dirty and clean song. (CD 2 track 36)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Trace the hand and colour the dirty hand. (Pupil’s Book page 57)
	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Everybody do this!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play What is Captain Jack thinking?

	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Dirty trousers!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	5
	· Identify and respond to new fruit vocabulary.

· My world: natural environment – the life cycle of

 a plant.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The dirty and clean song. (CD 2 track 37)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Flash the flashcards! (Optional activity)
	AR
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Look with your telescope!
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Put the flashcards in order!
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Play What’s Captain Jack hiding?
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Trace the lines to follow the cycle. (Pupil’s Book page 59)
	C
	I
	L W S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Say how a fruit plant grows.
	C
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Sing The apples and oranges song. (CD 2 track 29)
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack’s whispering game!
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Sing The story song! (CD 2 track 33)

	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	6
	· Recognise colours.

· Recognise and understand the concept of numbers.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The dirty and clean song. (Optional activity) (CD 2 track 37)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Guess the flashcard!
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The colours song. (CD 1 track 18)
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play I spy with colours.
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Musical bumps. (CD 1 track 16)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Colour and say the fruit. (Pupil’s Book page 61)

	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Count the fruit.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play What is it?
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play A pear, please!

	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Count with Captain Jack.

	AR
	C
	R S
	L M F T C A I
	To complete by the teacher

	7
	· Listen to and join in with Pirates’ playtime.

· Listen to and act out the story with Press outs.

· Emotional intelligence: understand how you feel
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pirates’ playtime. (CD 2 track 38)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pass the fruit! (CD 1 track 16)
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play What’s missing? (Optional activity)
	AR
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Hide the treasure!
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Remove the mini book Press out.
	C
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Join in the story. (CD 2 track 32)

(Flip over Book pages 36-43)
	C
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Emotional intelligence (Teacher’s Notes, page

223)
	C
	I
	R W
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Point to the story pictures!
	AR
	I
	W S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Listen to Captain Jack!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Do you like apples?

	AR
	C
	S
	L F T C A I
	To complete by the teacher

	8
	· Review all vocabulary.

· Review a song.

· My English Dossier: show understanding of

 vocabulary

 through a sticker

 activity.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Everybody do this!

	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play What’s in my treasure chest?
	P
	P
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Musical statues! (CD 1 track 16)
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Dirty and clean.
	P
	P
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing our favourite song. (Optional activity)
	AR
	C
	S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Fill Captain Jack’s treasure chest with fruit

stickers. (Pupil’s Book page 63)

	CE
	I
	L W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Find the treasure! (Flip over Book pages 36-43)
	CE
	I
	R W S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)
	CE
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Say The well done chant. (CD 1 track 32)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play The flashcard dance. (CD 1 track 16)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play with the Captain Jack 1 Multi-ROM.
	AR
	C
	S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 5:

L1:

· 1 Sing The apples and oranges song. (CD 2 track 29)

· 2 Play Find the treasure chest.

· 3 Play The touching game.

L2:

· 1 Play Guess the picture!

· 2 Play Taste the fruit!

· 3 Play Jumping fruit!

L3:

· 1 Sing The apples and oranges song. (CD 2 track 29)

· 2 Play Is it an apple?

· 3 Play Who likes pears?

L4:

· 1 Play Everybody do this!

· 2 Play What is Captain Jack 1thinking?

· 3 Play Dirty trousers!

L5:

· 1 Sing The apples and oranges song. (CD 2 track 29)

· 2 Play Captain Jack’s whispering game!

· 3 Sing The story song! (CD 2 track 33)

L6:

· 1 Play What is it?

· 2 Play A pear, please!

· 3 Play Favourite fruit.

L7:

· 1 Play Point to the story pictures!

· 2 Play Listen to Captain Jack!

· 3 Play Do you like apples?

L8:

· 1 Say The well done chant. (CD 1 track 32)

· 2 Play The flashcard dance. (CD 1 track 16)

· 3 Play with the Captain Jack 1 Multi-ROM.

· Fast finishers activities Unit 5.

· Colour the lemon yellow. L1

· Ask children to do the extra activity, Pupil’s Book page 58. L4

· Ask children to do the extra activity, Pupil’s Book page 60. L5

· Ask children to do the extra activity, Pupil’s Book page 62. L6

· Ask children to do the extra activity, Pupil’s Book page 64. L8

· Optional activities Unit 5.

· Revision worksheets Unit 5

· Photocopiable Resources CD

· Multi-ROM activities Unit 5.

EVALUATION

	EVALUATION CRITERIA ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC EVALUATION CRITERIA OF THE UNIT

	· Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

· Express and communicate using tools, materials and techniques from different artistic and audiovisual languages, showing interest to explore their possibilities, to enjoy their productions and to share aesthetic and communicative experiences with the others.
	Children should:

· recognise and respond to new vocabulary via mime, gesture, etc.

· demonstrate an understanding of the story.

· attempt to produce the /m/ sound correctly while saying the tongue twister.

· attempt to describe the life cycle of a plant.

· identify colours.

· understand the concept of numbers.

· respond appropriately to activity instructions.

· understand the concepts of dirty and clean.

· show confidence in the face of activities which require concentration.

	EVALUATION RESOURCES

	· Informal evaluation

· Teacher’s evaluation of the unit
· Formal evaluation

· My English Dossier Unit 5: Fill Captain Jack’s treasure chest with fruit stickers.
· Multi-ROM and photocopiable resources Unit 5

· Class evaluation sheets Unit 5.

· Rubric

	RUBRIC Competence in linguistic communication
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Understands verbal or recorded commands and messages
	
	
	
	

	Is able to listen actively and participate in dialogues
	
	
	
	

	Expresses ideas and feelings
	
	
	
	

	Expresses thoughts, feelings, emotions, experiences and opinions
	
	
	
	

	RUBRIC Competence in knowledge of and interaction with the physical world
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Observes the natural environment
	
	
	
	

	Protects natural surroundings
	
	
	
	

	Demonstrates curiosity to learn about human beings, landscapes etc
	
	
	
	

	Recognises links between phenomena
	
	
	
	

	RUBRIC Processing information and use of ICT
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses the computer keyboard and mouse
	
	
	
	

	Plays games
	
	
	
	

	Clicks on icons to use programmes
	
	
	
	

	RUBRIC

 Social and civil competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Demonstrates care for health and the environment
	
	
	
	

	Accepts and follows rules
	
	
	
	

	Has a sense of belonging to the family and school community
	
	
	
	

	Establishes wider group relationships
	
	
	
	

	Takes part in activities with people from other cultures
	
	
	
	

	Resolves conflicts by communicating
	
	
	
	

	Listens to and participates actively in common situations
	
	
	
	

	RUBRIC

Artistic and cultural competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Creates artistic representations of the body, the environment etc
	
	
	
	

	Follows rhythms and sings songs
	
	
	
	

	Listens to music
	
	
	
	

	Participates in movement and dance
	
	
	
	

	Acts in plays or role-plays
	
	
	
	

	RUBRIC Learning to learn

	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Is aware of and has confidence in their potential
	
	
	
	

	Values work that is done well
	
	
	
	

	Pays attention and is able to maintain it
	
	
	
	

	Is constant when completing tasks
	
	
	
	

	Observes and explores
	
	
	
	

	Maintains a healthy posture
	
	
	
	

	Understands verbal messages
	
	
	
	

	RUBRIC Personal autonomy and initiative
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Acts with self-confidence
	
	
	
	

	Is aware of their possibilities and limitations
	
	
	
	

	Uses methods of prevention and safety when faced with risk or danger
	
	
	
	

	Shows autonomy with regard to hygiene, diet, dress and rest
	
	
	
	

	Completes tasks responsibly
	
	
	
	

OBJECTIVES

	UNIT 6

 FUN ON THE FARM!
	Term
	2

	
	Lessons
	8

	
	Time to study at home
	2 hours

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· Observe and explore their family, natural and social environment.

· Reach progressive autonomy in their everyday routines.

· Develop emotional skills.

· Develop communicative skills in different languages and ways of expression.

· Take their first steps in the logical and mathematical skills, reading and writing, as well as in movement, expression and rhythm.

	· Use language as a means of communication, representation, learning and enjoyment, expression of ideas and feelings, and appreciate oral language as a means of relationship with the others and coexistence regulation.

· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Approaching the knowledge of artistic works expressed in different types of language, and developing representation and artistic expression activities by using different techniques.

· Take their first steps in the oral use of a foreign language to be able to communicate when doing classroom activities, and show interest and enjoyment when taking part in these communicative exchanges.

	SPECIFIC OBJECTIVES OF THE UNIT
	MIXED ABILITY OBJECTIVES

	In this unit, the student will be able to:

· Identify and respond to new vocabulary. (C1)

· Listen to and join in with a song. (C1)

· Listen and respond to a story. (C1)

· Phonics: practise and respond to the /d/ sound. (C1)

· Identify and respond to the concepts of up and down. (C1)

· My world: understand where food comes from. (C1, C3, C8)

· Recognise colours. (C1)

· Recognise and understand the concept of numbers. (C1, C2)

· Emotional intelligence: understand how to behave on a farm. (C1, C3, C5)

· My English Dossier: show understanding of vocabulary through a sticker activity. (C1, C7)

	To complete by the teachers according to their teaching situation

CONTENTS

	CONTENTS ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC CONTENTS OF THE UNIT

	Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use and acknowledgement of the oral language so as to be able to recall facts, to explore into knowledge, to express and communicate feelings and ideas and to help control both the students’ own behaviour and the others’.

· Progressive use of a varied and accurate vocabulary, the appropriate sentence structure, the right intonation and clear pronunciation, according to the student’s age.

· Listening and taking part of everyday communicative situations. Progressive adjustment of the student’s speech to the conventional formats, as well as approaching the interpretation of oral messages, texts and accounts produced by the media.

	LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Listen and sing the songs of the unit

· Listen to the story of the unit

· Listen and repeat rhymes

· Listen the introduction of new words and practice them

· Play verbal games

· Play with Press out

· Fill the box with the Jack’s stickers

	APPROACH TO THE WRITTEN LANGUAGE:

· Approach to the written language as a means of communication, information and enjoyment. Interest to explore some of its elements.

· Differentiation between written forms and other means of graphic expressions. Identification of very common written words and phrases. Perception of similarities and differences among them. Introduction to the written code through words and phrases.

· Interest and attention when listening to stories, explanations, instructions or descriptions read by other people.

	APPROACH TO THE WRITTEN LANGUAGE:

· Trace the lines and colour

· Complete the worksheets about “Emotional intelligence”

	APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Reciting some poetic texts, both traditional and modern ones, enjoying the feelings produced by the rhythm, the rhyme, and the beauty of words.

· Interest to share interpretations, sensations and emotions caused by literary productions

	APPROACH TO LITERATURE:

· Understand the stories of the unit

· Recite song of the unit

· Do a respectful use of the school or class library

	
	Linguistic Knowledge:

· Key language

· Pig, hen, cow, horse, dog, rabbit

· Up, down

· Eggs, milk, ham

· Recycled language

· Hello / bye-bye

· Red, yellow, green, blue, pink, brown

· Numbers 1-6

· Receptive language

· On the farm there is a ...

· Cluck, woof, boing, oink,

· moo, neigh

· Come down the hill with me

· I’m a ...

· I hop, jump, fly

· Quickly!

· Can I jump on?

· Into the tree

· Thank you

· Don’t forget!

· Wear your helmets

· Be careful!

· Classroom language

· Can you …?

· Is it …?

· Yes! / No!

· Be quiet!

· What colour is it?

· How many?

· Who’s got …?

· Pick up …!

· Point to …

· Show me …

· Trace …

· Draw …

· Colour …

· Count …

· Circle …

· Say …

· Let’s …

· Open / Close your eyes!

· Stand up! / Sit down!

· Listen!

· Very good! / Well done!

· Who’s / What’s this?

· Phonics

· Practise and respond to the /d/ sound.

	Block 2. Audiovisual language and information and communication technology

· Taking their first steps in the use of technological instruments such as computers, cameras, CD and DVD players, as communication elements.

· Becoming progressively aware of the need of a moderate use of audiovisual means and information and communication technology.
	Audiovisual language and information and communication
· All the Multi-Rom activities for this unit involve the use of information and communication technology.

	Block 3. Artistic language

· Experimentation and discovery of some elements which shape the plastic language (line, shape, colour, texture, space).

· Expression and communication of facts, feelings, emotions, experiences or fantasies through pictures and plastic productions using with different materials and techniques.

· Exploration of different types of sounds: of the voice, of their own body, of everyday objects and of musical instruments. Using the sounds discovered to create and perform music.

· Attentive listening of musical works from their environment. Active participation and enjoyment with the performance of songs, musical games, and dances.

	Artistic language

· Sing songs and chants

· Colour the horse brown. L1

· Colour the pictures. L3

· Point to the animals. Put on the stickers. (Pupil’s Book page 67)

· Remove the farm animal Press out.

· Fill Captain Jack’s treasure chest with farm animal stickers. (Pupil’s Book page 75)

	Block 4. Corporal Language

· Discovery and experimentation of gestures and movements as a corporal resource to express and communicate.

· Taking part in dramatisations, dances, symbolic games and other corporal expression games.
	Corporal Language

· All the activities of the unit, such as songs, chants, games, etc. use body language as a means of communication.

	CROSS-CURRICULAR CONTENTS

	· Knowledge of the World around them: My World section: Food – understand where food comes from.
· Emotional intelligence section: Understand how to behave on a farm.

	ATTITUDES AND VALUES

	· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

BASIC COMPETENCES

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LINGUISTIC COMMUNICATIVE COMPETENCE.

	· Understands verbal or recorded commands and messages

· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

· Expresses ideas and feelings

· Expresses thoughts, feelings, emotions, experiences and opinions
	The student is able to:

· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Sing the Hello song 3. (CD 2 track 26)

· Play What’s in the treasure chest?

· Play The pirate dance! (CD 2 track 39)

· Play Captain Jack’s friends!

· Play Rabbits, jump! (CD 1 track 16) (Optional activity)

· Sing The farm animals song. (CD 2 track 40)

· Say The transition chant. (CD 1 track 13)

· Play Let’s listen and point! (CD 2 track 40)

· Sing the Bye-bye song 3. (CD 2 track 31)

· Sing The farm animals song. (CD 2 track 41)

· Play What’s Captain Jack hiding? (Optional activity)

· Play Let’s go on a treasure hunt! (Flip over Book page 3)

· Say The story time chant. (CD 1 track 22)

· Listen to Fun on the farm! story. (CD 2 tracks 42 & 43) (Flip over Book pages 4451)

· Sing the Bye-bye song 3. (CD 2 track 31)

· Play Fan the flashcards.

· Play Find the treasure. (Optional activity)

· Sing The story song. (CD 2 track 43)

· Play Captain Jack’s phonics! (CD 2 tracks 44 & 45)

· Play Let’s listen and point! (CD 2 track 45)

· Join in the story with the Flip over Book. (CD 2 track 42) (Flip over Book pages 4451)

· Introduce up and down.

· Play Up and down!

· Play Hands up! Hands down! (CD 1 track 16) (Optional activity)

· Sing The up and down song. (CD 2 track 46)

· Sing The up and down song. (CD 2 track 47) (Optional activity)

· Play Guess the flashcard.

· Play Look with your telescope!

· Play Captain Jack says!

· Play Pass the flashcards. (CD 1 track 16)

· Say where we get food from.

· Sing The up and down song. (CD 2 track 47)

· Play What animal is pink? (Optional activity)

· Sing The numbers song. (CD 1 track 30)

· Play I spy with animals.

· Play Count with Captain Jack!

· Play Pirates’ playtime. (CD 2 track 48)

· Play Animal sounds!

· Play What’s in the treasure chest? (Optional activity)

· Play Captain Jack’s whispering game.

· Join in the story. (CD 2 track 42) (Flip over Book pages 44-51)

· Play Pirates look! Pirates find!

· Play Be careful! (CD 2 track 43) (Optional activity)

· Play Yes and No!

· Sing our favourite song.

· Play Find the treasure! (Flip over Book pages 44-51)

· APPROACH TO THE WRITTEN LANGUAGE:

· Trace the farm animals’ heads. (Pupil’s Book page 65)

· Circle the differences. (Teacher’s Notes, page 224)

· Trace the lines up and down. (Pupil’s Book page 69)

· Match the food to the farm animals. (Pupil’s Book page 71)

· Count and circle the number. (Pupil’s Book page 73)

· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	MATHEMATICAL COMPETENCE

	· Counts and orders objects

· Associates quantities with numbers

· Is able to place everyday activities within a time frame

· Classifies shapes and objects according to different criteria

· Solves simple everyday problems

	Interest in learning numbers in English.

· Recognise and understand the concept of numbers. PB page 73

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN KNOWLEDGE OF AND INTERACTION WITH THE PHYSICAL WORLD

	· Observes the natural environment

· Protects natural surroundings

· Demonstrates curiosity to learn about human beings, landscapes etc

· Recognises links between phenomena

	Shows interest to know the world around them:

· Students learn about farm animals and where food comes from. PB pages 65-75.

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN INFORMATION AND COMMUNICATION TECHNOLOGIES

	· Uses the computer keyboard and mouse

	The student is able to use the following digital resources:

· Multi-ROM activities

· Photocopiable Resources CD

· DVD

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	SOCIAL AND CIVIL COMPETENCE

	·
Shows respect for and collaboration with others

· Demonstrates care for health and the environment

· Accepts and follows rules

· Is aware of and participates in the social activities that surround them
	The student is aware of the following citizenships topics:

· Environmental education:

The importance of taking care of animals as part of the environment.

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	CULTURAL AND ARTISTIC COMPETENCE

	· Uses different materials

· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

· Shows an interest in listening to stories and tales

	The student is able to perform the following artistic activities

(PB pages 65-75):

- Singing songs

- Using colours: Colour a horse brown; Colour the pictures .

- Removing the animals Press out.

- Sticking the farm animals stickers in the box.

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LEARNING TO LEARN

	· Is aware of and has confidence in their potential

· Values work that is done well

· Is constant when completing tasks

· Observes and explores

· Maintains a healthy posture

· Understands verbal messages

	Students stick the farm animals stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn. PB page 75 / Multi-ROM.

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	PERSONAL AUTONOMY AND INITIATIVE

	·
Acts with self-confidence

· Is aware of their possibilities and limitations

· Shows autonomy with regard to hygiene, diet, dress and rest

· Completes tasks responsibly

· Shows initiative to move around their everyday spaces

	Shows initiative to take part in group activities

· Sing songs and rhymes
· Listen to the story

· Play games

Initiative to do the activities by themselves showing autonomy

· Remove the Press out.
· Fill the box with the Jack’s stickers
· Trace and colour

LIST OF ACTIVITIES

	LIST OF ACTIVITIES AND TASKS UNIT 6: FUN ON THE FARM!

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to farm animal vocabulary.

· Listen to and join in with The farm animals song.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play What’s in the treasure chest?
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Play The pirate dance! (CD 2 track 39)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Captain Jack’s friends!
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Rabbits, jump! (CD 1 track 16) (Optional

activity)
	AR
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Sing The farm animals song. (CD 2 track 40)
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Trace the farm animals’ heads. (Pupil’s Book page 65)

	C
	I
	W R L S
	L F T C I
	To complete by the teacher

	
	
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point! (CD 2 track 40)
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song 3. (CD 2 track 31)
	C
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Sing The apples and oranges song. (CD 2 track 29)
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Musical animals. (CD 1 track 16)
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Upside down animals!
	AR
	I
	 R S
	L F T C A I
	To complete by the teacher

	2
	· Listen and respond to a story.

· Listen to and join in with The story song.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The farm animals song. (CD 2 track 41)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play What’s Captain Jack hiding?

(Optional activity)
	AR
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Let’s go on a treasure hunt!

(Flip over Book page 3)

	P
	I
	R W L
	L F T C I
	To complete by the teacher

	
	·
	Say The story time chant. (CD 1 track 22)
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Listen to Fun on the farm! story. (CD 2 tracks 42 & 43) (Flip over Book pages 44-51)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)

	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Point to the animals. Put on the stickers.

(Pupil’s Book page 67)
	C
	I
	R W L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Follow the leader! (CD 1 track 16)
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Animal orchestra.
	AR
	P
	S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play How many animals can you see?
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	3
	· Phonics: practise and respond to the /d/ sound.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Fan the flashcards.
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Find the treasure. (Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The story song. (CD 2 track 43)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack’s phonics! (CD 2 tracks 44 & 45)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Circle the differences. (Teacher’s Notes, page

224)
	C
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Let’s listen and point! (CD 2 track 45)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)

	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Sing The farm animals song. (CD 2 track 41)

	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Farm animal noises!
	AR
	C
	S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack says!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	4
	· Identify and respond to the concept of up and

 down.

· Listen to and join in with The up and down song.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Join in the story with the Flip over Book. (CD 2 track 42) (Flip over Book pages 44-51)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Introduce up and down.
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Up and down!
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Hands up! Hands down! (CD 1 track 16)

(Optional activity)

	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The up and down song. (CD 2 track 46)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Trace the lines up and down. (Pupil’s Book page 69)
	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Sing The story song. (CD 2 track 43)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack says!

	AR
	I
	S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Put the animals on cow!
	AR
	I
	R W S
	L F T C A I
	To complete by the teacher

	5
	· Identify and respond to new food vocabulary.

· My world: understand where food comes from.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The up and down song. (CD 2 track 47)

(Optional activity)
	AR
	C
	 R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Guess the flashcard.
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Look with your telescope!
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack says!
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Play Pass the flashcards. (CD 1 track 16)
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Match the food to the farm animals. (Pupil’s Book page 71)
	C
	I
	L W S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Say where we get food from.
	C
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Stand up! Sit down!
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Mime the flashcard.
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Find the matching flashcard!

	AR
	C
	 R L S
	L F T C A I
	To complete by the teacher

	6
	· Recognise colours.

· Recognise and understand the concept of

 numbers.

· Listen to and join in with The numbers song.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The up and down song. (CD 2 track 47)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play What animal is pink? (Optional activity)
	AR
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The numbers song. (CD 1 track 30)
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Play I spy with animals.
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Count with Captain Jack!
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Count and circle the number.

(Pupil’s Book page 73)
	C
	I
	W L S
	L M F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Fly like Captain Jack. (CD 1 track 16)
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Favourite animals!

	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Numbers in the air!
	AR
	C
	R S
	L M F T C A I
	To complete by the teacher

	7
	· Listen to and join in with Pirates’ playtime.

· Listen to and act out the story with Press outs.

· Emotional intelligence: understand how to behave

 on a farm.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pirates’ playtime. (CD 2 track 48)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Animal sounds!

	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play What’s in the treasure chest?

(Optional activity)

	AR
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack’s whispering game.
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Remove the farm animal Press out.
	C
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Join in the story. (CD 2 track 42) (Flip over Book pages 44-51)
	C
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Emotional intelligence (Teacher’s Notes, page

225)
	C
	I
	R W
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Point to the story pictures!
	AR
	I
	W S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Upside down animals!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Katie! Dance!

	AR
	C
	S
	L F T C A I
	To complete by the teacher

	8
	· Review all vocabulary.

· Review a song.

· My English Dossier: show understanding of

 vocabulary

 through a sticker

 activity.
	Sing the Hello song 3. (CD 2 track 26)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pirates look! Pirates find!
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pass the flashcards. (CD 1 track 16)
	P
	P
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Be careful! (CD 2 track 43) (Optional activity)
	AR
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Yes and No!

	P
	P
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing our favourite song.
	P
	C
	S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Fill Captain Jack’s treasure chest with farm animal stickers. (Pupil’s Book page 75)

	CE
	I
	L W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Find the treasure! (Flip over Book pages 44-51)
	CE
	I
	R W S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 31)
	CE
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Say The well done chant. (CD 1 track 32)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Classify the flashcards.
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play with the Captain Jack 1 Multi-ROM.
	AR
	C
	S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 6:

L1:

· 1 Sing The apples and oranges song. (CD 2 track 29)

· 2 Play Musical animals. (CD 1 track 16)

· 3 Play Upside down animals!

L2:

· 1 Play Follow the leader! (CD 1 track 16)

· 2 Play Animal orchestra.

· 3 Play How many animals can you see?

L3:

· 1 Sing The farm animals song. (CD 2 track 41)

· 2 Play Farm animal noises!

· 3 Play Captain Jack 1says!

L4:

· 1 Sing The story song. (CD 2 track 43)

· 2 Play Captain Jack 1says!

· 3 Play Put the animals on cow!

L5:

· 1 Play Stand up! Sit down!

· 2 Play Mime the flashcard.

· 3 Play Find the matching flashcard!

L6:

· 1 Play Fly like Captain Jack. (CD 1 track 16)

· 2 Play Favourite animals!

· 3 Play Numbers in the air!

L7:

· 1 Play Point to the story pictures!

· 2 Play Upside down animals!

· 3 Play Katie! Dance!

L8:

· 1 Say The well done chant. (CD 1 track 32)

· 2 Classify the flashcards.

· 3 Play with the Captain Jack 1 Multi-ROM.

· Fast finishers activities Unit 6.

· Colour the horse brown. L1

· Colour the pictures. L3

· Ask children to do the extra activity, Pupil’s Book page 70. L4

· Ask children to do the extra activity, Pupil’s Book page 72. L5

· Ask children to do the extra activity, Pupil’s Book page 76. L8

· Optional activities Unit 6.

· Revision worksheets Unit 6

· Photocopiable Resources CD

· Multi-ROM activities Unit 6.

EVALUATION

	EVALUATION CRITERIA ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC EVALUATION CRITERIA OF THE UNIT

	· Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

· Express and communicate using tools, materials and techniques from different artistic and audiovisual languages, showing interest to explore their possibilities, to enjoy their productions and to share aesthetic and communicative experiences with the others.
	Children should:

· recognise and respond to new vocabulary via mime, gesture, etc.

· demonstrate an understanding of the story.

· attempt to produce the /d/ sound correctly while saying the tongue twister.

· attempt to show understanding of where food come from.

· identify colours.

· understand the concept of numbers.

· respond appropriately to activity instructions.

· understand the concepts of up and down.

· show confidence in the face of activities which require concentration.

	EVALUATION RESOURCES

	· Informal evaluation

· Teacher’s evaluation of the unit
· Formal evaluation

· My English Dossier Unit 6: Fill Captain Jack’s treasure chest with farm animal stickers.
· Multi-ROM and photocopiable resources Unit 6

· Class evaluation sheets Unit 6.

· Rubric

	RUBRIC Competence in linguistic communication
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Understands verbal or recorded commands and messages
	
	
	
	

	Understands simple spoken narratives
	
	
	
	

	Is able to listen actively and participate in dialogues
	
	
	
	

	Expresses ideas and feelings
	
	
	
	

	Expresses thoughts, feelings, emotions, experiences and opinions
	
	
	
	

	
RUBRIC Mathematical competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Counts and orders objects
	
	
	
	

	Associates quantities with numbers
	
	
	
	

	Is able to place everyday activities within a time frame
	
	
	
	

	Classifies shapes and objects according to different criteria
	
	
	
	

	Solves simple everyday problems
	
	
	
	

	RUBRIC Competence in knowledge of and interaction with the physical world
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Observes the natural environment
	
	
	
	

	Protects natural surroundings
	
	
	
	

	Demonstrates curiosity to learn about human beings, landscapes etc
	
	
	
	

	Recognises links between phenomena
	
	
	
	

	RUBRIC Processing information and use of ICT
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses the computer keyboard and mouse
	
	
	
	

	RUBRIC

Social and civil competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Shows respect for and collaboration with others
	
	
	
	

	Demonstrates care for health and the environment
	
	
	
	

	Accepts and follows rules
	
	
	
	

	Is aware of and participates in the social activities that surround them
	
	
	
	

	RUBRIC

 Artistic and cultural competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses different materials
	
	
	
	

	Follows rhythms and sings songs
	
	
	
	

	Listens to music
	
	
	
	

	Participates in movement and dance
	
	
	
	

	Shows an interest in listening to stories and tales
	
	
	
	

	RUBRIC Learning to learn

	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Is aware of and has confidence in their potential
	
	
	
	

	Values work that is done well
	
	
	
	

	Is constant when completing tasks
	
	
	
	

	Observes and explores
	
	
	
	

	Maintains a healthy posture
	
	
	
	

	Understands verbal messages
	
	
	
	

	RUBRIC Personal autonomy and initiative
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Acts with self-confidence
	
	
	
	

	Is aware of their possibilities and limitations
	
	
	
	

	Shows autonomy with regard to hygiene, diet, dress and rest
	
	
	
	

	Completes tasks responsibly
	
	
	
	

	Shows initiative to move around their everyday spaces
	
	
	
	

OBJECTIVES

	UNIT 7 (Plus Book)

 FLY BUTTERFLY!
	Term
	3

	
	Lessons
	8

	
	Time to study at home
	2 hours

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· Observe and explore their family, natural and social environment.

· Develop emotional skills.

· Establish relationships with the others, acquire progressively social and coexistence guidelines, and learn to solve difficulties in a peaceful way.

· Develop communicative skills in different languages and ways of expression.

	· Use language as a means of communication, representation, learning and enjoyment, expression of ideas and feelings, and appreciate oral language as a means of relationship with the others and coexistence regulation.

· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Understand other children and adult’s intentions and messages, adopting a positive attitude towards languages, both to the mother tongue and to the foreign languages.

· Understand, reproduce and recreate some literary texts showing appreciation, enjoyment and interest towards them.

	SPECIFIC OBJECTIVES OF THE UNIT
	MIXED ABILITY OBJECTIVES

	In this unit, the student will be able to:

· Identify and respond to new vocabulary. (C1)

· Listen to and join in with a song. (C1)

· Listen and respond to a story. (C1)

· Phonics: practise and respond to the /c/ sound. (C1)

· Identify and respond to the concepts of outside and inside. (C1)

· My world: natural environment – the life cycle of a butterfly. (C1, C3, C8)

· Recognise colours. (C1)

· Recognise and understand the concept of numbers. (C1, C2)

· Emotional intelligence: understand the importance of friendship. (C1, C3, C5)

· My English Dossier: show understanding of vocabulary through a sticker activity. (C1, C7)

	To complete by the teachers according to their teaching situation

CONTENTS

	CONTENTS ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC CONTENTS OF THE UNIT

	Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use of a varied and accurate vocabulary, the appropriate sentence structure, the right intonation and clear pronunciation, according to the student’s age.

· Listening and taking part of everyday communicative situations. Progressive adjustment of the student’s speech to the conventional formats, as well as approaching the interpretation of oral messages, texts and accounts produced by the media.

· Correct use of the rules which control the linguistic exchange, respecting the speech turn, listening attentively and respectfully.

· Interest to take part in oral interactions in the foreign language in everyday communicative situations.

	LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Listen and sing the songs of the unit

· Listen to the story of the unit

· Listen and repeat rhymes

· Listen the introduction of new words and practice them

· Play verbal games

· Play with Press out

· Fill the box with the Jack’s stickers

	APPROACH TO THE WRITTEN LANGUAGE:

· Approach to the written language as a means of communication, information and enjoyment. Interest to explore some of its elements.

· Differentiation between written forms and other means of graphic expressions. Identification of very common written words and phrases. Perception of similarities and differences among them. Introduction to the written code through words and phrases.

· Gradually autonomous use of different written language formats such as books, magazines, newspapers, posters or labels. Progressively accurate use of the provided information.

· Interest and attention when listening to stories, explanations, instructions or descriptions read by other people.
	APPROACH TO THE WRITTEN LANGUAGE:

· Trace the lines and colour

· Complete the worksheets about “Emotional intelligence”

	APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Reciting some poetic texts, both traditional and modern ones, enjoying the feelings produced by the rhythm, the rhyme, and the beauty of words.

· Creative participation in language games as a way to learn and have fun.

· Interest to share interpretations, sensations and emotions caused by literary productions

	APPROACH TO LITERATURE:

· Understand the stories of the unit

· Recite song of the unit

· Do a respectful use of the school or class library

	
	Linguistic Knowledge:

· Key language

· Bee, bird, butterfly, duck, ant, caterpillar

· Outside, inside

· Eggs, chrysalis

· Recycled language

· Hello / bye-bye

· Red, yellow, green, blue, pink, brown

· Numbers 1-6

· Receptive language

· I can ...

· Fly, buzz, walk, wriggle

· I’m a ...

· ... like me!

· Can I play with you?

· You can’t ...

· Why?

· Me, too!

· Where are you?

· Peek a boo!

· How many ...?

· Yes, please!

· Fantastic!

· I’m so...

· Classroom language

· Can you …?

· Is it …?

· Yes! / No!

· Be quiet!

· What colour ...

· Who’s got …?

· Point to …

· Show me …

· Trace …

· Draw …

· Colour …

· Count …

· Circle …

· Say …

· Let’s …

· Open / Close your eyes!

· Stand up! / Sit down!

· Listen!

· Very good! / Well done!

· What’s this?

· Phonics

· Practise and respond to the /c/ sound.

	Block 2. Audiovisual language and information and communication technology

· Taking their first steps in the use of technological instruments such as computers, cameras, CD and DVD players, as communication elements.

· Progressive distinction between reality and audiovisual representations.

	Audiovisual language and information and communication
· All the Multi-Rom activities for this unit involve the use of information and communication technology.

	Block 3. Artistic language

· Expression and communication of facts, feelings, emotions, experiences or fantasies through pictures and plastic productions using with different materials and techniques.

· Progressively appropriate interpretation and appreciation of different types of existing plastic works in their environment.

· Recognising sounds from natural and social environments, and distinguishing their particular features and some Basic contrasts (long-short, loud-soft, high-pitched-low).

· Attentive listening of musical works from their environment. Active participation and enjoyment with the performance of songs, musical games, and dances.

	Artistic language

· Sing songs and chants

· Colour the duck Bellow. L1

· Colour the pictures. L3

· Remove the caterpillar Press out.

· Fill Captain Jack’s treasure chest with animal stickers. (Pupil’s Book page 87)

	Block 4. Corporal Language

· Discovery and experimentation of gestures and movements as a corporal resource to express and communicate.

· Using the own body’s movement possibilities related to space and time with a communicative and expressive intention.

· Spontaneous performance of characters, facts and situations din symbolic games, both individually and in groups.

	Corporal Language

· All the activities of the unit, such as songs, chants, games, etc. use body language as a means of communication.

	CROSS-CURRICULAR CONTENTS

	· Knowledge of the World around them: My World section: Natural environment – the life cycle of a butterfly.

· Emotional intelligence section: Understand the importance of friendship.

	ATTITUDES AND VALUES

	· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

BASIC COMPETENCES

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LINGUISTIC COMMUNICATIVE COMPETENCE.

	· Understands verbal or recorded commands and messages

· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

· Expresses ideas and feelings

	The student is able to:

· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Sing the Hello song.

· Play What’s in the treasure chest?

· Play The pirate dance! (CD 3 track 1)

· Play Pirates! Do this! (Optional activity)

· Play Pass the treasure chest. (CD 1 track 16)

· Sing The I can fly song. (CD 3 track 2)

· Say The transition chant. (CD 1 track 13)

· Play Let’s listen and point! (CD 3 track 2)

· Sing the Bye-bye song.

· Sing The I can fly song. (CD 3 track 3)

· Play Captain Jack says! (Optional activity)

· Play Let’s go on a treasure hunt! (Flip over Book page 3)

· Say The story time chant. (CD 1 track 22)

· Listen to Fly butterfly story. (CD 3 tracks 4 & 5) (Flip over Book pages 5259)

· Sing the Bye-bye song.

· Play Upside down flashcards.

· Play Everybody do this! (CD 1 track 16) (Optional activity)

· Sing The story song. (CD 3 track 5)

· Play Captain Jack’s phonics! (CD 3 tracks 6 & 7)

· Play Let’s listen and point! (CD 3 track 7)

· Join in the story with the Flip over Book. (CD 3 track 4) (Flip over Book pages 5259)

· Introduce outside and inside.

· Play Inside or outside with the treasure chest.

· Play The outside and inside sequence. (Optional activity)

· Sing The outside and inside song. (CD 3 track 8)

· Sing The outside and inside song. (CD 3 track 9) (Optional activity)

· Play What am I?

· Play Look with your telescope!

· Play Guess the flashcard.

· Play Put the flashcards in order.

· Say how a caterpillar changes into a butterfly.

· Sing The outside and inside song. (CD 3 track 9)

· Play Inside and outside with colours.

· Play I spy with colours.

· Sing The colours song. (CD 1 track 18)

· Play What’s missing? (Optional activity)

· Play Count the butterflies.

· Play Pirates’ playtime. (CD 3 track 10)

· Play Pirates look! Pirates find!

· Play I can fly! I can’t fly! (Optional activity)

· Join in the story. (CD 3 track 4) (Flip over Book pages 52-59)

· Play Pirates run!

· Play Who is inside and outside?

· Play Pirate friends. (CD 1 track 16)

· Sing our favourite song. (Optional activity)

· Play Find the treasure! (Flip over Book pages 52-59)

· APPROACH TO THE WRITTEN LANGUAGE:

· Trace the animals. (Pupil’s Book page 77)

· Point to the animals. Match the animals to the silhouettes. (Pupil’s Book page 79)

· Circle the correct picture. (Teacher’s Notes, page 226)

· Draw a line from the caterpillar to the chrysalis. (Pupil’s Book page 81)

· Trace the lines to follow the cycle. (Pupil’s Book page 83)

· Circle the insects. (Pupil’s Book page 85)

· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN KNOWLEDGE OF AND INTERACTION WITH THE PHYSICAL WORLD

	· Observes the natural environment

· Protects natural surroundings

· Demonstrates curiosity to learn about human beings, landscapes etc

	Shows interest to know the world around them:

· The life cycle of a butterfly. PB page 83

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN INFORMATION AND COMMUNICATION TECHNOLOGIES

	· Uses the computer keyboard and mouse

· Plays games

	The student is able to use the following digital resources:

· Multi-ROM activities

· Photocopiable Resources CD

· DVD

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	SOCIAL AND CIVIL COMPETENCE

	· Demonstrates care for health and the environment

· Accepts and follows rules

· Establishes wider group relationships

· Is aware of and participates in the social activities that surround them

· Resolves conflicts by communicating

· Listens to and participates actively in common situations

	The student is aware of the following citizenships topics:

Environmental education:

The importance of taking care of animals as part of the environment.

PB page 77-87

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	CULTURAL AND ARTISTIC COMPETENCE

	· Uses different materials

· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

· Acts in plays or role-plays

· Shows an interest in listening to stories and tales

	The student is able to perform the following artistic activities

(PB page 77-87):

- Singing songs

- Using colours: Colour a duck. / Colour paintings

- Remove the caterpillar Press out.

- Sticking the animals stickers in the box

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LEARNING TO LEARN

	· Values work that is done well

· Pays attention and is able to maintain it

· Observes and explores

· Maintains a healthy posture

· Understands verbal messages

	Students stick the stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn. PB page 87. Multi-ROM

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	PERSONAL AUTONOMY AND INITIATIVE

	·
Acts with self-confidence

· Is aware of their possibilities and limitations

· Uses methods of prevention and safety when faced with risk or danger

· Shows autonomy with regard to hygiene, diet, dress and rest

· Completes tasks responsibly

	Shows initiative to take part in group activities

· Sing songs and rhymes
· Listen to the story

· Play games

Initiative to do the activities by themselves showing autonomy

· Remove the Press out.
· Fill the box with the Jack’s stickers
· Trace and colour

LIST OF ACTIVITIES

	LIST OF ACTIVITIES AND TASKS UNIT 7: FLY BUTTERFLY

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to animal vocabulary.

· Listen to and join in with The I can fly song.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play What’s in the treasure chest?
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	
	Play The pirate dance! (CD 3 track 1)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Pirates! Do this! (Optional activity)
	AR
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Pass the treasure chest. (CD 1 track 16)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Sing The I can fly song. (CD 3 track 2)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Trace the animals. (Pupil’s Book page 77)
	C
	I
	W R L S
	L F T C I
	To complete by the teacher

	
	
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point! (CD 3 track 2)
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song.
	C
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Play Flash the flashcards.
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Fly, fly, fly!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play What am I?
	AR
	P
	L S
	L F T C A I
	To complete by the teacher

	2
	· Listen and respond to a story.

· Listen to and join in with The story song.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The I can fly song. (CD 3 track 3)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Captain Jack says! (Optional activity)
	AR
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Let’s go on a treasure hunt! (Flip over Book page 3)
	P
	I
	W L
	L F T C I
	To complete by the teacher

	
	·
	Say The story time chant. (CD 1 track 22)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Listen to Fly butterfly story. (CD 3 tracks 4 & 5) (Flip over Book pages 52-59)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)

	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Point to the animals. Match the animals to the

silhouettes. (Pupil’s Book page 79)
	C
	I
	R W L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Guess the picture!
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Lucky dip with the treasure chest!
	AR
	P
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Fan the flashcard.
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	3
	· Phonics: practise and respond to the /c/ sound.

· Listen to and join in with The I can fly song.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Upside down flashcards.
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Everybody do this! (CD 1 track 16) (Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The story song. (CD 3 track 5)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack’s phonics! (CD 3 tracks 6 & 7)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Circle the correct picture. (Teacher’s Notes,

page 226)
	C
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Let’s listen and point! (CD 3 track 7)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.

	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Count to six and fly!
	AR
	C
	L S
	L M F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Hello, duck! Bye-bye, duck!
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Is it a bird?
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	4
	· Identify and respond to the concept of outside

 and inside.

· Listen to and join in with The outside and inside song.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Join in the story with the Flip over Book. (CD 3 track 4) (Flip over Book pages 52-59)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Introduce outside and inside.
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Inside or outside with the treasure chest.
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play The outside and inside sequence. (Optional activity)
	AR
	P
	 R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The outside and inside song. (CD 3 track 8)
	P
	C
	 L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Draw a line from the caterpillar to the chrysalis. (Pupil’s Book page 81)
	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Who’s got the treasure?
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Who’s inside?

	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Inside and outside the circle.
	AR
	I
	R W S
	L F T C A I
	To complete by the teacher

	5
	· Identify and respond to butterfly vocabulary.

· My world: natural environment - understand the life

 cycle of a butterfly.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The outside and inside song. (CD 3 track 9) (Optional activity)
	AR
	C
	 R L S
	L F T C I
	To complete by the teacher

	
	·
	Play What am I?
	P
	P
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Look with your telescope!
	P
	C
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Play Guess the flashcard.
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Play Put the flashcards in order.
	P
	I
	L R S
	L M F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Trace the lines to follow the cycle. (Pupil’s Book page 83)
	C
	I
	L W S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Say how a caterpillar changes into a butterfly.
	C
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Sing The I can fly song. (CD 3 track 3)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack’s whispering game!
	AR
	P
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Pass the flashcards. (CD 1 track 16)

	AR
	C
	 R L S
	L F T C A I
	To complete by the teacher

	6
	· Recognise colours.

· Recognise and understand the concept of numbers.

· Listen to and join in with The colours song.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The outside and inside song. (CD 3 track 9)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Inside and outside with colours.
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play I spy with colours.
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Sing The colours song. (CD 1 track 18)
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play What’s missing? (Optional activity)
	AR
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Circle the insects. (Pupil’s Book page 85)
	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Play Count the butterflies.
	C
	C
	L S
	L M F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Musical bumps. (CD 1 track 16)
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack’s guessing game.
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play What’s in the treasure chest today?
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	7
	· Listen to and join in with Pirates’ playtime.

· Listen to and act out the story with Press outs

· Emotional intelligence: understand the importance

 of friendship.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pirates’ playtime. (CD 3 track 10)

	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pirates look! Pirates find!
	P
	P
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pass the treasure chest. (CD 1 track 16)
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play I can fly! I can’t fly! (Optional activity)
	AR
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Remove the caterpillar Press out.
	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Join in the story. (CD 3 track 4) (Flip over Book pages 52-59)
	C
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Emotional intelligence (Teacher’s Notes, page

227)
	C
	I
	R W
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Point to the story pictures!
	AR
	I
	S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play What am I?
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Let’s play in groups!

	AR
	P
	S
	L F T C A I
	To complete by the teacher

	8
	· Review all vocabulary.

· Review a song.

· My English Dossier: show understanding of

vocabulary

 through a sticker

 activity.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pirates run!
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Who is inside and outside?
	P
	P
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Put the flashcards in order.

	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pirate friends. (CD 1 track 16)
	P
	P
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing our favourite song. (Optional activity)
	AR
	C
	S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Fill Captain Jack’s treasure chest with animal

stickers. (Pupil’s Book page 87)
	CE
	I
	L W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Find the treasure! (Flip over Book pages 52-59)
	CE
	I
	R W S
	L M F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	CE
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Say The well done chant. (CD 1 track 32)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play The flashcard dance. (CD 1 track 16)
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play with the Captain Jack 1 Multi-ROM.
	AR
	C
	S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 7:

L1:

· 1 Play Flash the flashcards.

· 2 Play Fly, fly, fly!

· 3 Play What am I?

L2:

· 1 Play Guess the picture!

· 2 Play Lucky dip with the treasure chest!

· 3 Play Fan the flashcard.

L3:

· 1 Play Count to six and fly!

· 2 Play Hello, duck! Bye-bye, duck!

· 3 Play Is it a bird?

L4:

· 1 Play Who’s got the treasure?

· 2 Play Who’s inside?

· 3 Play Inside and outside the circle.

L5:

· 1 Sing The I can fly song. (CD 3 track 3)

· 2 Play Captain Jack’s whispering game!

· 3 Play Pass the flashcards. (CD 1 track 16)

L6:

· 1 Play Musical bumps. (CD 1 track 16)

· 2 Play Captain Jack’s guessing game.

· 3 Play What’s in the treasure chest today?

L7:

· 1 Play Point to the story pictures!

· 2 Play What am I?

· 3 Play Let’s play in groups!

L8:

· 1 Say The well done chant. (CD 1 track 32)

· 2 Play The flashcard dance. (CD 1 track 16)

· 3 Play with the Captain Jack 1 Multi-ROM.

· Fast finishers activities Unit 7.

· Colour the duck Bellow. L1

· Colour the pictures. L3

· Ask children to do the extra activity, Pupil’s Book page 82. L4

· Ask children to do the extra activity, Pupil’s Book page 84. L5

· Ask children to do the extra activity, Pupil’s Book page 86. L6

· Ask children to do the extra activity, Pupil’s Book page 88. L8

· Optional activities Unit 7.

· Revision worksheets Unit 7

· Photocopiable Resources CD

· Multi-ROM activities Unit 7.

EVALUATION

	EVALUATION CRITERIA ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC EVALUATION CRITERIA OF THE UNIT

	· Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

· Express and communicate using tools, materials and techniques from different artistic and audiovisual languages, showing interest to explore their possibilities, to enjoy their productions and to share aesthetic and communicative experiences with the others.
	Children should:

· recognise and respond to new vocabulary via mime, gesture, etc.

· demonstrate an understanding of the story.

· attempt to produce the /c/ sound correctly while saying the tongue twister.

· attempt to show understanding of the life cycle of a butterfly.

· identify colours.

· understand the concept of numbers.

· respond appropriately to activity instructions.

· understand the concepts of outside and inside.

· show confidence in the face of activities which require concentration.

	EVALUATION RESOURCES

	· Informal evaluation

· Teacher’s evaluation of the unit
· Formal evaluation

· My English Dossier Unit 7: Fill Captain Jack’s treasure chest with animal stickers.
· Multi-ROM and photocopiable resources Unit 7

· Class evaluation sheets Unit 7.

· Rubric

	RUBRIC Competence in linguistic communication
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Understands verbal or recorded commands and messages
	
	
	
	

	Understands simple spoken narratives
	
	
	
	

	Is able to listen actively and participate in dialogues
	
	
	
	

	Expresses ideas and feelings
	
	
	
	

	RUBRIC Competence in knowledge of and interaction with the physical world
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Observes the natural environment
	
	
	
	

	Protects natural surroundings
	
	
	
	

	Demonstrates curiosity to learn about human beings, landscapes etc
	
	
	
	

	RUBRIC Processing information and use of ICT
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses the computer keyboard and mouse
	
	
	
	

	Plays games
	
	
	
	

	RUBRIC

Social and civil competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Demonstrates care for health and the environment
	
	
	
	

	Accepts and follows rules
	
	
	
	

	Establishes wider group relationships
	
	
	
	

	Is aware of and participates in the social activities that surround them
	
	
	
	

	Resolves conflicts by communicating
	
	
	
	

	Listens to and participates actively in common situations
	
	
	
	

	RUBRIC

 Artistic and cultural competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses different materials
	
	
	
	

	Follows rhythms and sings songs
	
	
	
	

	Listens to music
	
	
	
	

	Participates in movement and dance
	
	
	
	

	Acts in plays or role-plays
	
	
	
	

	Shows an interest in listening to stories and tales
	
	
	
	

	RUBRIC Learning to learn

	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Values work that is done well
	
	
	
	

	Pays attention and is able to maintain it
	
	
	
	

	Observes and explores
	
	
	
	

	Maintains a healthy posture
	
	
	
	

	Understands verbal messages
	
	
	
	

	RUBRIC Personal autonomy and initiative
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Acts with self-confidence
	
	
	
	

	Is aware of their possibilities and limitations
	
	
	
	

	Uses methods of prevention and safety when faced with risk or danger
	
	
	
	

	Shows autonomy with regard to hygiene, diet, dress and rest
	
	
	
	

	Completes tasks responsibly
	
	
	
	

OBJECTIVES

	UNIT 8 (Plus Book)

 THE SEA! YIPPEE!
	Term
	3

	
	Lessons
	8

	
	Time to study at home
	2 hours

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· Observe and explore their family, natural and social environment.

· Reach progressive autonomy in their everyday routines.

· Develop emotional skills.

· Establish relationships with the others, acquire progressively social and coexistence guidelines, and learn to solve difficulties in a peaceful way.

· Develop communicative skills in different languages and ways of expression.

	· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Understand other children and adult’s intentions and messages, adopting a positive attitude towards languages, both to the mother tongue and to the foreign languages.

· Take their first steps in the social use of reading and writing, exploring their way of working and appreciating their value as an instrument of communication, information and enjoyment.

· Take their first steps in the oral use of a foreign language to be able to communicate when doing classroom activities, and show interest and enjoyment when taking part in these communicative exchanges.

	SPECIFIC OBJECTIVES OF THE UNIT
	MIXED ABILITY OBJECTIVES

	In this unit, the student will be able to:

· Identify and respond to new vocabulary. (C1)

· Listen to and join in with a song. (C1)

· Listen and respond to a story. (C1)

· Phonics: practise and respond to the /s/ sound. (C1)

· Identify and respond to the concepts of dangerous and safe. (C1)

· My world: recycling paper, glass and plastic. (C1, C3, C8)

· Recognise colours. (C1)

· Recognise and understand the concept of numbers. (C1, C2)

· Emotional intelligence: understand how to keep yourself safe at the beach. (C1, C3, C5)

· My English Dossier: show understanding of vocabulary through a sticker activity. (C1, C7)

	To complete by the teachers according to their teaching situation

CONTENTS

	CONTENTS ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC CONTENTS OF THE UNIT

	Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use and acknowledgement of the oral language so as to be able to recall facts, to explore into knowledge, to express and communicate feelings and ideas and to help control both the students’ own behaviour and the others’.

· Listening and taking part of everyday communicative situations. Progressive adjustment of the student’s speech to the conventional formats, as well as approaching the interpretation of oral messages, texts and accounts produced by the media.

· Correct use of the rules which control the linguistic exchange, respecting the speech turn, listening attentively and respectfully.

· Comprehension of the global idea of oral texts in the foreign language, in everyday classroom activities and talking about well-known predictable topics. Positive attitude towards the foreign language.

	LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Listen and sing the songs of the unit

· Listen to the story of the unit

· Listen and repeat rhymes

· Listen the introduction of new words and practice them

· Play verbal games

· Play with Press out

· Fill the box with the Jack’s stickers

	APPROACH TO THE WRITTEN LANGUAGE:

· Approach to the written language as a means of communication, information and enjoyment. Interest to explore some of its elements.

· Differentiation between written forms and other means of graphic expressions. Identification of very common written words and phrases. Perception of similarities and differences among them. Introduction to the written code through words and phrases.

· Interest and attention when listening to stories, explanations, instructions or descriptions read by other people.

	APPROACH TO THE WRITTEN LANGUAGE:

· Trace the lines and colour

· Complete the worksheets about “Emotional intelligence”

	APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Interest to share interpretations, sensations and emotions caused by literary productions

· Creative participation in language games as a way to learn and have fun.

· Creative participation in language games as a way to learn and have fun.

	APPROACH TO LITERATURE:

· Understand the stories of the unit

· Recite song of the unit

· Do a respectful use of the school or class library

	
	Linguistic Knowledge:

· Key language

· Sea, sunglasses, sun hat, armbands, rubber ring, sun cream

· Safe, dangerous, very dangerous

· Blue bin, green bin, yellow bin

· Recycled language

· Hello / bye-bye

· Red, yellow, green, blue, pink, brown

· Numbers 1-6

· Receptive language

· Put on ...

· We’re ...

· Can we go swimming?

· Look!

· The flag is ...

· Remember!

· For you and me!

· Classroom language

· Do you want to …?

· Can you …?

· Is it …?

· Yes! / No!

· Be quiet!

· What colour is it?

· Who’s got …?

· Pick up …!

· Point to …

· Show me …

· Trace …

· Draw …

· Colour …

· Count …

· Circle …

· Say …

· Let’s …

· Open / Close your eyes!

· Stand up! / Sit down!

· Listen!

· Very good! / Well done!

· Phonics

· Practise and respond to the /s/ sound.

	Block 2. Audiovisual language and information and communication technology

· Taking their first steps in the use of technological instruments such as computers, cameras, CD and DVD players, as communication elements.

· Progressive distinction between reality and audiovisual representations.

	Audiovisual language and information and communication
· All the Multi-Rom activities for this unit involve the use of information and communication technology.

	Block 3. Artistic language

· Experimentation and discovery of some elements which shape the plastic language (line, shape, colour, texture, space).

· Exploration of different types of sounds: of the voice, of their own body, of everyday objects and of musical instruments. Using the sounds discovered to create and perform music.

· Recognising sounds from natural and social environments, and distinguishing their particular features and some Basic contrasts (long-short, loud-soft, high-pitched-low).

· Attentive listening of musical works from their environment. Active participation and enjoyment with the performance of songs, musical games, and dances.

	Artistic language

· Sing songs and chants

· Colour the sea blue. L1

· Colour the sea blue and the flag green. L3

· Draw the next picture in the sequence. (Teacher’s Notes, page 228)

· Remove the beach Press out.

· Fill Captain Jack’s treasure chest with beach stickers. (Pupil’s Book page 99).

	Block 4. Corporal Language

· Discovery and experimentation of gestures and movements as a corporal resource to express and communicate.

· Using the own body’s movement possibilities related to space and time with a communicative and expressive intention.

· Taking part in dramatisations, dances, symbolic games and other corporal expression games.

	Corporal Language

· All the activities of the unit, such as songs, chants, games, etc. use body language as a means of communication.

	CROSS-CURRICULAR CONTENTS

	· Knowledge of the World around them: My World section: Recycling – how to recycle paper, glass and plastic.
· Emotional intelligence section: Understand how to keep yourself safe at the beach.

	ATTITUDES AND VALUES

	· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

BASIC COMPETENCES

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LINGUISTIC COMMUNICATIVE COMPETENCE.

	· Understands verbal or recorded commands and messages

· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

	The student is able to:

· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Sing the Hello song.

· Play What’s in the treasure chest?

· Play The pirate dance! (CD 3 track 11)

· Play Where’s the sun cream? (Optional activity)

· Play Pass the flashcards. (CD 1 track 16)

· Sing The sea is blue song. (CD 3 track 12)

· Say The transition chant. (CD 1 track 13)

· Play Let’s listen and point! (CD 3 track 12)

· Sing the Bye-bye song.

· Sing The sea is blue song. (CD 3 track 13)

· Play Put on your sun hat. (Optional activity)

· Play Let’s go on a treasure hunt! (Flip over Book page 3)

· Say The story time chant. (CD 1 track 22)

· Listen to The sea! Yippee! story. (CD 3 tracks 14 & 15) (Flip over Book pages 6067)

· Sing the Bye-bye song.

· Play What’s this?

· Play Let’s go to the beach! (CD 1 track 16) (Optional activity)

· Sing The story song. (CD 3 track 15)

· Play Captain Jack’s phonics! (CD 3 tracks 16 & 17)

· Play Let’s listen and point! (CD 3 track 17)

· Join in the story with the Flip over Book. (CD 3 track 14) (Flip over Book pages 6067)

· Introduce dangerous and safe.

· Play What colour’s the flag? (CD 1 track 16)

· Play The dangerous and safe sequence. (Optional activity)

· Sing The dangerous and safe song. (CD 3 track 18)

· Sing The dangerous and safe song. (CD 3 track 19)

· Play Can we go swimming? (CD 1 track 16) (Optional activity)

· Play Plastic, paper or glass?

· Play Look with your telescope!

· Play Musical flashcards. (CD 1 track 16)

· Say how you recycle plastic, paper and glass.

· Play Pass the treasure chest. (CD 1 track 16) (Optional activity)

· Play I spy with colours.

· Sing The numbers song. (CD 1 track 30)

· Play What’s missing?

· Play Pirates’ playtime. (CD 3 track 20)

· Play Pirates, swim!

· Play Read my lips!

· Play Captain Jack’s flag game. (CD 1 track 16) (Optional activity)

· Join in the story. (CD 3 track 14) (Flip over Book pages 60-67)

· Play Yes! No! Captain Jack!

· Play Pirates look! Pirates find!

· Play The sea is very dangerous.

· Play Let’s clean the beach.

· Sing our favourite song. (Optional activity)

· Play Find the treasure! (Flip over Book pages 60-67)

· APPROACH TO THE WRITTEN LANGUAGE:

· Trace the beach objects. (Pupil’s Book page 89)

· Match the objects to the picture. (Pupil’s Book page 91)

· Draw the next picture in the sequence. (Teacher’s Notes, page 228)

· Match the flags to the sea pictures. (Pupil’s Book page 93)

· Match the photos to the recycling bins. (Pupil’s Book page 95)

· Circle the five differences. (Pupil’s Book page 97)

· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN KNOWLEDGE OF AND INTERACTION WITH THE PHYSICAL WORLD

	· Observes the natural environment

· Protects natural surroundings

· Recognises links between phenomena

	Shows interest to know the world around them:

· Students learn to identify flag colours on the beach. PB page 93

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN INFORMATION AND COMMUNICATION TECHNOLOGIES

	· Uses the computer keyboard and mouse

· Plays games

· Clicks on icons to use programmes

	The student is able to use the following digital resources:

· Multi-ROM activities

· Photocopiable Resources CD

· DVD

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	SOCIAL AND CIVIL COMPETENCE

	·
Shows respect for and collaboration with others

· Demonstrates care for health and the environment

· Accepts and follows rules

· Is aware of and participates in the social activities that surround them

· Resolves conflicts by communicating

· Listens to and participates actively in common situations

	The student is aware of the following citizenships topics:

· Moral and civic education:

 The importance of respecting the rules on the beach. PB page 93

· Environmental education:
 The importance of recycling. PB page 95

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	CULTURAL AND ARTISTIC COMPETENCE

	· Creates artistic representations of the body, the environment etc

· Uses different materials

· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

· Shows an interest in listening to stories and tales

	The student is able to perform the following artistic activities

(PB pages 89-99):

- Singing songs

- Using colours

- Removing a Press out.

- Sticking the stickers in the box.

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LEARNING TO LEARN

	· Is aware of and has confidence in their potential

· Values work that is done well

· Pays attention and is able to maintain it

· Is constant when completing tasks

· Observes and explores

· Understands verbal messages

	Students stick the beach stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn. PB page 99 / Multi-ROM

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	PERSONAL AUTONOMY AND INITIATIVE

	·
Acts with self-confidence

· Is aware of their possibilities and limitations

· Completes tasks responsibly

· Carries out everyday tasks and resolves problems that might occur

· Shows initiative to move around their everyday spaces

	Shows initiative to take part in group activities

· Sing songs and rhymes
· Listen to the story

· Play games

Initiative to do the activities by themselves showing autonomy

· Remove the Press out.
· Fill the box with the Jack’s stickers
· Trace and colour

LIST OF ACTIVITIES

	LIST OF ACTIVITIES AND TASKS UNIT 8: THE SEA YIPPEE!

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to beach vocabulary.

· Listen to and join in with The sea is blue song.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play What’s in the treasure chest?
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Play The pirate dance! (CD 3 track 11)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Where’s the sun cream?

(Optional activity)
	AR
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Pass the flashcards. (CD 1 track 16)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Sing The sea is blue song. (CD 3 track 12)
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Trace the beach objects. (Pupil’s Book page 89)
	C
	I
	W R L S
	L F T C I
	To complete by the teacher

	
	
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point! (CD 3 track 12)
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Play Dance in a circle! (CD 1 track 16)

	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Fan the flashcard.
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Jump in the sea!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	2
	· Listen and respond to a story.

· Listen to and join in with The story song.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The sea is blue song. (CD 3 track 13)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Put on your sun hat. (Optional activity)
	AR
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Let’s go on a treasure hunt!

(Flip over Book page 3)
	P
	I
	W L
	L F T C I
	To complete by the teacher

	
	·
	Say The story time chant. (CD 1 track 22)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Listen to The sea! Yippee! story. (CD 3 tracks 14 & 15) (Flip over Book pages 60-67)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Match the objects to the picture. (Pupil’s Book

page 91)
	C
	I
	R W L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Pirates, run!
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Clap one, two or three!
	AR
	C
	R L S
	L M F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Who’s got the treasure?
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

	3
	· Phonics: practise and respond to the /s/ sound.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play What’s this?
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Let’s go to the beach! (CD 1 track 16)

(Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The story song. (CD 3 track 15)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack’s phonics! (CD 3 tracks 16 & 17)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Draw the next picture in the sequence. (Teacher’s Notes, page 228)

	C
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Let’s listen and point! (CD 3 track 17)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Jumping flashcards!
	AR
	P
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play What’s this?
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Guess the flashcard.
	AR
	P
	R L S
	L F T C A I
	To complete by the teacher

	4
	· Identify and respond to the concept of dangerous and safe.

· Listen to and join in with The dangerous and safe song.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Join in the story with the Flip over Book.

(CD 3 track 14) (Flip over Book pages 60-67)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Introduce dangerous and safe.
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play What colour’s the flag? (CD 1 track 16)
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play The dangerous and safe sequence.

(Optional activity)

	AR
	P
	 R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The dangerous and safe song.

(CD 3 track 18)
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Match the flags to the sea pictures.

(Pupil’s Book page 93)
	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Musical flags! (CD 1 track 16)
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Safe or dangerous with Captain Jack!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Lucky dip with the treasure chest.
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	5
	· Identify and respond to recycling vocabulary.

· Review a song.

· My world: recycling plastic, glass and paper.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The dangerous and safe song.

(CD 3 track 19)
	P
	C
	 R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Can we go swimming? (CD 1 track 16)

(Optional activity)
	AR
	P
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Plastic, paper or glass?
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Look with your telescope!
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Play Musical flashcards. (CD 1 track 16)
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Match the photos to the recycling bins.

(Pupil’s Book page 95)
	C
	I
	L W S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Say how you recycle plastic, paper and glass.
	C
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Fan the flashcards.
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Paper, plastic or glass?
	AR
	P
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack’s whispering game!

	AR
	P
	 R L S
	L F T C A I
	To complete by the teacher

	6
	· Recognise colours.

· Recognise and understand the concept of numbers.

· Listen to and join in with The numbers song.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The dangerous and safe song.

(CD 3 track 19)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pass the treasure chest. (CD 1 track 16)

(Optional activity)
	AR
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play I spy with colours.
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Sing The numbers song. (CD 1 track 30)
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play What’s missing?
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Circle the five differences. (Pupil’s Book page 97)
	C
	I
	W L S
	L M F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play What’s missing?
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack’s miming game! (CD 1 track 16)

	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Count to six and jump.
	AR
	C
	L S
	L M F T C A I
	To complete by the teacher

	7
	· Listen to and join in with Pirates’ playtime.

· Listen to and act out the story with Press outs.

· Emotional intelligence: understand how to keep yourself safe at the beach.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pirates’ playtime. (CD 3 track 20)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pirates, swim!
	P
	P
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Read my lips!
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack’s flag game. (CD 1 track 16) (Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Remove the beach Press out.
	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Join in the story. (CD 3 track 14) (Flip over Book pages 60-67)

	C
	C
	L R S
	L F T C I
	To complete by the teacher

	
	·
	Emotional intelligence (Teacher’s Notes, page

229)
	C
	I
	R W
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Point to the story pictures!
	AR
	I
	S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play with the Press out.
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Lucky dip with the treasure chest.(CD 1 track 16)
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	8
	· Review all vocabulary.

· Review a song.

· My English Dossier: show understanding of vocabulary through a sticker activity.
	Sing the Hello song.
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Yes! No! Captain Jack!
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pirates look! Pirates find!
	P
	P
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play The sea is very dangerous.
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Let’s clean the beach.
	P
	P
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing our favourite song. (Optional activity)
	AR
	C
	S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Fill Captain Jack’s treasure chest with beach

stickers. (Pupil’s Book page 99)
	CE
	I
	L W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Play Find the treasure! (Flip over Book pages 60- 67)
	CE
	I
	R W S
	L M F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song.
	CE
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Say The well done chant. (CD 1 track 32)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Guess the treasure.
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play with the Captain Jack 1 Multi-ROM.
	AR
	C
	S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 8:

L1:

· 1 Play Dance in a circle! (CD 1 track 16)

· 2 Play Fan the flashcard.

· 3 Play Jump in the sea!

L2:

· 1 Play Pirates, run!

· 2 Play Clap one, two or three!

· 3 Play Who’s got the treasure?

L3:

· 1 Play Jumping flashcards!

· 2 Play What’s this?

· 3 Play Guess the flashcard.

L4:

· 1 Play Musical flags! (CD 1 track 16)

· 2 Play Safe or dangerous with Captain Jack!

· 3 Play Lucky dip with the treasure chest.

L5:

· 1 Play Fan the flashcards.

· 2 Play Paper, plastic or glass?

· 3 Play Captain Jack’s whispering game!

L6:

· 1 Play What’s missing?

· 2 Play Captain Jack’s miming game!

· 3 Play Count to six and jump.

L7:

· 1 Play Point to the story pictures!

· 2 Play with the Press out.

· 3 Play Lucky dip with the treasure chest. (CD 1 track 16)

L8:

· 1 Say The well done chant. (CD 1 track 32)

· 2 Play Guess the treasure.

· 3 Play with the Captain Jack 1 Multi-ROM.

· Fast finishers activities Unit 8.

· Colour the sea blue. L1

· Colour the sea blue and the flag green. L3

· Ask children to do the extra activity, Pupil’s Book page 94. L4

· Ask children to do the extra activity, Pupil’s Book page 96. L5

· Ask children to do the extra activity, Pupil’s Book page 98. L6

· Ask children to do the extra activity, Pupil’s Book page 100. L8

· Optional activities Unit 8.

· Revision worksheets Unit 8

· Photocopiable Resources CD

· Multi-ROM activities Unit 8.

EVALUATION

	EVALUATION CRITERIA ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC EVALUATION CRITERIA OF THE UNIT

	· Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

· Show interest towards written texts present both in the classroom and in their environment, taking their first stops in their use, in the comprehension of their aim and in the knowledge of some features of the written code. Show interest and take part in reading and writing situations arising in the classroom.
· Express and communicate using tools, materials and techniques from different artistic and audiovisual languages, showing interest to explore their possibilities, to enjoy their productions and to share aesthetic and communicative experiences with the others.
	Children should:

· recognise and respond to new vocabulary via mime, gesture, etc.

· demonstrate an understanding of the story.

· attempt to produce the /s/ sound correctly while saying the tongue twister.

· attempt to show an awareness of how to recycle.

· identify colours.

· understand the concept of numbers.

· respond appropriately to activity instructions.

· understand the concepts of dangerous and safe.

· show confidence in the face of activities which require concentration.

	EVALUATION RESOURCES

	· Informal evaluation

· Teacher’s evaluation of the unit
· Formal evaluation

· My English Dossier Unit 8: Fill Captain Jack’s treasure chest with beach stickers.
· Multi-ROM and photocopiable resources Unit 8

· Class evaluation sheets Unit 8.

· Rubric

	RUBRIC Competence in linguistic communication
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Understands verbal or recorded commands and messages.
	
	
	
	

	Understands simple spoken narratives
	
	
	
	

	Is able to listen actively and participate in dialogues
	
	
	
	

	RUBRIC Competence in knowledge of and interaction with the physical world
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Observes the natural environment
	
	
	
	

	Protects natural surroundings
	
	
	
	

	Recognises links between phenomena
	
	
	
	

	RUBRIC Processing information and use of ICT
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses the computer keyboard and mouse
	
	
	
	

	Plays games
	
	
	
	

	Clicks on icons to use programmes
	
	
	
	

	RUBRIC

Social and civil competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Shows respect for and collaboration with others
	
	
	
	

	Demonstrates care for health and the environment
	
	
	
	

	Accepts and follows rules
	
	
	
	

	Is aware of and participates in the social activities that surround them
	
	
	
	

	Resolves conflicts by communicating
	
	
	
	

	Listens to and participates actively in common situations
	
	
	
	

	RUBRIC

Artistic and cultural competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Creates artistic representations of the body, the environment etc
	
	
	
	

	Uses different materials
	
	
	
	

	Follows rhythms and sings songs
	
	
	
	

	Listens to music
	
	
	
	

	Participates in movement and dance
	
	
	
	

	Shows an interest in listening to stories and tales
	
	
	
	

	RUBRIC Learning to learn

	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Is aware of and has confidence in their potential
	
	
	
	

	Values work that is done well
	
	
	
	

	Pays attention and is able to maintain it
	
	
	
	

	Is constant when completing tasks
	
	
	
	

	Observes and explores
	
	
	
	

	Understands verbal messages
	
	
	
	

	RUBRIC Personal autonomy and initiative
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Acts with self-confidence
	
	
	
	

	Is aware of their possibilities and limitations
	
	
	
	

	Completes tasks responsibly
	
	
	
	

	Carries out everyday tasks and resolves problems that might occur
	
	
	
	

	Shows initiative to move around their everyday spaces
	
	
	
	

OBJECTIVES

	HALLOWEEN
	Term
	1

	
	Lessons
	2

	
	Time to study at home
	

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· Observe and explore their family, natural and social environment.

· Reach progressive autonomy in their everyday routines.

· Develop emotional skills.

· Establish relationships with the others, acquire progressively social and coexistence guidelines, and learn to solve difficulties in a peaceful way.

	· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Understand other children and adult’s intentions and messages, adopting a positive attitude towards languages, both to the mother tongue and to the foreign languages.

· Approaching the knowledge of artistic works expressed in different types of language, and developing representation and artistic expression activities by using different techniques.

	SPECIFIC OBJECTIVES OF THE UNIT
	MIXED ABILITY OBJECTIVES

	In this unit, the student will be able to:

· Identify and respond to new vocabulary. (C1)

· Listen to and join in with a song. (C1)

· Use a Press out to practise new vocabulary. (C1)

	To complete by the teachers according to their teaching situation

CONTENTS

	CONTENTS ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC CONTENTS OF THE UNIT

	Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use and acknowledgement of the oral language so as to be able to recall facts, to explore into knowledge, to express and communicate feelings and ideas and to help control both the students’ own behaviour and the others’.

· Listening and taking part of everyday communicative situations. Progressive adjustment of the student’s speech to the conventional formats, as well as approaching the interpretation of oral messages, texts and accounts produced by the media.

	LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:
· Listen and sing the songs of the unit

· Play verbal games

· Play with Press out

	APPROACH TO THE WRITTEN LANGUAGE:

· Differentiation between written forms and other means of graphic expressions. Identification of very common written words and phrases. Perception of similarities and differences among them. Introduction to the written code through words and phrases.

· Interest and attention when listening to stories, explanations, instructions or descriptions read by other people.

	APPROACH TO THE WRITTEN LANGUAGE:

· Trace the lines

	APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Creative participation in language games as a way to learn and have fun.

	APPROACH TO LITERATURE:

· Recite song of the unit

· Do a respectful use of the school or class library

	
	Linguistic Knowledge:

· Key language

· Pumpkin, bat, cat, spider, ghost

· Recycled language

· Hello / bye-bye

· Up, down

· Receptive language

· Listen!

· Abracadabra!

· What’s that sound?

· Flap! Miaow! Hee! Tickle

· me! Woo!

· Happy Halloween to you!

· Classroom language

· Do you want to …?

· Is this the …?

· Yes! / No!

· Be quiet!

· Point to …

· Draw …

· Let’s …

· Listen!

· Find ...

· Match

· Very good!

· Well done!

	Block 2. Audiovisual language and information and communication technology

· Taking their first steps in the use of technological instruments such as computers, cameras, CD and DVD players, as communication elements.

· Progressive distinction between reality and audiovisual representations.

	Audiovisual language and information and communication
· All the Multi-Rom activities for this unit involve the use of information and communication technology.

	Block 3. Artistic language

· Experimentation and discovery of some elements which shape the plastic language (line, shape, colour, texture, space).

· Exploration of different types of sounds: of the voice, of their own body, of everyday objects and of musical instruments. Using the sounds discovered to create and perform music.

· Attentive listening of musical works from their environment. Active participation and enjoyment with the performance of songs, musical games, and dances.
	Artistic language

· Sing songs and chants

· Remove the Halloween Press out.

· Draw A picture, Pupil’s Book page 102. L2

	Block 4. Corporal Language

· Discovery and experimentation of gestures and movements as a corporal resource to express and communicate.

· Taking part in dramatisations, dances, symbolic games and other corporal expression games.
	Corporal Language

· All the activities of the unit, such as songs, chants, games, etc. use body language as a means of communication.

	ATTITUDES AND VALUES

	· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

BASIC COMPETENCES

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LINGUISTIC COMMUNICATIVE COMPETENCE.

	· Understands verbal or recorded commands and messages

· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

	The student is able to:

· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Sing the Hello song 1. (CD 1 track 10)

· Play What’s in the treasure chest?

· Play Noisy Halloween mimes.

· Play The pirate dance! (CD 3 track 21)

· Play Abracadabra ... pumpkin! (Optional activity)

· Sing The Halloween song. (CD 3 track 22)

· Say The transition chant. (CD 1 track 13)

· Join in the song with the Press out. (CD 3 track 22)

· Sing the Bye-bye song 1. (CD 1 track 15)

· Sing the Hello song 1. (CD 1 track 10)

· Play Noisy Halloween mimes! (Optional activity)

· Sing The Halloween song. (CD 3 track 23)

· Play Guess the flashcard.

· Play Halloween statues. (CD 1 track 16)

· Play What am I?

· Say The transition chant. (CD 1 track 13)

· Sing the Bye-bye song 1. (CD 1 track 15).

· APPROACH TO THE WRITTEN LANGUAGE:

· Match the Halloween characters. (Pupil’s Book page 101)
· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN INFORMATION AND COMMUNICATION TECHNOLOGIES

	· Uses the computer keyboard and mouse

	The student is able to use the following digital resources:

· Multi-ROM activities

· Photocopiable Resources CD

· DVD

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	SOCIAL AND CIVIL COMPETENCE

	·
Shows respect for and collaboration with others

· Has a sense of belonging to the family and school community

· Takes part in activities with people from other cultures

· Is aware of and participates in the social activities that surround them

· Listens to and participates actively in common situations

	The student is aware of the following citizenships topics:

· Moral and civic education:

The importance of respecting celebrations from other cultures such as Halloween. PB page 78

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	CULTURAL AND ARTISTIC COMPETENCE

	· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

· Shows an interest in the customs of children from other cultures

	The student is able to perform the following artistic activities

(PB page 78):

- Singing songs

- Using colours

- Removing a Halloween Press out.

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LEARNING TO LEARN

	· Values work that is done well

· Pays attention and is able to maintain it

· Is constant when completing tasks

· Observes and explores

	Students do the Multi-ROM activities by themselves in order to learn to learn. PB page7 / Multi-ROM

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	PERSONAL AUTONOMY AND INITIATIVE

	· Shows autonomy with regard to hygiene, diet, dress and rest

· Completes tasks responsibly

· Carries out everyday tasks and resolves problems that might occur

	Shows initiative to take part in group activities

· Sing songs
· Play games

Initiative to do the activities by themselves showing autonomy

· Remove the Press out.
· Trace

LIST OF ACTIVITIES

	LIST OF ACTIVITIES AND TASKS UNIT: HALLOWEEN

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to Halloween vocabulary.

· Listen to and join in with The Halloween song.

· Act out the song with the Press out.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play What’s in the treasure chest?
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Play Noisy Halloween mimes.
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play The pirate dance! (CD 3 track 21)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Abracadabra ... pumpkin! (Optional activity)
	AR
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Sing The Halloween song. (CD 3 track 22)
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	
	Say The transition chant. (CD 1 track 13)

	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Remove the Halloween Press out.
	C
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Join in the song with the Press out. (CD 3 track 22)
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Play Spooky musical flashcards.

(CD 3 track 23)
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Captain Jack says! (CD 1 track 16)
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Halloween treasure hunt!
	AR
	I
	 R S
	L F T C A I
	To complete by the teacher

	2
	· Identify and respond to Halloween vocabulary.

· Listen to and join in with The Halloween song.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Noisy Halloween mimes!

(Optional activity)
	AR
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The Halloween song. (CD 3 track 23)
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Guess the flashcard.
	P
	I
	R W L
	L F T C I
	To complete by the teacher

	
	·
	Play Halloween statues. (CD 1 track 16)
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play What am I?
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Match the Halloween characters. (Pupil’s Book

page 101)
	C
	I
	R W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers

	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15).
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Pirates! Run!
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Flash the flashcards
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Halloween Lucky Dip! (CD 1 track 16)
	AR
	C
	 R S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Halloween Unit:

L1:

· 1 Play Spooky musical flashcards. (CD 3 track 23)

· 2 Play Captain Jack 1says! (CD 1 track 16)

· 3 Play Halloween treasure hunt!

L2:

· 1 Play Pirates! Run!

· 2 Play Flash the flashcards

· 3 Play Halloween Lucky Dip! (CD 1 track 16)

· Fast finishers activities Halloween Unit.

· Ask children to do the Extra activity del Pupil’s Book page 102. L2

· Optional activities Halloween Unit.

· Revision worksheets Halloween Unit

· Photocopiable Resources CD

· Multi-ROM activities Halloween Unit.

EVALUATION

	EVALUATION CRITERIA ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC EVALUATION CRITERIA OF THE UNIT

	· Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

	Children should:

· recognise and respond to new vocabulary via mime, gesture, etc.

· respond appropriately to activity instructions.

· show confidence in the face of activities which require concentration.

	EVALUATION RESOURCES

	· Informal evaluation

· Teacher’s evaluation of the unit
· Formal evaluation

· Multi-ROM and photocopiable resources Halloween Unit

· Class evaluation sheets Halloween Unit.

· Rubric

	RUBRIC Competence in linguistic communication
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Understands verbal or recorded commands and messages
	
	
	
	

	Understands simple spoken narratives
	
	
	
	

	Is able to listen actively and participate in dialogues
	
	
	
	

	RUBRIC Processing information and use of ICT
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses the computer keyboard and mouse
	
	
	
	

	RUBRIC

Social and civil competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Shows respect for and collaboration with others
	
	
	
	

	Has a sense of belonging to the family and school community
	
	
	
	

	Takes part in activities with people from other cultures
	
	
	
	

	Is aware of and participates in the social activities that surround them
	
	
	
	

	Listens to and participates actively in common situations
	
	
	
	

	RUBRIC

Artistic and cultural competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Follows rhythms and sings songs
	
	
	
	

	Listens to music
	
	
	
	

	Participates in movement and dance
	
	
	
	

	Shows an interest in the customs of children from other cultures
	
	
	
	

	RUBRIC Learning to learn

	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Values work that is done well
	
	
	
	

	Pays attention and is able to maintain it
	
	
	
	

	Is constant when completing tasks
	
	
	
	

	Observes and explores
	
	
	
	

	RUBRIC Personal autonomy and initiative
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Shows autonomy with regard to hygiene, diet, dress and rest
	
	
	
	

	Completes tasks responsibly
	
	
	
	

	Carries out everyday tasks and resolves problems that might occur
	
	
	
	

OBJECTIVES

	CHRISTMAS
	Term
	1

	
	Lessons
	2

	
	Time to study at home
	

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· Observe and explore their family, natural and social environment.

· Reach progressive autonomy in their everyday routines.

· Develop emotional skills.

· Establish relationships with the others, acquire progressively social and coexistence guidelines, and learn to solve difficulties in a peaceful way.

	· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Understand other children and adult’s intentions and messages, adopting a positive attitude towards languages, both to the mother tongue and to the foreign languages.

· Approaching the knowledge of artistic works expressed in different types of language, and developing representation and artistic expression activities by using different techniques.

	SPECIFIC OBJECTIVES OF THE UNIT
	MIXED ABILITY OBJECTIVES

	In this unit, the student will be able to:

· Identify and respond to new vocabulary. (C1)

· Listen to and join in with a song. (C1)

· Recognise colours. (C1)

· Use a Press out to practise new vocabulary. (C1)

	To complete by the teachers according to their teaching situation

CONTENTS

	CONTENTS ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC CONTENTS OF THE UNIT

	Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use and acknowledgement of the oral language so as to be able to recall facts, to explore into knowledge, to express and communicate feelings and ideas and to help control both the students’ own behaviour and the others’.

· Listening and taking part of everyday communicative situations. Progressive adjustment of the student’s speech to the conventional formats, as well as approaching the interpretation of oral messages, texts and accounts produced by the media.

	LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:
· Listen and sing the songs of the unit

· Play verbal games

· Play with Press out

	APPROACH TO THE WRITTEN LANGUAGE:

· Differentiation between written forms and other means of graphic expressions. Identification of very common written words and phrases. Perception of similarities and differences among them. Introduction to the written code through words and phrases.

· Interest and attention when listening to stories, explanations, instructions or descriptions read by other people.

	APPROACH TO THE WRITTEN LANGUAGE:

· Colour

	APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Creative participation in language games as a way to learn and have fun

	APPROACH TO LITERATURE:

· Recite song of the unit

· Do a respectful use of the school or class library

	
	Linguistic Knowledge:

· Key language

· Father Christmas, snow, Christmas tree, bell, present

· Recycled language

· Hello / bye-bye

· Hat

· Hot, cold

· Receptive language

· Jingle bells!

· Ho, Ho!

· Put on your ...

· Classroom language

· Do you want to …?

· Yes! / No!

· Be quiet!

· Point to …

· Draw …

· Let’s …

· Listen!

· Colour!

· What’s this / missing?

· Very good!

· Well done!

	Block 2. Audiovisual language and information and communication technology

· Taking their first steps in the use of technological instruments such as computers, cameras, CD and DVD players, as communication elements.

· Progressive distinction between reality and audiovisual representations.

	Audiovisual language and information and communication
· All the Multi-Rom activities for this unit involve the use of information and communication technology.

	Block 3. Artistic language

· Experimentation and discovery of some elements which shape the plastic language (line, shape, colour, texture, space).

· Exploration of different types of sounds: of the voice, of their own body, of everyday objects and of musical instruments. Using the sounds discovered to create and perform music.

· Attentive listening of musical works from their environment. Active participation and enjoyment with the performance of songs, musical games, and dances.

	Artistic language

· Sing songs and chants

· Remove the Christmas Press out.

· Trace and colour Father Christmas. (Pupil’s Book page 103)

	Block 4. Corporal Language

· Discovery and experimentation of gestures and movements as a corporal resource to express and communicate.

· Taking part in dramatisations, dances, symbolic games and other corporal expression games.

	Corporal Language

· All the activities of the unit, such as songs, chants, games, etc. use body language as a means of communication.

	ATTITUDES AND VALUES

	· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

BASIC COMPETENCES

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LINGUISTIC COMMUNICATIVE COMPETENCE.

	· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

	The student is able to:

· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Sing the Hello song 1. (CD 1 track 10)

· Play What’s in the treasure chest?

· Play The pirate dance! (CD 3 track 24)

· Play Musical Christmas statues. (CD 1 track 16)

· Play It’s cold! (Optional activity)

· Sing The Christmas song. (CD 3 track 25)

· Say The transition chant. (CD 1 track 13)

· Join in the song with the Press out. (CD 3 track 25)

· Sing the Bye-bye song 1. (CD 1 track 15)

· Sing the Hello song 1. (CD 1 track 10)

· Play What’s missing?

· Sing The Christmas song. (CD 3 track 26)

· Play Captain Jack’s miming game.

· Play Merry Christmas hugs! (CD 1 track 16) (Optional activity)

· Play The Christmas treasure hunt.

· Say The transition chant. (CD 1 track 13)

· Sing the Bye-bye song 1. (CD 1 track 15)

· APPROACH TO THE WRITTEN LANGUAGE:

· Trace and colour Father Christmas. (Pupil’s Book page 103)
· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN INFORMATION AND COMMUNICATION TECHNOLOGIES

	· Uses the computer keyboard and mouse

· Plays games

	The student is able to use the following digital resources:

· Multi-ROM activities

· Photocopiable Resources CD

· DVD

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	SOCIAL AND CIVIL COMPETENCE

	·
Shows respect for and collaboration with others

· Accepts and follows rules

· Has a sense of belonging to the family and school community

· Takes part in activities with people from other cultures

· Is aware of and participates in the social activities that surround them

	The student is aware of the following citizenships topics:

· Moral and civic education:

The importance of respecting celebrations from other cultures such as Christmas. PB page 80

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	CULTURAL AND ARTISTIC COMPETENCE

	· Creates artistic representations of the body, the environment etc

· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

· Shows an interest in the customs of children from other cultures

	The student is able to perform the following artistic activities

(PB page 80):

- Singing songs

- Using colours: colour Father Christmas.

- Removing the Christmas Press out.

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LEARNING TO LEARN

	· Is aware of and has confidence in their potential

· Values work that is done well

· Is constant when completing tasks

· Observes and explores

· Understands verbal messages

	Students do the Multi-ROM activities by themselves in order to learn to learn. PB page7 / Multi-ROM

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	PERSONAL AUTONOMY AND INITIATIVE

	·
Acts with self-confidence

· Completes tasks responsibly

· Carries out everyday tasks and resolves problems that might occur

· Shows initiative to move around their everyday spaces

	Shows initiative to take part in group activities

· Sing songs
· Play games

Initiative to do the activities by themselves showing autonomy

· Remove the Press out.
· Colour

LIST OF ACTIVITIES

	LIST OF ACTIVITIES AND TASKS UNIT: CHRISTMAS

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to Christmas vocabulary.

· Listen to and join in with The Christmas song.

· Act out the song with the Press out.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play What’s in the treasure chest?
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Play The pirate dance! (CD 3 track 24)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Musical Christmas statues. (CD 1 track 16)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play It’s cold! (Optional activity)
	AR
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Sing The Christmas song. (CD 3 track 25)
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	
	Say The transition chant. (CD 1 track 13)

	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Remove the Christmas Press out.
	C
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Join in the song with the Press out. (CD 3 track 25)
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Play What’s missing?
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Pass the treasure chest! (CD 1 track 16)
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Pirates, jump up and down!
	AR
	I
	 R S
	L F T C A I
	To complete by the teacher

	2
	· Identify and respond to Christmas vocabulary.

· Listen to and join in with The Christmas song.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play What’s missing?
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The Christmas song. (CD 3 track 26)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Captain Jack’s miming game.
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Merry Christmas hugs! (CD 1 track 16)

(Optional activity)
	AR
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play The Christmas treasure hunt.
	P
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Trace and colour Father Christmas.

(Pupil’s Book page 103)
	C
	I
	R W
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers

	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Fly, Captain Jack!
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Musical Christmas presents. (CD 1 track 16)
	AR
	C
	L R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Ho! Ho! Ho!
	AR
	P
	S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Christmas Unit:

L1:

· 1 Play What’s missing?

· 2 Play Pass the treasure chest! (CD 1 track 16)

· 3 Play Pirates, jump up and down!

L2:

· 1 Play Fly, Captain Jack!

· 2 Play Musical Christmas presents.

· 3 Play Ho! Ho! Ho!

· Fast finishers activities Christmas Unit.

· Ask children to do the Extra activity del Pupil’s Book page 104.

· Optional activities Christmas Unit.

· Revision worksheets Christmas Unit

· Photocopiable Resources CD

· Multi-ROM activities Christmas Unit.

EVALUATION

	EVALUATION CRITERIA ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC EVALUATION CRITERIA OF THE UNIT

	· Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

	Children should:

· recognise and respond to new vocabulary via mime, gesture, etc.

· respond appropriately to activity instructions.

· show confidence in the face of activities which require concentration.

	EVALUATION RESOURCES

	· Informal evaluation

· Teacher’s evaluation of the unit
· Formal evaluation

· Multi-ROM and photocopiable resources Christmas Unit

· Class evaluation sheets Christmas Unit.

· Rubric

	RUBRIC Competence in linguistic communication
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Understands simple spoken narratives
	
	
	
	

	Is able to listen actively and participate in dialogues
	
	
	
	

	RUBRIC Processing information and use of ICT
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses the computer keyboard and mouse
	
	
	
	

	Plays games
	
	
	
	

	RUBRIC

 Social and civil competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Shows respect for and collaboration with others
	
	
	
	

	Accepts and follows rules
	
	
	
	

	Has a sense of belonging to the family and school community
	
	
	
	

	Takes part in activities with people from other cultures
	
	
	
	

	Is aware of and participates in the social activities that surround them
	
	
	
	

	RUBRIC

Artistic and cultural competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Creates artistic representations of the body, the environment etc
	
	
	
	

	Follows rhythms and sings songs
	
	
	
	

	Listens to music
	
	
	
	

	Participates in movement and dance
	
	
	
	

	Shows an interest in the customs of children from other cultures
	
	
	
	

	RUBRIC Learning to learn

	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Is aware of and has confidence in their potential
	
	
	
	

	Values work that is done well
	
	
	
	

	Is constant when completing tasks
	
	
	
	

	Observes and explores
	
	
	
	

	Understands verbal messages
	
	
	
	

	RUBRIC Personal autonomy and initiative
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Acts with self-confidence
	
	
	
	

	Completes tasks responsibly
	
	
	
	

	Carries out everyday tasks and resolves problems that might occur
	
	
	
	

	Shows initiative to move around their everyday spaces
	
	
	
	

OBJECTIVES

	EASTER
	Term
	2

	
	Lessons
	2

	
	Time to study at home
	

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· Observe and explore their family, natural and social environment.

· Reach progressive autonomy in their everyday routines.

· Develop emotional skills.

· Establish relationships with the others, acquire progressively social and coexistence guidelines, and learn to solve difficulties in a peaceful way.

	· Express emotions, feelings, desires and ideas through the oral language and through other languages, choosing the one that best fits to each particular intention and situation.

· Understand other children and adult’s intentions and messages, adopting a positive attitude towards languages, both to the mother tongue and to the foreign languages.

· Approaching the knowledge of artistic works expressed in different types of language, and developing representation and artistic expression activities by using different techniques.

	SPECIFIC OBJECTIVES OF THE UNIT
	MIXED ABILITY OBJECTIVES

	In this unit, the student will be able to:

· Identify and respond to new vocabulary. (C1)

· Listen to and join in with a song. (C1)

	To complete by the teachers according to their teaching situation

CONTENTS

	CONTENTS ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC CONTENTS OF THE UNIT

	Block 1. Verbal language

LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Progressive use and acknowledgement of the oral language so as to be able to recall facts, to explore into knowledge, to express and communicate feelings and ideas and to help control both the students’ own behaviour and the others’.

· Listening and taking part of everyday communicative situations. Progressive adjustment of the student’s speech to the conventional formats, as well as approaching the interpretation of oral messages, texts and accounts produced by the media.

	LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:
· Listen and sing the songs of the unit

· Play verbal games

· Play with Press out

	APPROACH TO THE WRITTEN LANGUAGE:

· Differentiation between written forms and other means of graphic expressions. Identification of very common written words and phrases. Perception of similarities and differences among them. Introduction to the written code through words and phrases.

· Interest and attention when listening to stories, explanations, instructions or descriptions read by other people.

	APPROACH TO THE WRITTEN LANGUAGE:

· Colour

	APPROACH TO LITERATURE:

· Listening and understanding stories, tales, accounts, legends, poetry, rhymes or riddles, both traditional and contemporary ones, as a source of enjoyment and learning.

· Creative participation in language games as a way to learn and have fun.

	APPROACH TO LITERATURE:

· Recite song of the unit

· Do a respectful use of the school or class library

	
	Linguistic Knowledge:

· Key language

· Egg, eyes,

· beak, chick

· Recycled language

· Hello, bye-bye

· Head

· Receptive language

· It’s a / an ...

· Cheep!

· Happy Easter!

· Classroom language

· Do you want to …?

· Is this the ...?

· Yes! / No!

· Be quiet!

· Point to …

· Let’s …

· Listen!

· Look!

· Find

· Match

· Colour!

· What’s this / missing?

· Very good!

· Well done!

	Block 2. Audiovisual language and information and communication technology

· Taking their first steps in the use of technological instruments such as computers, cameras, CD and DVD players, as communication elements.

· Progressive distinction between reality and audiovisual representations.
	Audiovisual language and information and communication
· All the Multi-Rom activities for this unit involve the use of information and communication technology.

	Block 3. Artistic language

· Experimentation and discovery of some elements which shape the plastic language (line, shape, colour, texture, space).

· Exploration of different types of sounds: of the voice, of their own body, of everyday objects and of musical instruments. Using the sounds discovered to create and perform music.

· Attentive listening of musical works from their environment. Active participation and enjoyment with the performance of songs, musical games, and dances.
	Artistic language

· Sing songs and chants

· Make and colour the Easter card. (Teacher’s Notes, page 231)

	Block 4. Corporal Language

· Discovery and experimentation of gestures and movements as a corporal resource to express and communicate.

· Taking part in dramatisations, dances, symbolic games and other corporal expression games.
	Corporal Language

· All the activities of the unit, such as songs, chants, games, etc. use body language as a means of communication.

	ATTITUDES AND VALUES

	· Politeness in the English classroom.

· Effort with the new words

· Good companionship in class

· Participation in songs and chants

BASIC COMPETENCES

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LINGUISTIC COMMUNICATIVE COMPETENCE.

	· Understands verbal or recorded commands and messages

· Understands simple spoken narratives

· Is able to listen actively and participate in dialogues

	The student is able to:

· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:

· Sing the Hello song 2. (CD 2 track 2)

· Play What’s in the treasure chest?

· Play The pirate dance! (CD 3 track 27)

· Play Is this ...?

· Play Guess the flashcard! (Optional activity)

· Sing The Easter song. (CD 3 track 28)

· Say The transition chant. (CD 1 track 13)

· Play Let’s listen and point. (CD 3 track 28)

· Sing the Bye-bye song 2. (CD 2 track 7)

· Sing the Hello song 2. (CD 2 track 2)

· Play Pass the treasure chest. (CD 1 track 16)

· Play Where’s the chick?

· Sing The Easter song. (CD 3 track 29)

· Play Captain Jack’s miming game.

· Play What’s missing? (Optional activity)

· Say The transition chant. (CD 1 track 13)

· Sing the Bye-bye song 2. (CD 2 track 7)

· APPROACH TO THE WRITTEN LANGUAGE:

· Match the chick to the face parts.. (Teacher’s Notes page 230)

· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	COMPETENCE IN INFORMATION AND COMMUNICATION TECHNOLOGIES

	· Uses the computer keyboard and mouse

	The student is able to use the following digital resources:

· Multi-ROM activities

· Photocopiable Resources CD

· DVD

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	SOCIAL AND CIVIL COMPETENCE

	· Accepts and follows rules

· Has a sense of belonging to the family and school community

· Takes part in activities with people from other cultures

· Is aware of and participates in the social activities that surround them

· Resolves conflicts by communicating

	The student is aware of the following citizenships topics:

· Moral and civic education:

The importance of respecting celebrations from other cultures such as Easter. PB page 82

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	CULTURAL AND ARTISTIC COMPETENCE

	· Uses different materials

· Follows rhythms and sings songs

· Listens to music

· Participates in movement and dance

· Shows an interest in the customs of children from other cultures

	The student is able to perform the following artistic activities

(PB page 82):

- Singing songs

- Using colours

- Make and colour the Easter card

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	LEARNING TO LEARN

	· Is aware of and has confidence in their potential

· Values work that is done well

· Observes and explores

· Understands verbal messages

	Students do the Multi-ROM activities by themselves in order to learn to learn. . PB page7 / Multi-ROM

	BASIC COMPETENCES AND MAIN DESCRIPTORS
	ACHIEVEMENT OF THE MAIN DESCRIPTORS FOR EACH COMPETENCE AND THEIR RELEVANT ACTIVITIES

	PERSONAL AUTONOMY AND INITIATIVE

	· Shows autonomy with regard to hygiene, diet, dress and rest

· Completes tasks responsibly

· Carries out everyday tasks and resolves problems that might occur

· Shows initiative to move around their everyday spaces

	Shows initiative to take part in group activities

· Sing songs
· Play games

Initiative to do the activities by themselves showing autonomy

· Make and colour the Easter card

LIST OF ACTIVITIES

	LIST OF ACTIVITIES AND TASKS UNIT: EASTER

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to Easter vocabulary.

· Listen to and join in with The Easter song.
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play What’s in the treasure chest?
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Play The pirate dance! (CD 3 track 27)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Is this ...?
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Guess the flashcard! (Optional activity)
	AR
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Sing The Easter song. (CD 3 track 28)
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	
	Say The transition chant. (CD 1 track 13)

	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Match the chick to the face parts. (Teacher’s

Notes page 230)
	C
	I
	W R L S
	L F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point. (CD 3 track 28)
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song 2. (CD 2 track 7)
	C
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Play Flash the flashcards.
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play What’s missing?
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Captain Jack’s whispering game!
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	2
	· Identify and respond to Easter vocabulary.

· Listen to and join in with The Easter song.
	Sing the Hello song 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pass the treasure chest. (CD 1 track 16)
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Where’s the chick?
	P
	C
	 R L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The Easter song. (CD 3 track 29)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack’s miming game.
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play What’s missing? (Optional activity)
	AR
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Say The transition chant. (CD 1 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Make and colour the Easter card. (Teacher’s

Notes, page 231)
	C
	I
	R W S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)

	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Flash the flashcards.
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Is this ...?
	AR
	C
	L R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Guess the flashcard!
	AR
	P
	S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Easter Unit:

L1:

· 1 Play Flash the flashcards.

· 2 Play What’s missing?

· 3 Play Captain Jack’s whispering game!

L2:

· 1 Play Flash the flashcards.

· 2 Play Is this ...?

· 3 Play Guess the flashcard!

· Optional activities Easter Unit.

· Revision worksheets Easter Unit

· Photocopiable Resources CD

· Multi-ROM activities Easter Unit.

EVALUATION

	EVALUATION CRITERIA ESTABLISHED BY THE DECREE FOR MINIMUM TEACHING REQUIREMENTS
	SPECIFIC EVALUATION CRITERIA OF THE UNIT

	· Use the oral language in the most suitable way to get a positive communication both with their classmates and with adult people, according to the different communicative intentions, and be able to understand different types of oral messages, showing an attentive and respectful listening attitude.

	Children should:

· recognise and respond to new vocabulary via mime, gesture, etc.

· respond appropriately to activity instructions.

· show confidence in the face of activities which require concentration.

	EVALUATION RESOURCES

	· Informal evaluation

· Teacher’s evaluation of the unit
· Formal evaluation

· Multi-ROM and photocopiable resources Easter Unit

· Class evaluation sheets Easter Unit.

· Rubric

	RUBRIC Competence in linguistic communication
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Understands verbal or recorded commands and messages
	
	
	
	

	Understands simple spoken narratives
	
	
	
	

	Is able to listen actively and participate in dialogues
	
	
	
	

	RUBRIC Processing information and use of ICT
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses the computer keyboard and mouse
	
	
	
	

	RUBRIC

 Social and civil competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Accepts and follows rules
	
	
	
	

	Has a sense of belonging to the family and school community
	
	
	
	

	Takes part in activities with people from other cultures
	
	
	
	

	Is aware of and participates in the social activities that surround them
	
	
	
	

	Resolves conflicts by communicating
	
	
	
	

	RUBRIC

 Artistic and cultural competence
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Uses different materials
	
	
	
	

	Follows rhythms and sings songs
	
	
	
	

	Listens to music
	
	
	
	

	Participates in movement and dance
	
	
	
	

	Shows an interest in the customs of children from other cultures
	
	
	
	

	RUBRIC Learning to learn

	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Is aware of and has confidence in their potential
	
	
	
	

	Values work that is done well
	
	
	
	

	Observes and explores
	
	
	
	

	Understands verbal messages
	
	
	
	

	RUBRIC Personal autonomy and initiative
	Not yet achieved 0 to 4
	Partially achieved 5 to 6
	Well achieved 7 to 8
	Very well achieved 9 to 10

	Shows autonomy with regard to hygiene, diet, dress and rest
	
	
	
	

	Completes tasks responsibly
	
	
	
	

	Carries out everyday tasks and resolves problems that might occur
	
	
	
	

	Shows initiative to move around their everyday spaces
	
	
	
	

� From now on each competence will be called C1, C2, C3 …

� W-Warm up, P-Principal, R-Reinforcement, A-Addition, C-Consolidation, E-Evaluation.

� I-Individual, P-Pairs, C-Class.

� L-Listening, S-Speaking, R-Reading, W-Writing

� L-Linguistic, M-Mathematical, F-Interaction with the Physical world (“Físico”), T-Treatment of information and digital competence, S-Social skills and citizenship, C-Cultural and artistic, A-Apprenticeship learning, I-Initiative and personal autonomy

� To complete by the teacher /department according to their class group

� W-Warm up, P-Principal, R-Reinforcement, A-Addition, C-Consolidation, E-Evaluation.

� I-Individual, P-Pairs, C-Class.

� L-Listening, S-Speaking, R-Reading, W-Writing

� L-Linguistic, M-Mathematical, F-Interaction with the Physical world (“Físico”), T-Treatment of information and digital competence, S-Social skills and citizenship, C-Cultural and artistic, A-Apprenticeship learning, I-Initiative and personal autonomy

� To complete by the teacher /department according to their class group

� W-Warm up, P-Principal, R-Reinforcement, A-Addition, C-Consolidation, E-Evaluation.

� I-Individual, P-Pairs, C-Class.

� L-Listening, S-Speaking, R-Reading, W-Writing

� L-Linguistic, M-Mathematical, F-Interaction with the Physical world (“Físico”), T-Treatment of information and digital competence, S-Social skills and citizenship, C-Cultural and artistic, A-Apprenticeship learning, I-Initiative and personal autonomy

� To complete by the teacher /department according to their class group

� W-Warm up, P-Principal, R-Reinforcement, A-Addition, C-Consolidation, E-Evaluation.

� I-Individual, P-Pairs, C-Class.

� L-Listening, S-Speaking, R-Reading, W-Writing

� L-Linguistic, M-Mathematical, F-Interaction with the Physical world (“Físico”), T-Treatment of information and digital competence, S-Social skills and citizenship, C-Cultural and artistic, A-Apprenticeship learning, I-Initiative and personal autonomy

� To complete by the teacher /department according to their class group

� W-Warm up, P-Principal, R-Reinforcement, A-Addition, C-Consolidation, E-Evaluation.

� I-Individual, P-Pairs, C-Class.

� L-Listening, S-Speaking, R-Reading, W-Writing

� L-Linguistic, M-Mathematical, F-Interaction with the Physical world (“Físico”), T-Treatment of information and digital competence, S-Social skills and citizenship, C-Cultural and artistic, A-Apprenticeship learning, I-Initiative and personal autonomy

� To complete by the teacher /department according to their class group

� W-Warm up, P-Principal, R-Reinforcement, A-Addition, C-Consolidation, E-Evaluation.

� I-Individual, P-Pairs, C-Class.

� L-Listening, S-Speaking, R-Reading, W-Writing

� L-Linguistic, M-Mathematical, F-Interaction with the Physical world (“Físico”), T-Treatment of information and digital competence, S-Social skills and citizenship, C-Cultural and artistic, A-Apprenticeship learning, I-Initiative and personal autonomy

� To complete by the teacher /department according to their class group

� W-Warm up, P-Principal, R-Reinforcement, A-Addition, C-Consolidation, E-Evaluation.

� I-Individual, P-Pairs, C-Class.

� L-Listening, S-Speaking, R-Reading, W-Writing

� L-Linguistic, M-Mathematical, F-Interaction with the Physical world (“Físico”), T-Treatment of information and digital competence, S-Social skills and citizenship, C-Cultural and artistic, A-Apprenticeship learning, I-Initiative and personal autonomy

� To complete by the teacher /department according to their class group

� W-Warm up, P-Principal, R-Reinforcement, A-Addition, C-Consolidation, E-Evaluation.

� I-Individual, P-Pairs, C-Class.

� L-Listening, S-Speaking, R-Reading, W-Writing

� L-Linguistic, M-Mathematical, F-Interaction with the Physical world (“Físico”), T-Treatment of information and digital competence, S-Social skills and citizenship, C-Cultural and artistic, A-Apprenticeship learning, I-Initiative and personal autonomy

� To complete by the teacher /department according to their class group

� W-Warm up, P-Principal, R-Reinforcement, A-Addition, C-Consolidation, E-Evaluation.

� I-Individual, P-Pairs, C-Class.

� L-Listening, S-Speaking, R-Reading, W-Writing

� L-Linguistic, M-Mathematical, F-Interaction with the Physical world (“Físico”), T-Treatment of information and digital competence, S-Social skills and citizenship, C-Cultural and artistic, A-Apprenticeship learning, I-Initiative and personal autonomy

� To complete by the teacher /department according to their class group

� W-Warm up, P-Principal, R-Reinforcement, A-Addition, C-Consolidation, E-Evaluation.

� I-Individual, P-Pairs, C-Class.

� L-Listening, S-Speaking, R-Reading, W-Writing

� L-Linguistic, M-Mathematical, F-Interaction with the Physical world (“Físico”), T-Treatment of information and digital competence, S-Social skills and citizenship, C-Cultural and artistic, A-Apprenticeship learning, I-Initiative and personal autonomy

� To complete by the teacher /department according to their class group

� W-Warm up, P-Principal, R-Reinforcement, A-Addition, C-Consolidation, E-Evaluation.

� I-Individual, P-Pairs, C-Class.

� L-Listening, S-Speaking, R-Reading, W-Writing

� L-Linguistic, M-Mathematical, F-Interaction with the Physical world (“Físico”), T-Treatment of information and digital competence, S-Social skills and citizenship, C-Cultural and artistic, A-Apprenticeship learning, I-Initiative and personal autonomy

� To complete by the teacher /department according to their class group

� W-Warm up, P-Principal, R-Reinforcement, A-Addition, C-Consolidation, E-Evaluation.

� I-Individual, P-Pairs, C-Class.

� L-Listening, S-Speaking, R-Reading, W-Writing

� L-Linguistic, M-Mathematical, F-Interaction with the Physical world (“Físico”), T-Treatment of information and digital competence, S-Social skills and citizenship, C-Cultural and artistic, A-Apprenticeship learning, I-Initiative and personal autonomy

� To complete by the teacher /department according to their class group

3

