CAPTAIN JACK 2
JUSTIFICATION AND CURRICULAR DEVELOPMENT
Area: Languages: Communication and representation (English)

Stage: Pre-Primary

Year: 5 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
	27

	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
	29

	8. Cross-curricular contents
	30

	9. Attitudes and Values
	30

	10. Use of information and communication technology
	30

	11. Teaching and organisational resources
	31

	12. Supplementary activities
	35

	13. Teaching units and timing. CAPTAIN JACK 2

	36

	Introductory Unit. Abracadabra!
	37

	UNIT 1. The dragon
	53

	UNIT 2. The classroom
	79

	UNIT 3. Let’s clean up!
	105

	UNIT 4. Peter’s birthday
	132

	UNIT 5. London weather!
	160

	UNIT 6. The house of sweets
	188

	FESTIVALS. Halloween
	216

	FESTIVALS. Christmas
	232

	FESTIVALS. Easter
	248

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 2 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 2 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 2 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”.

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 behavior 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.

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 2 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 2 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 this competence is shown in the sections: Listening and Speaking, Approach to the written language, Approach to literature and linguistic knowledge).
· 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 2 we are helping students learn to correctly interpret the instructions of the mathematical problems. In all the units we can find examples referring to global and specific understanding of headings and texts, both written and oral ones. Apart from that, in Captain Jack 2 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 2 tehre are examples such as learning the parts of the face in Unit 1, studying things about animals in Unit 3 or learning about the weather 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 2 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 2 contain in each unit references to social and civil items in the Emotional intelligence sections where students learn, for example, the importance of being tidy in Unit 3, or the importance of a healthy diet in Unit 6.
· 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 2 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 2, 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 2.
· 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 2 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 2
· Receptive versus productive language

In Captain Jack 2 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 2 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. Captain Jack 2 presents the same number of new words but also recycles the vocabulary taught in Captain Jack 1. However, in this level 10 colours and numbers are taught at the beginning of the book.

· 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 2 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 7 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

In Lesson 3 of Captain Jack 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.

· Literacy
Many children using Captain Jack 2 will already be learning to read and write. The Photocopiable Resources CD therefore includes resources to help them develop these skills. There are reading worksheets to develop the children’s recognition of the vocabulary words, as well as writing worksheets to practise forming letters and words. There are also word cards, which can be used like flashcards to help children learn to recognise words. These can also be used together with the unit flashcards in classroom games. These resources cover all key vocabulary and extra vocabulary introduced in each unit. The worksheets and word cards are provided in two versions: capital letters, and cursive script, so teachers can choose which version is more suitable for their class.
· Story-based teaching and its advantages

Captain Jack 2 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 2: Each of the units in Captain Jack 2 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 2, 4 and 7 of Captain Jack 2 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 2 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 2
5.B.1) The main aims of Captain Jack 2
· 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 2
· Pupil’s Book

The Captain Jack 2 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.

· Press outs

In Lesson 7 of each unit the children work with Press outs which are packaged with the Pupil’s 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. 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. 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 contain eight units’ worth of material.

· Flip over Book

The Flip over Book contains all six Pupil’s 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 2 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 2 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 2
Each of the six main units in the Pupil’s 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 2 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 2
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 2, 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 2 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
Diversity in learning styles

Captain Jack 2 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. The course aims to do this by incorporating more realistic stories which carry a message. These stories are highlighted with a My world icon and a more realistic style of illustration. In Captain Jack 2 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 2, 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 5 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 B

	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 2
OBJECTIVES
	INTRODUCTION

Abracadabra!
	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:
· Remember the characters’ names. (C1)

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

· Recognise colours. (C1)

· Count to six. (C1) (C2)

· 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’.
· 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
· 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

· Black, white, orange, purple
· Recycled language
· Hello, bye-bye

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

· Numbers 1-3
· Receptive language
· Characters

· Abracadabra!

· How are you?

· I’m fine, thank you!

· Who is it?

· Who’s this?

· I’m …

· All aboard with me!

· Pirate ship

· What’s in the treasure chest?

· Wand

· Star
· Classroom language
· Let’s see / sing / listen /

· get ready / play / go…

· Sit down! Stand up!

· Be quiet!

· Tiptoe

· Trace …

· Colour …

· Point to …

· Yes!

· No!

· What colour is …?

· Is it…?

· Very good / Well done!

· Look!

	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 technology
· 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
· Remove the wand Press out. 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.

	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 Say hello to Captain Jack! L1

· Sing the Hello song 1. (CD 1 track 9) L1-L2

· Play How are you? L1

· Play Abracadabra! Who’s in the treasure chest? L1

· Play Hello, Captain Jack’s friends! (Optional activity) L1

· Sing The characters song. (CD 1 track 11, 12) L1-L2

· Say The transition chant. (CD 1 track 13) L1-L2

· Play Let’s listen and point! (CD 1 track 11) L1

· Sing the Bye-bye song 1. (CD 1 track 14) L1-L2

· Play Abracadabra! What’s in the treasure chest? L2

· Play Is it orange or black? (Optional activity) L2

· Sing The colours song. (CD 1 track 17) L2

· Play Musical bumps! (CD 1 track 16) L2

· Remove the wand Press out. L2

· Sing The colours song and point to the Press out. (CD 1 track 17) L2

· APPROACH TO THE WRITTEN LANGUAGE:
· Trace the pirate ship. (Pupil’s Book page 3) L1

· 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
· 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 Bye-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
(TN page 29):
- Singing songs:
Hello song

The characters song
The colours song

- Remove the wand 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 do the Multi-ROM activities by themselves in order to learn to learn.

	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: ABRACADABRA!

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Remember the characters’ names.

· Discriminate between Hello and Bye-bye.

· Listen to and join in with The characters song.
	Play Say hello to Captain Jack!
	W
	C
	L S
	L F T C S I
	To complete by the teacher

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

	
	
	Play How are you?
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	
	Play Abracadabra! Who’s in the treasure chest?
	P
	I
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Hello, Captain Jack’s friends! (Optional activity)
	AR
	C
	L R S
	L 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 pirate ship. (Pupil’s Book page 3)
	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 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 Who am I?
	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

	
	
	Extra activity: Play Pass Captain Jack! (CD 1 track 16)
	AR
	C
	L 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

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

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

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

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

	
	·
	Play Musical bumps! (CD 1 track 16)
	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 wand 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 Pass the treasure chest! (CD 1 track 16)
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

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

	
	·
	Extra activity: Play Stand up! Sit down!
	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 Who am I?

· 2 Play Guess the flashcard.

· 3 Play Pass Captain Jack! (CD 1 Track 16)

L2:

· Play Pass the treasure chest! (CD 1 Track 16)

· 2 Play Is it yellow?

· 3 Play Stand up! Sit down!
· Fast finishers activities Intro Unit.

· Colour Danny’s hat green and Katie’s hat red.

· 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.

· participate in games and songs.

· start to develop physical coordination and fine motor skills.

	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 Competence in 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

 The dragon
	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.
· 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.

	· 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 /f/ sound. (C1)

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

· My world: personal hygiene. (C1, C3, C8)

· Recognise colours. (C1)

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

· Emotional intelligence: appreciate that we are all special and unique. (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 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
· Face, eyes, ears, nose, mouth, hair

· Big, small

· Wash your face, brush your hair, brush your teeth, wash your hands

· Numbers7-10
· Recycled language
· Hello / bye-bye

· Colours
· Parts of the body
· Numbers1-6

· Happy, sad
· Receptive language
· Dragon

· Telescope

· This is (my) …

· I’ve / You’ve / It’s got ...

· Look, listen, sniff, munch, swish

· Here’s …

· I can see / fly …

· Where are we?

· Over there!

· I’m / We’re scared!

· We’re safe!

· Do your magic!

· Is it body or face?

· Can you …?

· … jumps on board like this.
· Classroom language
(As in previous units, plus:)
· Let’s follow / count

· Show me …

· Touch your …

· Match …

· Find …

· Draw …

· Circle …

· Say …

· Run

· Stop!

· Hands up!

· Close your eyes

· Arms out! Turn around

· Stick on the …

· What’s this? / What are these?

· How many … can you see?

· That’s right!

· Is that right?

· Who’s got …?

· Where’s …?

· Do you want to …?

· It’s story time!
· Phonics
· Practise and respond to the /f/ 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 technology
· 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

· Join in the story and use the wand Press out. (CD 1 track 23) (Flip over Book pages 4–15) L7

· Emotional intelligence (Teacher’s Notes page 235) L7

· Fill Captain Jack’s treasure chest with face stickers. (Pupil’s Book page 15) L8

	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

	· Self-knowledge and personal autonomy: My World section: Personal hygiene – how to wash your face/hands and brush your teeth/hair.
· Emotional intelligence section: Appreciate that we are all special and unique.

	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) L1-L8

· Play Abracadabra! What’s in the treasure chest? L1

· Play The pirate dance! (CD 1 track 19) L1

· Play Captain Jack says touch your nose! (Optional activity) L1

· Play Echo to silence! L1

· Sing The face song. (CD 1 track 20) L1

· Say The transition chant. (CD 1 track 13) L1-L8

· Play Let’s listen and point! (CD 1 track 20) L1

· Sing the Bye-bye song 1. (CD 1 track 15) L1-L8

· Sing The face song. (CD 1 track 21) (Optional activity) L2

· Play What’s behind the Flip over Book? L2

· Play Let’s go on a treasure hunt! (Flip over Book page 3) L2

· Say The story time chant. (CD 1 track 22) L2

· Listen to The dragon story. (CD 1 tracks 23 & 24) (Flip over Book pages 4-15) L2

· Play Lucky dip with the treasure chest! L3

· Mime and say. (Optional activity) L3

· Sing The story song. (CD 1 track 24) L3

· Play Captain Jack’s phonics! (CD 1 tracks 25 & 26) L3

· Play Let’s listen and point! (CD 1 track 26) L3

· Join in the story with the Flip over Book. (CD 1 tracks 23 & 24) (Flip over Book pages 4–15) L4

· Introduce Big and small. L4

· Play It’s got two big eyes! L4

· Play I’ve got a big mouth! (CD 1 track 16) (Optional activity) L4

· Sing The big and small song. (CD 1 tracks 27, 28) L4, L5, L6

· Play Big! Small! (CD 1 track 16) L5

· Play Look with your telescope! L5

· Play Musical statues! (CD 1 track 16) (Optional activity) L5

· Play Wash your teeth! L5

· Introduce 7-10. L6

· Play Let’s count! L6

· Sing The numbers song. (CD 1 track 29) L6

· Play Count with Captain Jack! L6

· Play Let’s listen and point! (CD 1 track 29) L6

· Play Pirates’ playtime. (CD 1 track 31) L7

· Play Please! L7

· Play Abracadabra! L7

· Play Pirates run! (Optional activity) L7

· Join in the story and use the wand Press out. (CD 1 track 23) (Flip over Book pages 4–15) L7

· Play Flash the flashcard! L8

· Play Who am I? L8

· Play Munch, munch! Swish, swish! L8

· Play What’s the missing number? L8

· Play Can you wash your face? (CD 1 track 16) L8

· Sing our favourite song. (CD 1) (Optional activity) L8

· Play Find the treasure! (Flip over Book pages 5-15) L8

· APPROACH TO THE WRITTEN LANGUAGE:
· Trace the face parts. (Pupil’s Book page 5) L1

· Point to the face parts. Match the dragon’s face to the face parts. (Pupil’s Book page 7) L2

· Find the five faces. (Teacher’s Notes page 234) L3

· Circle the small dragons and trace the big dragon’s face. (Pupil’s Book page 9) L4

· Trace the happy or sad face. (Pupil’s Book page 11) L5

· Trace the numbers. (Pupil’s Book page 13) L6

· Emotional intelligence (Teacher’s Notes page 235) L7

· 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 numbers 1-10. 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 face. PB pages65, 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
· 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: Washing your face, brushing your hair, brushing your teeth, washing your hands 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 5-15):

- Singing songs:
Hello song

The face song
Bye-bye song

The story song
The numbers song
- Using colours:
Colour the faces

Draw their face

- Using the wand Press out.
- Sticking the face 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 face 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
· Listen and repeat 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: THE DRAGON

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to face parts vocabulary.

· Listen to and join in with The face 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 Abracadabra! 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 Captain Jack says touch your nose!

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

	
	
	Play Echo to silence!
	P
	I
	LS
	L F T C I
	To complete by the teacher

	
	
	Sing The face 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 face 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 Point and say!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

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

	
	
	Extra activity: Play The pirate blindfold game.
	AR
	C
	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 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The face song. (CD 1 track 21) (Optional

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

	
	·
	Play What’s behind the Flip over Book?
	P
	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 estimated time chant. (CD 1 track 22)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Listen to The dragon story. (CD 1 tracks 23 & 24) (Flip over Book pages 4-15)
	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 face parts. Match the dragon’s face to the face parts. (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 Jack’s matching game.
	AR
	I
	S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Touch your nose!
	AR
	P
	R 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

	3
	· Phonics: practise and respond to the /f/ 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

	
	·
	Mime and say. (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

	
	·
	Find the five faces. (Teacher’s Notes page 234)
	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: Play I can see one face!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

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

	
	·
	Extra activity: Play Is it body or face?
	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 tracks 23 & 24) (Flip over Book pages 4–15)
	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 It’s got two big eyes!
	P
	I
	R S
	L F T C S I
	To complete by the teacher

	
	·
	Play I’ve got a big mouth! (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 track 13)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Circle the small dragons and trace the big dragon’s face. (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 Whisper the actions!

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

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

	
	·
	Extra activity: Play Who am I?
	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.
	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)
	P
	C
	L S
	L F T C I
	To complete by the teacher

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

	
	·
	Play Wash your teeth!
	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

	
	·
	Trace the happy or sad face. (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

	
	·
	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 whispering game.

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

	
	·
	Extra activity: Play Can you wash your face with soap?
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	6
	· Recognize colours.

· Recognize 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

	
	·
	Introduce 7-10.
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Play Let’s count!
	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

	
	·
	Trace the numbers. (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 Captain Jack’s number game.
	AR
	I
	R S
	L M F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play One, two, four!
	AR
	C
	R L 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

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

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

· Emotional intelligence: appreciate that we are all special

 and unique.
	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 Please!
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Abracadabra!
	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

	
	·
	Join in the story and use the wand Press out. (CD 1 track 23) (Flip over Book pages 4–15)
	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Emotional intelligence (Teacher’s Notes page 235)
	C
	I
	L R W S
	L F T C I
	To complete by the teacher

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

	
	·
	Play Who am I?
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Munch, munch! Swish, swish!
	P
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play What’s the missing number?

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

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

	
	·
	Sing our favourite song. (CD 1) (Optional activity)
	AR
	C
	L S
	L F T C I
	To complete by the teacher

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

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

	
	·
	Play Find the treasure! (Flip over Book pages 5
	CE
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye
	CE
	C
	L S
	L F T C 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: 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 with the Captain Jack 2 Multi-ROM.
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 1:

L1:

· 1 Play Point and say!

· 2 Play Is it ...?

· 3 Play The pirate blindfold game.
L2:

· 1 Play Jack’s matching game.

· 2 Play Touch your nose!

· 3 Play Pass the treasure chest! (CD 1 Track 16)

L3:

· 1 Play I can see one face!

· 2 Play Stop! Listen! (CD 1 Track 16)

· 3 Play Is it body or face?
L4:

· 1 Play Whisper the actions!

· 2 Play Is it big or small?

· 3 Play Who am I?
L5:

· 1 Play Captain Jack’s whispering game.

· 2 Play Pass the treasure chest! (CD 1 Track 16)

· 3 Play Can you wash your face with soap?
L6:

· 1 Play Captain Jack’s number game.

· 2 Play One, two, four!

· 3 Play Captain Jack’s whispering game.
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 bumps. (CD 1 Track 16)

· 3 Play with the Captain Jack 2 Multi-ROM.

· Fast finishers activities Unit 1.

· Colour the background green. L1

· Colour the worksheet. L3

· Do the extra activity on page 10 of the Pupil’s Book. L4.

· Do the extra activity on page 12 of the Pupil’s Book. L5.

· Do the extra activity on page 16 of the Pupil’s Book. 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 /f/ sound correctly while saying the tongue twister.

· attempt to show personal autonomy when getting washed and brushing their hair and teeth.

· 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 face 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 Competence in 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
	
	
	
	

	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 classroom
	Term
	1

	
	Lessons
	8

	
	Time to study at home
	2 hours

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· 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.

	· 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 /p/ sound. (C1)

· Identify and respond to the concepts of good and bad behaviour. (C1)

· My world: good and bad behaviour at school. (C1, C3, C5, C8)

· Recognise colours. (C1)

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

· Emotional intelligence: understand how to help in the classroom. (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 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
· Table, chair, crayon, pencil, rubber, book

· Good / bad behaviour

· Line up, sit up, hands up
· Recycled language
· Hello / bye-bye

· Colours
· Numbers1-10

· Please, thank you
· Receptive language
· Who’s got the (book)?

· In my classroom there’s a …

· Ben can’t find …

· Can I have a … please?

· Here you are.

· What do you say?

· Remember

· Pick up your (book)!

· This is the way we …

· Look after …

· Put away your …, please!

· Put it away.

· Is (Anna) looking after her pencil?

· Do you (put your hands up)?

· Is this …?
· Classroom language
(As in previous units, plus:)
· What is it?

· Where are the …?

· What’s missing?

· Open, close, rub out, put, sit

· Is this a (pencil) or a (rubber)?

· What’s Captain Jack hiding?

· I spy with my little eye

· What has Captain Jack got?
· Phonics
· Practise and respond to the /p/ 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 technology
· 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

· Trace and colour the pencil. (Teacher’s Notes page 236) L3

· Colour the circles green or red. (Pupil’s Book page 23) L5

· Complete the missing drawings and colour. (Pupil’s Book page 25) L6

· Remove the classroom objects Press out. L7

· Fill Captain Jack’s treasure chest with classroom object stickers. (Pupil’s Book page 27) L8

	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: Good behaviour at school.
· Emotional intelligence section: Understand how to help in the classroom.

	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) L1-L8

· Play Abracadabra! What’s in the treasure chest? L1

· Play The pirate dance! (CD 1 track 33) L1

· Play What’s this? L1

· Play Who’s got the book? (Optional activity) L1

· Sing The classroom song. (CD 1 track 34, 35) L1-L2

· Say The transition chant. (CD 1 track 13) L1-L8

· Play Let’s listen and point! (CD 1 track 34) L1

· Sing the Bye-bye song 1. (CD 1 track 15) L1-L8

· Play What’s behind the Flip over Book? L2

· Play Let’s go on a treasure hunt! (Flip over Book page 3) L2

· Say The story time chant. (CD 1 track 22) L2

· Listen to The classroom story. (CD 1 tracks 36 & 37) (Flip over Book pages 16-27) L2

· Play Abracadabra! 1, 2, 3! L3

· Play Please! (Optional activity) L3

· Play Pick up your book! L3, L8

· Play Captain Jack’s phonics! (CD 1 tracks 38 & 39) L3

· Play Let’s listen and point! (CD 1 track 39) L3

· Join in the story with the Flip over Book. (CD 1 tracks 36 & 37) (Flip over Book pages 16–27) L4

· Introduce good and bad behaviour. L4

· Play Good and bad! (CD 1 track 16) (Optional activity) L4

· Play The mime game. L4

· Sing The good behaviour song. (CD 1 track 40, 41) L4-L6

· Play Pass the treasure chest! (CD 1 track 16) L5, L8

· Play Look with your telescope! L5

· Play Please! L5

· Play Do you …? (CD 1 track 16) L5

· Play Flash the flashcard! L6

· Sing The colours song. (CD 1 track 18) L6

· Play I spy with colours. L6

· Play Musical colours. (CD 1 track 16) L6

· Point and say. L6

· Play Pirates’ playtime. (CD 1 track 42) L7

· Play Mime the classroom object. (Optional activity) L7

· Play Abracadabra! L7

· Play Look and find! L7

· Remove the classroom objects Press out. L7

· Join in the story. (CD 1 track 36) (Flip over Book pages 16-27) L7

· Play Please! L8

· Play What has Captain Jack got? L8

· Sing our favourite song. (Optional activity) L8

· Play Find the treasure! (Flip over Book pages 17-27) L8
· APPROACH TO THE WRITTEN LANGUAGE:
· Trace the classroom objects. (Pupil’s Book page 17) L1

· Count the classroom objects and circle the correct number. (Pupil’s Book page 19) L2

· Trace and colour the pencil. (Teacher’s Notes page 236) L3

· Match the classroom objects to the containers. (Pupil’s Book page 21) L4

· Complete the missing drawings and colour. (Pupil’s Book page 25) L6

· Emotional intelligence (Teacher’s Notes page 237) L7

· 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
· Classifies shapes and objects according to different criteria

	Interest in learning numbers in English.
· Recognise and understand the numbers 1-5 by tracing a pencil. Teacher’s Notes page 236

	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

	· Recognises links between phenomena

	Shows interest to know the world around them:
· Things in the classroom. PB pages17-27

	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

· 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:

Moral and civic education: The importance of following the rules and having a good behaviour at school. PB page 23

	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 17-27):

- Singing songs:
Hello song

The classroom song
Bye-bye song

The good behaviour song
The colours song

- Using colours:
Trace and colour the pencil.

Colour the circles green or red

Complete the missing drawings and colour

- Removing the classroom objects Press out.
- Sticking the classroom objects 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
· Is constant when completing tasks
· Maintains a healthy posture
· Understands verbal messages

	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 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
· Listen and repeat 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 CLASSROOM

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to classroom vocabulary.

· Listen to and join in with The classroom 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 Abracadabra! 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 What’s this?
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	
	Play Who’s got the book? (Optional activity)

	AR
	I
	LS
	L F T C I
	To complete by the teacher

	
	
	Sing The classroom 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 classroom objects. (Pupil’s Book page 17)
	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 34)
	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 What is it?
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play Find the flashcards!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Play What’s missing?
	AR
	C
	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 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The classroom song. (CD 1 track 35) (Optional activity)
	AR
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play What’s behind the Flip over Book?
	P
	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 The classroom story. (CD 1 tracks 36 & 37) (Flip over Book pages 16-27)

	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

	
	·
	Count the classroom objects and circle the correct number. (Pupil’s Book page 19)
	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 Guess the picture!
	AR
	I
	S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Is this a pencil or a rubber?
	AR
	P
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Jumping flashcards with the Flip over Book.
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	3
	· Phonics: practise and respond to the /p/ 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 Abracadabra! 1, 2, 3!
	P
	C
	L S
	L F T C S I
	To complete by the teacher

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

	
	·
	Play Pick up your book!
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Captain Jack’s phonics! (CD 1 tracks 38 & 39)
	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 and colour the pencil. (Teacher’s Notes page 236

	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 39)
	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 story song! (CD 1 track 37)
	AR
	C
	L 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 Who’s got the crayon?
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	4
	· Identify and respond to the concept of good and bad

 behaviour.

· Listen to and join in with The good behaviour 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 tracks 36 & 37) (Flip over Book pages 16–27)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Introduce good and bad behaviour.
	P
	I
	L R S
	L F T C S I
	To complete by the teacher

	
	·
	Play Good and bad! (CD 1 track 16) (Optional

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

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

	
	·
	Sing The good behaviour 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 classroom objects to the containers. (Pupil’s Book page 21)
	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 Pass the flashcards face down. (CD 1 track 16)
	AR
	I
	R S
	L F T C A I
	To complete by the teacher

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

	5
	· Identify and respond to good classroom behaviour

 vocabulary.

· My world: good behaviour at school.
	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 good behaviour song. (CD 1 track 41) (Optional activity)

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

	
	·
	Play Pass the treasure chest! (CD 1 track 16)
	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 Please!
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Do you …? (CD 1 track 16)
	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 green or red. (Pupil’s Book page 23)
	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
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Sing The good behaviour song. (CD 1 track 41)
	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 Captain Jack hiding?
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	6
	· Recognize colours.

· Recognize 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 good behaviour song. (CD 1 track 41) (Optional activity)

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

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

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

	
	·
	Play Musical colours. (CD 1 track 16)
	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

	
	·
	Complete the missing drawings and colour. (Pupil’s Book page 25)
	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

	
	·
	Point and say.
	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 What’s Captain Jack hiding in the treasure chest?
	AR
	I
	R S
	L M F T C A I
	To complete by the teacher

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

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

	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 how to help in the

 classroom.

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

	
	·
	Play Abracadabra!
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Look and find!
	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 classroom objects Press out.
	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Join in the story. (CD 1 track 36) (Flip over Book pages 16-27)

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

	
	·
	Emotional intelligence (Teacher’s Notes page 237)
	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 The mime game.
	AR
	I
	R L
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Point to the story pictures!

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

	
	·
	Extra activity: Play What is Captain Jack thinking?
	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 Pass the treasure chest! (CD 1 track 16)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pick up your book!
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

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

	
	·
	Play What has Captain Jack got?
	P
	I
	L R S
	L F T C I
	To complete by the teacher

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

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

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

	
	·
	Play Find the treasure! (Flip over Book pages

17-27)
	CE
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 1. (CD 1 track 15)
	CE
	C
	L S
	L F T C 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: Play with the Captain Jack 2 Multi-ROM.
	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

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 2:

L1:

· 1 Play What is it?

· 2 Play Find the flashcards!

· 3 Play What’s missing?

L2:

· 1 Play Guess the picture!

· 2 Play Is this a pencil or a rubber?

· 3 Play Jumping flashcards with the Flip over Book.

L3:

· 1 Sing The story song! (CD 1 Track 37)

· 2 Play What’s Captain Jack hiding?

· 3 Play Who’s got the crayon?
L4:

· 1 Play Pass the flashcards face down. (CD 1 Track 16)

· 2 Play What is Captain Jack thinking?

· 3 Play Pass the treasure chest! (CD 1 Track 16)

L5:

· 1 Sing The good behaviour song. (CD 1 Track 41)

· 2 Play Captain Jack’s whispering game!

· 3 Play What’s Captain Jack hiding?
L6:

· 1 Play What’s Captain Jack hiding in the treasure chest?

· 2 Play The memory game with flashcards.

· 3 Sing The numbers song. (CD 1 Track 30)

L7:

· 1 Play The mime game.

· 2 Play Point to the story pictures!
· 3 Play What is Captain Jack thinking?
L8:

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

· 2 Play with the Captain Jack 2 Multi-ROM.

· 3 Play The flashcard dance. (CD 1 Track 16)

· Fast finishers activities Unit 2.

· Colour the chair blue. L1

· Colour the pencil purple. L3

· Do the extra activity on page 22 of the Pupil’s Book. L4

· Do the extra activity on page 24 of the Pupil’s Book. L5

· Do the extra activity on page 26 of the Pupil’s Book. L6

· Do the extra activity on page 28 of the Pupil’s Book. 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 /p/ sound correctly while saying the tongue twister.

· attempt to show understanding of the difference between good and bad behaviour at school.

· identify colours.

· understand the concept of numbers.

· respond appropriately to activity instructions.

· understand the concepts of good and bad behaviour at school.

· 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 classroom objects 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
	
	
	
	

	Classifies shapes and objects according to different criteria
	
	
	
	

	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

	Recognises links between phenomena
	
	
	
	

	RUBRIC Competence in 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
	
	
	
	

	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

	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

 Let’s clean up!
	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.
· 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.

	· 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 /b/ sound. (C1)

· Identify and respond to the concepts of clean and dirty. (C1)

· My world: good behaviour – being tidy. (C1, C5, C8)

· Recognise colours. (C1)

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

· Recognise shapes. (C1, C2)

· Emotional intelligence: understand how to keep clean. (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 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.
· 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
· Polar bear, penguin, seal, whale, fish, bird

· Clean, dirty

· Bedroom, playground, classroom

· Tidy, untidy

· Circle, triangle, star, square, rectangle
· Recycled language
· Hello / bye-bye

· Colours
· Numbers 1-10

· Happy, sad

· It’s cold!
· Receptive language
· Come in

· Let’s begin

· Sail in the pirate ship.

· What can you see?

· A (seal) is looking at me.

· I like …

· What’s the matter?

· Today

· Why?

· The water’s dirty / clean!

· Let’s swim

· We can / can’t (play)

· Up in the air

· Everywhere

· Be a …
· Classroom language
(As in previous units, plus:)
· Can the (animals) (play)?

· Is the water dirty or clean?

· Is the (polar bear) happy or sad?

· Is the (classroom) tidy or untidy?

· What shape is it?

· Let’s tidy up

· What animal can you see?

· Is the boy / girl being

· clean in the classroom?

· Don’t make a noise.
· 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.
· Becoming progressively aware of the need of a moderate use of audiovisual means and information and communication technology.

	Audiovisual language and information and communication technology
· 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

· Circle the animals. (Pupil’s Book page 31) L2

· Draw happy or sad faces. (Pupil’s Book page 33) L4

· Colour the circles green or red. (Pupil’s Book page 35) L5

· Colour the shapes in the sequence. (Pupil’s Book page 37) L6

· Remove the animals Press out. L7

· Fill Captain Jack’s treasure chest with animal stickers. (Pupil’s Book page 39) L8

	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: Good behaviour – being tidy.
· Emotional intelligence section: Understand how to keep clean.

	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) L1-L8

· Play Abracadabra! What’s in the treasure chest? L1

· Play The pirate dance! (CD 2 track 3) L1

· Play Is this a seal? L1

· Play Echo to silence! (Optional activity) L1

· Sing The animal song. (CD 2 track 4, 5) L1-L2

· Say The transition chant. (CD 1 track 13) L1-L8

· Play Let’s listen and point! (CD 2 track 4) L1

· Sing the Bye-bye song 2. (CD 2 track 6) L1-L8

· Play The memory game. (Optional activity) L2

· Play Let’s go on a treasure hunt! (Flip over Book page 3) L2

· Say The story time chant. (CD 1 track 22) L2

· Listen to the Let’s clean up! story. (CD 2 tracks 8 & 9) (Flip over Book pages 28-39) L2

· Sing The story song. (CD 2 track 9) (Optional activity) L3

· Play Abracadabra! 1, 2, 3! L3

· Play Pass the treasure chest! (CD 1 track 16) L3

· Play Captain Jack’s phonics! (CD 2 tracks 10 & 11) L3

· Play Let’s listen and point! (CD 2 track 11) L3

· Join in the story with the Flip over Book. (CD 2 tracks 8 & 9) (Flip over Book pages 28–39) L4

· Introduce dirty and clean. L4

· Play Dirty and clean! (CD 1 track 16) L4, L8

· Sing The dirty and clean song. (CD 2 track 12, 13) L4-L6

· Play Can the animals play? (Optional activity) L4

· Play Look with your telescope! L5

· Play Flash the flashcard! L5

· Play Pass the flashcards! (CD 1 track 16) (Optional activity) L5, L7

· Say The tidy up chant. (CD 1 track 4) L5

· Play Abracadabra! What’s in the treasure chest? L6

· Play Musical shapes. (CD 1 track 16) L6

· Sing The shapes song. (CD 2 track 14) L6

· Play I spy with shapes and colours. L6, L8

· Point and say. L6

· Play Pirates’ playtime. (CD 2 track 16) L7

· Play Pirates look! Pirates find! L7

· Play The mime game. (Optional activity) L7

· Remove the animals Press out. L7

· Join in the story. (CD 2 track 8) (Flip over Book pages 28-39) L7

· Play Pass the treasure chest! (CD 1 track 16) L8

· Play Flash the flashcard! L8

· Sing our favourite song. (Optional activity) L8

· Play Find the treasure! (Flip over Book pages 29-39) L8

· APPROACH TO THE WRITTEN LANGUAGE:
· Trace the animals. (Pupil’s Book page 29) L1

· Circle the animals. (Pupil’s Book page 31) L2

· Trace the bird. (Teacher’s Notes page 238) L3

· Draw happy or sad faces. (Pupil’s Book page 33) L4

· Emotional Intelligence (Teacher’s Notes page 239) L7

· 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 numbers 1-5. 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
· Protects natural surroundings
· Recognises links between phenomena

	Shows interest to know the world around them:
· Students learn about animals such as polar bear, penguin, seal, whale, fish or bird. PB pages29-39

	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
· Demonstrates care for health and the environment
· 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:
Moral and civic education: Understand the importance of being tidy. PB page 35
Environmental education: The importance of taking care of and looking after animals. PB pages 29-39.

	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:
Hello song

The animal song
Bye-bye song

The story song
The shapes song
- Using colours:
Colour the circles green or red

Colour the shapes

- Removing the animals Press out.

- Sticking the animal 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
· Is constant when completing tasks
· Understands verbal messages

	Students stick the animal 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
· Listen and repeat 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: LET’S CLEAN UP!

	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 animals 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 Abracadabra! 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 2 track 3)
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	
	Play Is this a seal?
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	
	Play Echo to silence! (Optional activity)
	AR
	I
	LS
	L F T C I
	To complete by the teacher

	
	
	Sing The animal song. (CD 2 track 4)
	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 animals. (Pupil’s Book page 29)
	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 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: Play Be a polar bear!
	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

	
	
	Extra activity: Play What is Captain Jack thinking?
	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 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The animal song. (CD 2 track 5)
	p
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play The memory game. (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 the Let’s clean up! story. (CD 2 tracks 8 & 9) (Flip over Book pages 28-39)
	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 animals. (Pupil’s Book page 31)
	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
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Be a polar bear!
	AR
	I
	S
	L F T C A I
	To complete by the teacher

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

	
	·
	Extra activity: Play Is this a ...?
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	3
	· Phonics: practise and respond to the /b/ 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

	
	·
	Sing The story song. (CD 2 track 9) (Optional

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

	
	·
	Play Abracadabra! 1, 2, 3!
	P
	I
	L S
	L F T C S I
	To complete by the teacher

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

	
	·
	Play Captain Jack’s phonics! (CD 2 tracks 10 & 11)
	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 bird. (Teacher’s Notes page 238)
	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 2 track 11)
	C
	C
	L 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 Mime the animal.

	AR
	C
	L 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: Sing The animals song. (CD 2 track 5)

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

	4
	· Identify and respond to the concept of clean

 and dirty.

· Listen to and join in with The dirty and clean 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 tracks 8 & 9) (Flip over Book pages 28–39)
	P
	C
	L S
	L F T C I
	To complete by the teacher

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

	
	·
	Play Dirty and clean! (CD 1 track 16)
	P
	I
	R S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The dirty and clean song. (CD 2 track 12)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Can the animals play? (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

	
	·
	Draw happy or sad faces. (Pupil’s Book page 33)
	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 2. (CD 2 track 7)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Fish in clean water! (CD 1 track 16)

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

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

	
	·
	Extra activity: Play Musical statues! (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 school and home

 environments

 vocabulary.

· My world: good behaviour – being tidy.
	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 dirty and clean song. (CD 2 track 13)
	P
	C
	L S
	L F T C I
	To complete by the teacher

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

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

	
	·
	Play Pass the flashcards! (CD 1 track 16) (Optional activity)
	AR
	I
	L S
	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 green or red. (Pupil’s Book page 35)
	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 The tidy up chant. (CD 1 track 4)
	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)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

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

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

	6
	· Recognise shapes.

· Listen to and join in with The shapes song.

· Recognise colours.

· Recognise numbers.
	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 dirty and clean song. (CD 2 track 13) (Optional activity)

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

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

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

	
	·
	Sing The shapes song. (CD 2 track 14)
	P
	C
	L S
	L M F T C I
	To complete by the teacher

	
	·
	Play I spy with shapes and colours.
	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

	
	·
	Colour the shapes in the sequence. (Pupil’s Book page 37)
	C
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Point and say.
	C
	I
	L W S
	L M 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 Musical colours. (CD 1 track 16)

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

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

	
	·
	Extra activity: Play Draw shapes in the air!
	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 how to

 keep clean
	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 16)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pirates look! Pirates find!
	P
	I
	R L S
	L F T C I
	To complete by the teacher

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

	
	·
	Play The mime game. (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 animals Press out.
	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Join in the story. (CD 2 track 8) (Flip over Book pages 28-39)
	C
	I
	L R W S
	L F T C I
	To complete by the teacher

	
	·
	Emotional Intelligence (Teacher’s Notes page 239)
	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
	I
	S L
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Let’s mime /b/!
	AR
	I
	R L
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Point to the story pictures!

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

	
	·
	Extra activity: Play What is Captain Jack thinking?
	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 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
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Dirty and clean! (CD 1 track 16)
	P
	I
	R L S
	L F T C I
	To complete by the teacher

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

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

	
	·
	6 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)
	CE
	I
	R L W S
	L F T C I
	To complete by the teacher

	
	·
	Fill Captain Jack’s treasure chest with animal

stickers. (Pupil’s Book page 39)

	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

	
	·
	Play Find the treasure! (Flip over Book pages 29
	CE
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye
	CE
	C
	L S
	L F T C 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: Play with the Captain Jack 2 Multi-ROM.
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

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

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 3:
L1:
· 1 Play Be a polar bear!

· 2 Play Guess the flashcard.

· 3 Play What is Captain Jack thinking?
L2:

· 1 Play Be a polar bear!

· 2 Play Flash the flashcard!

· 3 Play Is this a ...?

L3:

· 1 Play Mime the animal.

· 2 Play What’s Captain Jack hiding?
· 3 Sing The animals song. (CD 2 Track 5)

L4:

· 1 Play Fish in clean water! (CD 1 Track 16)

· 2 Play Clean up! (CD 1 Track 16)

· 3 Play Musical statues! (CD 1 Track 16)

L5:

· 1 Play What’s Captain Jack hiding?

· 2 Play Pass the treasure chest! (CD 1 Track 16)

· 3 Play Captain Jack’s whispering game.
L6:

· 1 Play Musical colours. (CD 1 Track 16)

· 2 Play What shape is it?

· 3 Play Draw shapes in the air!.

L7:

· 1 Play Let’s mime /b/!

· 2 Play Point to the story pictures!
· 3 Play What is Captain Jack thinking?
L8:

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

· 2 Play with the Captain Jack 2 Multi-ROM.

· 3 Play What’s Captain Jack hiding?
· Fast finishers activities Unit 3.

· Colour the penguin black. L1

· Colour the bird. L3

· Do the extra activity on page 34 of the Pupil’s Book. L4

· Do the extra activity on page 36 of the Pupil’s Book. L5

· Do the extra activity on page 40 of the Pupil’s Book. 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 /b/ sound correctly while saying the tongue twister.

· attempt to show understanding of the importance of keeping your immediate surroundings and the environment clean.

· identify colours.

· understand the concept of numbers.

· identify shapes.

· respond appropriately to activity instructions.

· understand the concepts of clean and dirty.

· 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 animal 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
	
	
	
	

	Protects natural surroundings
	
	
	
	

	Recognises links between phenomena
	
	
	
	

	RUBRIC Competence in 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
	
	
	
	

	Demonstrates care for health and the environment
	
	
	
	

	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

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

	· 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 /k/ sound. (C1)

· Identify and respond to the concepts of light and dark. (C1)

· My world: daily routines around the home. (C1, C3, C8)

· Recognise colours. (C1)

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

· Recognise shapes. (C1, C2)

· Emotional intelligence: understand how other people 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 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 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
· Bedroom, living room, bathroom, kitchen, garage, garden

· Light, dark

· Sleep, cook, wash

· Angry
· Recycled language
· Hello / bye-bye

· Colours
· Numbers
· Family
· Toys
· Shapes
· Happy / sad
· Receptive language
· Where is she?

· Is she / are you in the …?

· No, he / she isn’t here.

· It’s his house!

· I love you! Here’s a hug.

· It’s Peter’s / my birthday.

· Come on …

· The light is on / off.

· Let’s turn off the light.

· Peter turns on the light.

· Surprise!

· Happy birthday!

· Cake, hat, candle, balloon

· He’s six today.

· Let’s blow out the candles!

· I can / can’t see.

· Is teddy there on the chair?

· Teddy is there.

· Lamp

· We cook / sleep / wash in

· the kitchen / bedroom /

· bathroom.

· Do you (sleep) in …?

· Where do you (sleep)?

· He’s (wash)ing …

· You’re in the (bedroom).

· Mummy is in the (kitchen).
· Classroom language
· (As in previous units, plus:)
· Very good work!

· Where does the … go?

· Can you see?
· Phonics
· Practise and respond to the /k/ 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 technology
· 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

· Colour the lamps. (Pupil’s Book page 45) L4

· Colour by number. (Pupil’s Book page 49) L6

· Remove the light bulb Press out. L7

· Emotional intelligence (Teacher’s Notes page 241) L7

· Fill Captain Jack’s treasure chest with house stickers. (Pupil’s Book page 51) L8

	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: Daily routines around the home.
· Emotional intelligence section: Understand how other people 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 verbal or recorded commands and messages
· Understands simple spoken narratives
· Is able to listen actively and participate in dialogues
· Expresses ideas and feelings
· Describes objects and images

	The student is able to:
· LISTENING, SPOKEN PRODUCTION AND SPOKEN INTERACTION:
· Sing the Hello song 2. (CD 2 track 2) L1-L8

· Play Abracadabra! What’s in the treasure chest? L1

· Play The pirate dance! (CD 2 track 17) L1

· Play Pass the treasure chest! (CD 1 track 16) (Optional activity) L1

· Sing The house song. (CD 2 track 18, 19) L1-L2

· Say The transition chant. (CD 1 track 13) L1-L8

· Play Let’s listen and point! (CD 2 track 18) L1

· Sing the Bye-bye song 2. (CD 2 track 7) L1-L8

· Play Match with Jack! (Optional activity) L2

· Play Let’s go on a treasure hunt! (Flip over Book page 3) L2

· Say The story time chant. (CD 1 track 22) L2

· Listen to Peter’s birthday story. (CD 2 tracks 20 & 21) (Flip over Book pages 40-51) L2

· Play Flash the flashcard! L3

· Play What’s Captain Jack hiding? (Optional activity) L3

· Sing The story song. (CD 2 track 21) L3

· Play Captain Jack’s phonics! (CD 2 tracks 22 & 23) L3

· Play Let’s listen and point! (CD 2 track 23) L3

· Join in the story with the Flip over Book. (CD 2 tracks 20 & 21) (Flip over Book pages 40-51) L4

· Introduce dark and light. L4

· Play Blow out the candles! (Optional activity) L4

· Play Light and dark! (CD 1 track 16) L4

· Sing The dark and light song. (CD 2 track 24, 25) L4-L6

· Play It’s dark! It’s light! L5

· Play Look with your telescope! L5

· Play Captain Jack says! (Optional activity) L5

· Play Do you sleep in the kitchen? L5

· Point to the photos. L5

· Play Abracadabra! Colours! L6

· Play Blow out the candles on the cake! L6

· Play One, two, four! L6

· Sing The numbers song. (CD 1 track 30) L6

· Point and say. L6

· Play Pirates’ playtime. (CD 2 track 26) L7

· Play Pirates look! Pirates find! L7

· Play Appearing and disappearing flashcards! L7

· Play The light is off! (CD 1 track 16) (Optional activity) L7

· Remove the light bulb Press out. L7

· Join in the story. (CD 2 track 20) (Flip over Book pages 40-51) L7

· Play Say it with rhythm! L8

· Play Mummy! Are you in the kitchen? L8

· Play Happy birthday! (CD 1 track 16) L8

· Play Captain Jack says! L8

· Sing our favourite song. (Optional activity) L8

· Play Find the treasure! (Flip over Book pages 41-51) L8

· APPROACH TO THE WRITTEN LANGUAGE:
· Trace the rooms and garage. (Pupil’s Book page 41) L1

· Count the hats, candles and balloons. Circle the numbers. (Pupil’s Book page 43) L2

· Circle the cat in the kitchen. (Teacher’s Notes page 240) L3

· Match the actions to the rooms. (Pupil’s Book page 47) L5

· Emotional intelligence (Teacher’s Notes page 241) L7

· 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 numbers 1-6 by colouring a cake. 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

	· Maintains healthy hygiene, diet, dress and rest habits
· Recognises links between phenomena

	Shows interest to know the world around them:
· The students learn about the rooms in a house. 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
· Demonstrates care for health and the environment
· Has a sense of belonging to the family and school community
· 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 following daily routines at home. Being able to recognise other people feelings. Teacher’s Notes, page 241

· Education for Leisure: the importance of enjoying celebrations such as birthday parties. PB page 43

	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:
Hello song

The house song
Bye-bye song

The story song
The dark and light song
The numbers song

- Using colours:
Colour the lamps

Colour a cake by number
- Removing a light bulb Press out.

- Sticking the house stickers

	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 house 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
· Listen and repeat 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: PETER’S BIRTHDAY

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to house vocabulary.

· Listen to and join in with The house 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 Abracadabra! 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 2 track 17)
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	
	Play Pass the treasure chest! (CD 1 track 16)

(Optional activity)

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

	
	
	Sing The house song. (CD 2 track 18)
	P
	I
	LS
	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 rooms and garage. (Pupil’s Book page 41)

	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 2 track 18)
	C
	C
	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 family song. (Captain Jack 1 CD 2 track 4)
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

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

	
	
	Extra activity: Play Slowly!
	AR
	C
	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 house song! (CD 2 track 19)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Match with Jack! (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 Peter’s birthday story. (CD 2 tracks 20 & 21) (Flip over Book pages 40-51)
	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 the hats, candles and balloons. Circle the numbers. (Pupil’s Book page 43)

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

	
	·
	Extra activity: Play Guess the room!
	AR
	I
	S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play The mime game!
	AR
	P
	R S
	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 /k/ 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 Flash the flashcard!
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play What’s Captain Jack hiding? (Optional activity)
	AR
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The story song. (CD 2 track 21)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Captain Jack’s phonics! (CD 2 tracks 22 & 23)
	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 cat in the kitchen. (Teacher’s Notes page 240)
	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 2 track 23)
	C
	C
	L 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 house song. (CD 2 track 19)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Sing The family song. (Captain Jack 1 CD 2 track 4)
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

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

	4
	· Identify and respond to the concept of light and dark.

· Listen to and join in with The dark and light 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 tracks 20 & 21) (Flip over Book pages 40-51)
	P
	C
	L S
	L F T C I
	To complete by the teacher

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

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

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

	
	·
	Sing The dark and light song. (CD 2 track 24)
	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 the lamps. (Pupil’s Book page 45)
	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 2. (CD 2 track 7)

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

	
	·
	Extra activity: Play What’s missing?

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

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

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

	5
	· Identify and respond to daily routines vocabulary.

· My world: daily routines around the 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 dark and light song. (CD 2 track 25)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play It’s dark! It’s light!
	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 Captain Jack says! (Optional activity)
	AR
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Do you sleep in the kitchen?
	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

	
	·
	Match the actions to the rooms. (Pupil’s Book page 47)
	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

	
	·
	Point to the photos.
	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)
	C
	I
	R S
	L F T C A I
	To complete by the teacher

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

	
	·
	Extra activity: Play Captain Jack’s whispering game.
	AR
	C
	R 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 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 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The dark and light song. (CD 2 track 25)

(Optional activity)

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

	
	·
	Play Abracadabra! Colours!
	P
	I
	R L S
	L M F T C I
	To complete by the teacher

	
	·
	Play Blow out the candles on the cake!
	P
	I
	R S
	L M F T C I
	To complete by the teacher

	
	·
	Play One, two, four!
	P
	C
	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

	
	·
	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
	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

	
	·
	Point and say.
	C
	I
	L W S
	L M 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: Sing The colours song. (CD 1 track 18)
	AR
	I
	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
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play How many colours?
	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 how others feel.

	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 26)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pirates look! Pirates find!
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Appearing and disappearing flashcards!
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play The light is off! (CD 1 track 16) (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 light bulb Press out.
	C
	I
	W L S
	L F T C I
	To complete by the teacher

	
	·
	Join in the story. (CD 2 track 20) (Flip over Book pages 40-51)
	C
	I
	L R W S
	L F T C I
	To complete by the teacher

	
	·
	Emotional intelligence (Teacher’s Notes page 241)
	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 I
	To complete by the teacher

	
	·
	Extra activity: Play Fan the flashcards!
	AR
	I
	R L
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Point to the story pictures!

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

	
	·
	Extra activity: Play with the Press out.

	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 2. (CD 2 track 2)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Say it with rhythm!
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Mummy! Are you in the kitchen?
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Happy birthday! (CD 1 track 16)
	P
	C
	R 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

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

	
	·
	Fill Captain Jack’s treasure chest with house

stickers. (Pupil’s Book page 51)
	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

	
	·
	Play Find the treasure! (Flip over Book pages 41-51)
	CE
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 2. (CD 2 track 7)
	CE
	C
	L S
	L F T C 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: 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 with the Captain Jack 2 Multi-ROM.
	AR
	C
	R L 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. (Captain Jack 1 CD 2 Track 4)

· 2 Play The mime game.

· 3 Play Slowly!
L2:

· 1 Play Guess the room!

· 2 Play The mime game!

· 3 Play Is this …?
L3:

· 1 Sing The house song. (CD 2 Track 19)

· 2 Sing The family song. (Captain Jack 1 CD 2 Track 4)

· 3 Play Who’s in the bathroom?
L4:

· 1 Play What’s missing?

· 2 Play Where’s mummy?

· 3 What’s Captain Jack got?

L5:

· 1 Play The mime game!

· 2 Play Captain Jack’s whispering game.

· 3 Play Musical flashcards. (CD 1 Track 16)

L6:

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

· 2 Play Musical colours. (CD 1 Track 16)

· 3 Play How many colours?.

L7:

· 1 Play Fan the flashcards!

· 2 Play Point to the story pictures!

· 3 Play with the Press out.
L8:

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

· 2 Play with the Captain Jack 2 Multi-ROM.

· 3 Play Say it quietly!
· Fast finishers activities Unit 4.

· Colour the garden green. L1

· Colour the cat and the kitchen. L3

· Do the extra activity on page 46 of the Pupil’s Book. L4

· Do the extra activity on page 48 of the Pupil’s Book. L5

· Do the extra activity on page 50 of the Pupil’s Book. L6

· Do the extra activity on page 52 of the Pupil’s Book. 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 /k/ sound correctly while saying the tongue twister.

· attempt to identify how other people feel.

· identify colours.

· understand the concept of numbers.

· identify shapes.

· respond appropriately to activity instructions.

· understand the concepts of light and dark.

· 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 house 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
	
	
	
	

	Expresses ideas and feelings
	
	
	
	

	Describes objects and images
	
	
	
	

	
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

	Maintains healthy hygiene, diet, dress and rest habits
	
	
	
	

	Recognises links between phenomena
	
	
	
	

	RUBRIC Competence in 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
	
	
	
	

	Has a sense of belonging to the family and school community
	
	
	
	

	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
	
	
	
	

	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

 London weather!
	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 /w/ sound. (C1)

· Identify and respond to the concepts of wet and dry. (C1)

· My world: natural environment – the seasons (C1, C3)

· Recognise colours. (C1)

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

· Recognise shapes (C1, C2)

· Emotional intelligence: understand how to dress and behave in bad weather. (C1, C3, C5, C8)

· 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 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
· Sunny, windy, snowing, foggy, cloudy, raining

· Wet, dry

· Spring, summer, autumn, winter
· Recycled language
· Hello / bye-bye

· Colours
· Numbers 1-10

· Clothes
· Bedroom, living

· room, bathroom,

· kitchen

· Parts of the body
· Shapes
· Good / bad

· behaviour
· Sit up!

· Line up!

· Happy / sad
· Receptive language
· How are you?

· I’m fine, thank you!

· What’s the weather like?

· Is it (snowing)?

· It’s ...

· I can’t / can see

· What a horrible / lovely day!

· Bus

· We’re in London.

· Let’s see London.

· Put on your ...

· Dry your (arms).

· How many seasons are there?

· There are ...

· Umbrella, towel
· Classroom language
(As in previous units, plus:)
· Try again!

· Stand in order

· How many … are there?

· Is the boy / girl correctly dressed?

· Let’s clap a flashcard!

· What’s number one?

· Is that right?

· Shall we see …?
· Phonics
· Practice and respond to the /w/ 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 technology
· 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 correct picture. (Teacher’s Notes page 242) L3

· Match the weather to the clothes. Colour the clothes. (Pupil’s Book page 57) L4

· Remove the telescope Press out. L7

· Fill Captain Jack’s treasure chest with weather stickers. (Pupil’s Book page 63) L8

	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 – the seasons.
· Emotional intelligence section: Understand how to dress and behave in bad 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 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 27) L1-L8

· Play Abracadabra! What’s in the treasure chest? L1

· Play The pirate dance! (CD 2 track 29) L1

· Play It’s windy! (Optional activity) L1

· Play Is it snowing? L1

· Sing The weather song. (CD 2 track 30, 31) L1-L2

· Say The transition chant. (CD 1 track 13) L1-L8

· Play Let’s listen and point! (CD 2 track 30) L1

· Sing the Bye-bye song 3. (CD 2 track 32) L1-L8

· Play Pass the treasure chest! (CD 1 track 16) (Optional activity) L2

· Play Let’s go on a treasure hunt! (Flip over Book page 3) L2

· Say The story time chant. (CD 1 track 22) L2

· Listen to the London weather! story. (CD 2 tracks 34 & 35) (Flip over Book pages 52-63) L2

· Listen and point. L2

· Play What’s Captain Jack hiding? L3

· Play Pass the secret! (Optional activity) L3

· Sing The story song. (CD 2 track 35) L3

· Play Captain Jack’s phonics! (CD 2 tracks 36 & 37) L3

· Play Let’s listen and point! (CD 2 track 37) L3

· Join in the story with the Flip over Book. (CD 2 tracks 34 & 35) (Flip over Book pages 52-63) L4

· Introduce wet and dry. L4

· Play Wet and dry clothes! L4

· Play Wet arms! Dry arms! (Optional activity) L4

· Sing The wet and dry song. (CD 2 track 38, 39) L4-L6

· Play Wet or dry? L5

· Play Look with your telescope! L5

· Play Musical statues. (CD 1 track 16) (Optional activity) L5

· Play What season is missing? L5

· Listen and point. L5

· Play Everybody do this! L6

· Sing The colours song. (CD 1 track 18) L6

· Play Musical numbers! (CD 1 track 16) L6

· Play I spy with colours. L6

· Listen and point. (CD1 track 17) L6

· Play Pirates’ playtime. (CD 2 track 40) L7

· Play Pirates look! Pirates find! L7

· Play What’s the weather like? (CD 1 track 16) L7

· Play Captain Jack’s whispering game. (Optional activity) L7

· Play Pass the treasure chest! (CD 1 track 16) L7

· Remove the telescope Press out. L7

· Join in the story. (CD 2 track 34) (Flip over Book pages 52-63) L7

· Play Fan the flashcards! L8

· Play Clap a flashcard! L8

· Play Abracadabra! Wet! Dry! (CD 1 track 16) L8

· Mime the seasons. L8

· Sing our favourite song. (Optional activity) L8

· Play Find the treasure! (Flip over Book pages 53-63) L8

· APPROACH TO THE WRITTEN LANGUAGE:
· Trace the weather. (Pupil’s Book page 53) L1

· Circle the weather. (Pupil’s Book page 55) L2

· Match the weather to the clothes. Colour the clothes. (Pupil’s Book page 57) L4

· Match the seasons to the weather. (Pupil’s Book page 59) L5

· Trace and colour the umbrella. (Pupil’s Book page 61) L6

· Emotional intelligence (Teacher’s Notes page 243) L7

· 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 by singing The numbers song! CD 1 Track 30

	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

	· Maintains healthy hygiene, diet, dress and rest habits
· Observes the natural environment
· Protects natural surroundings
· Recognises links between phenomena

	Shows interest to know the world around them:
· Students learn about the weather. PB pages 53-63

	ASIC 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
· 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:
· Health education: The importance of dressing appropriately in bad weather. Teacher’s Notes page 243
· Environmental education: the importance of protecting the natural environment. PB page 59

	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:
Hello song

The weather song
Bye-bye song

The story song
The wet and dry song
The colours song

- Using colours:
Colour the correct seasons pictures

Colour the clothes

- Removing the telescope Press out.

- Sticking the weather 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
· Is constant when completing tasks
· Observes and explores
· Maintains a healthy posture
· Understands verbal messages

	Students stick the weather 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
· Listen and repeat 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: LONDON WEATHER!

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to weather vocabulary.

· Listen to and join in with The weather song.
	Sing the Hello song 3. (CD 2 track 27)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play Abracadabra! 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 2 track 29)
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

	
	
	Play It’s windy! (Optional activity)
	AR
	I
	L S
	L F T C I
	To complete by the teacher

	
	
	Play Is it snowing?
	P
	I
	LS
	L F T C I
	To complete by the teacher

	
	
	Sing The weather song. (CD 2 track 30)
	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 weather. (Pupil’s Book page 53)
	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 2 track 30)
	C
	C
	L W S
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song 3. (CD 2 track 32)
	C
	C
	L S
	L F T C S 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

	
	
	Extra activity: Play Captain Jack’s mime game.
	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
	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 3. (CD 2 track 28)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The weather song. (CD 2 track 31)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pass the treasure chest! (CD 1 track 16)

(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 the London weather! story. (CD 2 tracks 34 & 35) (Flip over Book pages 52-63)

	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 weather. (Pupil’s Book page 55)
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	·
	Listen and point.
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

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

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

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

	3
	· Phonics: practise and respond to the /w/ sound.
	Sing the Hello song 3. (CD 2 track 28)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play What’s Captain Jack hiding?
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pass the secret! (Optional activity)
	AR
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The story song. (CD 2 track 35)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Captain Jack’s phonics! (CD 2 tracks 36 & 37)

	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

	
	·
	Colour the correct picture. (Teacher’s Notes page 242)

	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 2 track 37)
	C
	C
	L W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Sing The weather song. (CD 2 track 31)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Mime the weather.
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Sing The put on your jumper song. (Captain Jack 1 CD 1 track 34)

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

	4
	· Identify and respond to the concept of wet and dry.

· Listen to and join in with the The wet and dry song.
	Sing the Hello song 3. (CD 2 track 28)
	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 tracks 34 & 35) (Flip over Book pages 52-63)
	P
	C
	L S
	L F T C I
	To complete by the teacher

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

	
	·
	Play Wet and dry clothes!
	P
	I
	R S
	L F T C S I
	To complete by the teacher

	
	·
	Play Wet arms! Dry arms! (Optional activity)
	AR
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The wet and dry song. (CD 2 track 38)
	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 weather to the clothes. Colour the clothes. (Pupil’s Book page 57)
	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 3. (CD 2 track 33)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Play Put on your jumper!

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

	
	·
	Extra activity: Sing The weather song. (CD 2 track 31)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Musical bumps. (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 seasons vocabulary.
· My world: natural environment – the seasons.
	Sing the Hello song 3. (CD 2 track 28)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The wet and dry song. (CD 2 track 39)
	P
	C
	L S
	L F T C I
	To complete by the teacher

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

	
	·
	Play What season is missing?
	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

	
	·
	Match the seasons to the weather. (Pupil’s Book page 59)
	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

	
	·
	Listen and point.
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

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

	
	·
	Extra activity: Play Flash the flashcard!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Captain Jack’s whispering game.
	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 3. (CD 2 track 28)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The wet and dry song. (CD 2 track 39)

(Optional activity)

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

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

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

	
	·
	Play I spy with colours.
	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

	
	·
	Trace and colour the umbrella. (Pupil’s Book page 61)

	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

	
	·
	Listen and point. (CD1 track 17)
	C
	I
	L W S
	L M F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	C
	I
	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
	R S
	L M F T C A I
	To complete by the teacher

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

	
	·
	Extra activity: Play Count with Captain Jack!
	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 how to dress and

 behave in bad

 weather.
	Sing the Hello song 3. (CD 2 track 28)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pirates’ playtime. (CD 2 track 40)
	P
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pirates look! Pirates find!
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play What’s the weather like? (CD 1 track 16)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack’s whispering game. (Optional activity)
	AR
	C
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Pass the treasure chest! (CD 1 track 16)
	C
	C
	L S
	L F T C I
	To complete by the teacher

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

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

	
	·
	Join in the story. (CD 2 track 34) (Flip over Book pages 52-63)
	C
	I
	R W
	L F T C S I
	To complete by the teacher

	
	·
	Emotional intelligence (Teacher’s Notes page 243)

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

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	C
	C
	L S
	L F T C 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 Correct Jack!

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

	
	·
	Extra activity: Sing The weather song. (CD 2 track 31)
	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 3. (CD 2 track 28)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Fan the flashcards!
	P
	C
	L S
	L F T C I
	To complete by the teacher

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

	
	·
	Play Abracadabra! Wet! Dry! (CD 1 track 16)
	P
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Mime the seasons.
	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)
	CE
	I
	R L W S
	L F T C I
	To complete by the teacher

	
	·
	Fill Captain Jack’s treasure chest with weather

stickers. (Pupil’s Book page 63)
	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

	
	·
	Play Find the treasure! (Flip over Book pages 53
	CE
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	CE
	C
	L S
	L F T C 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: Play with the Captain Jack 2 Multi-ROM.
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

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

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 5:
L1:

· 1 Play Guess the flashcard!

· 2 Play Captain Jack’s mime game
· 3 Play Pass the flashcards! (CD 1 Track 16).

L2:

· 1 Play Musical weather. (CD 1 Track 16)

· 2 Play Fan the flashcards!

· 3 Play Guess the flashcard! (CD 1 Track 16)

L3:

· 1 Sing The weather song. (CD 2 Track 31)

· 2 Mime the weather.

· 3 Sing The put on your jumper song. (Captain Jack 1 CD 1 Track 34)
L4:

· 1 Play Put on your jumper!

· 2 Sing The weather song. (CD 2 Track 31)

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

L5:

· 1 Play Musical flashcards. (CD 1 Track 16)

· 2 Play Flash the flashcard!

· 3 Play Captain Jack’s whispering game.
L6:

· 1 Sing The numbers song. (CD 1 Track 30)

· 2 Play Circles and triangles.

· 3 Play Count with Captain Jack!
L7:

· 1 Play Point to the story pictures!

· 2 Play Correct Jack!

· 3 Sing The weather song. (CD 2 Track 31)

L8:

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

· 2 Play with the Captain Jack 2 Multi-ROM.

· 3 Play Hide the flashcard.
· Fast finishers activities Unit 5.
· Colour the fog white. L1

· Colour the other pictures on the worksheet. L3

· Do the extra activity on page 58 of the Pupil’s Book. L4

· Do the extra activity on page 60 of the Pupil’s Book. L5

· Do the extra activity on page 62 of the Pupil’s Book. L6

· Do the extra activity on page 64 of the Pupil’s Book. 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 /w/ sound correctly while saying the tongue twister.

· attempt to describe the weather in different seasons.

· identify colours.

· understand the concept of numbers.

· identify shapes.

· respond appropriately to activity instructions.

· understand the concepts of wet and dry.

· 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 weather 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 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

	Maintains healthy hygiene, diet, dress and rest habits
	
	
	
	

	Observes the natural environment
	
	
	
	

	Protects natural surroundings
	
	
	
	

	Recognises links between phenomena
	
	
	
	

	RUBRIC Competence in 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
	
	
	
	

	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

 The house of sweets
	Term
	2

	
	Lessons
	8

	
	Time to study at home
	2 hours

	GENERAL OBJECTIVES OF THE STAGE
	GENERAL OBJECTIVES OF THE AREA

	· 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.
· 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 /s/ sound. (C1)

· Identify and respond to the concepts of hungry and thirsty. (C1)

· My world: healthy and unhealthy food (C1, C3, C8)

· Recognise colours. (C1)

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

· Recognise shapes (C1, C2)

· Emotional intelligence: understand how to eat healthily. (C1, C3, C8)

· 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 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
· Chocolate, sweets, lemonade, salad, orange juice, sandwiches

· Hungry, thirsty

· Biscuits, cereal, cake
· Recycled language
· Fruit
· Ham, milk, eggs

· Colours
· Numbers
· Shapes
· Receptive language
· Captain Jack is eating / drinking …

· I like / don’t like …

· Yum!

· … having a picnic.

· A house of sweets / fruit

· Me too.

· Let’s have a picnic.

· There’s …

· Do you want (some) …?

· Yes, please. / No, thank you.

· She’s a witch.

· I want (more).

· Delicious

· What does Jack want?

· He wants …

· Is (cereal) healthy?

· Who likes …?

· Do you like?

· We get (milk) from the (cow).

· It’s healthy.

· If you like (sandwiches) …

· Eat … / Drink …
· Classroom language
(As in previous units, plus:)
· Clap, jump, tap …
· 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.
· Becoming progressively aware of the need of a moderate use of audiovisual means and information and communication technology.

	Audiovisual language and information and communication technology
· 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

· Find and colour the salad and sweets. (Teacher’s Notes page 244) L3

· Colour the circles green or red. (Pupil’s Book page 71) L5

· Remove the house Press out. (CD X track X) L7

· Emotional intelligence (Teacher’s Notes page 245) L7

· Fill Captain Jack’s treasure chest with food and drink stickers. (Pupil’s Book page 75) L8

	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 – classifying healthy and unhealthy food.
· Emotional intelligence section: Understand how to eat healthily.

	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 28) L1-L8

· Play Abracadabra! What’s in the treasure chest? L1

· Play The pirate dance! (CD 3 track 1) L1

· Play Captain Jack wants sweets! (Optional activity) L1

· Play What’s Captain Jack eating? L1

· Sing The food song. (CD 3 track 2, 3) L1-L2

· Say The transition chant. (CD 1 track 13) L1-L8

· Play Let’s listen and point! (CD 3 track 2) L1

· Sing the Bye-bye song 3. (CD 2 track 33) L1-L8

· Play Echo to silence! (Optional activity) L2

· Play Let’s go on a treasure hunt! (Flip over Book page 3) L2

· Say The story time chant. (CD 1 track 22) L2

· Listen to The house of sweets story. (CD 3 tracks 4 & 5) (Flip over Book pages 64-75) L2

· Play Fan the flashcards! L3

· Play Musical bumps! (CD 1 track 16) (Optional activity) L3

· Sing The story song. (CD 3 track 5) L3

· Play Captain Jack’s phonics! (CD 3 tracks 6 & 7) L3

· Play Let’s listen and point! (CD 3 track 7) L3

· Join in the story with the Flip over Book. (CD 3 tracks 4 & 5) (Flip over Book pages 64-75) L4

· Introduce hungry and thirsty. L4

· Play I’m hungry! I’m thirsty! L4

· Play The mime game. (CD 1 track 16) (Optional activity) L4

· Sing The hungry and thirsty song. (CD 3 track 8, 9) L4-L6

· Point and say. L4

· Play Pass the treasure chest! (CD 1 track 16) (Optional activity) L5

· Play Look with your telescope! L5

· Play Captain Jack says! L5

· Play Is this healthy? L5

· Point and say. L5

· Play I spy! L6

· Play Change places! (CD 1 track 16) (Optional activity) L6

· Sing The colours song! (CD 1 track 18) L6

· Play Numbers and colours. L6

· Point and say. L6

· Play Pirates’ playtime. (CD 3 track 10) L7

· Play Captain Jack’s whispering game. L7

· Play Musical flashcards!(CD1 track 16) (Optional activity) L7

· Play I’m hungry! I’m thirsty! L7

· Remove the house Press out. (CD X track X) L7

· Join in the story. (CD 3 track 4) (Flip over Book pages 64-75) L7

· Play The rhythm game! L8

· Play Abracadabra! (CD 1 track 16) L8

· Play Yes or no! L8

· Play Appearing and disappearing flashcards! L8

· Sing our favourite song. (Optional activity) L8

· Play Find the treasure! (Flip over Book pages 65-75) L8

· APPROACH TO THE WRITTEN LANGUAGE:
· Trace the food and drink. (Pupil’s Book page 65) L1

· Circle the lemonade, chocolate and sweets. (Pupil’s Book page 67) L2

· Match the food and drinks to hungry and thirsty Captain Jack. (Pupil’s Book page 69) L4

· Count and circle the number. (Pupil’s Book page 73) L6

· Emotional intelligence (Teacher’s Notes page 245) L7

· 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 numbers by counting food items. 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

	· Maintains healthy hygiene, diet, dress and rest habits
· Observes the natural environment
· Recognises links between phenomena

	Shows interest to know the world around them:
· Students learn about food. 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:
· Health education:
The importance of having a balanced diet in order to stay healthy.

PB pages 65-75

	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:
Hello song

The food song
Bye-bye song

The story song
The hungry and thirsty song
The colours song!

- Using colours:
Colour the salad and sweets.

Colour the circles green or red.

- Removing the house Press out.

- Sticking the food and drink 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
· Is constant when completing tasks
· Observes and explores
· Maintains a healthy posture
· Understands verbal messages

	Students stick the food 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
· Listen and repeat 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: THE HOUSE OF SWEETS

	Lesson
	Objectives
	Activities / Tasks
	Type of activity

	Type of interaction

	Main skills

	Basic competences

	Estimated time

	1
	· Identify and respond to food vocabulary.

· Listen to and join in with The food song.
	Sing the Hello song 3. (CD 2 track 28)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Play Abracadabra! 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 3 track 1)
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

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

	
	
	Play What’s Captain Jack eating?
	P
	I
	LS
	L F T C I
	To complete by the teacher

	
	
	Sing The food song. (CD 3 track 2)
	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 food and drink. (Pupil’s Book page 65)
	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 3 track 2)
	C
	C
	L W S
	L F T C I
	To complete by the teacher

	
	
	Sing the Bye-bye song 3. (CD 2 track 33)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	
	Extra activity: Play Jack’s smelling game.
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

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

	
	
	Extra activity: Play Upside down flashcards!
	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 3. (CD 2 track 28)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The food song. (CD 3 track 3)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Echo to silence! (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 The house of sweets story. (CD 3 tracks 4 & 5) (Flip over Book pages 64-75)

	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 lemonade, chocolate and sweets. (Pupil’s Book page 67)
	C
	I
	L W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

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

	
	·
	Extra activity: Sing The apples and oranges song. (Captain Jack 1 CD 2 track 28)
	AR
	P
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Disappearing flashcards!
	AR
	C
	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 3. (CD 2 track 28)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Fan the flashcards!
	P
	C
	L S
	L F T C S I
	To complete by the teacher

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

	
	·
	Sing The story song. (CD 3 track 5)
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Captain Jack’s phonics! (CD 3 tracks 6 & 7)
	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

	
	·
	Find and colour the salad and sweets. (Teacher’s Notes page 244)
	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 3 track 7)
	C
	C
	L W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Extra activity: Sing The food song. (CD 3 track 3)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Sing The apples and oranges song. (Captain Jack 1 CD 2 track 28)
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Sit when you hear ‘s’. (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 hungry and thirsty.
· Listen to and join in with The hungry and thirsty song.
	Sing the Hello song 3. (CD 2 track 28)
	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 tracks 4 & 5) (Flip over Book pages 64-75)

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

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

	
	·
	Play I’m hungry! I’m thirsty!
	P
	I
	R S
	L F T C S I
	To complete by the teacher

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

	
	·
	Sing The hungry and thirsty 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

	
	·
	Match the food and drinks to hungry and thirsty Captain Jack. (Pupil’s Book page 69)
	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

	
	·
	Point and say.
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	C
	I
	R S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Sing The story song. (CD 3 track 5)
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity:Play Are you hungry or thirsty? (CD 1 track 16)
	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

	5
	· Identify and respond to new food and drink

 vocabulary.

· My world: healthy and unhealthy food
	Sing the Hello song 3. (CD 2 track 28)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	2 Sing The hungry and thirsty song. (CD 3 track 9)
	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 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 Captain Jack says!
	P
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Is this healthy?
	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 green or red. (Pupil’s Book page 71)

	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

	
	·
	Point and say.
	C
	I
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	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 Mime the flashcard.
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Find your partner! (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 3. (CD 2 track 28)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Sing The hungry and thirsty song. (CD 3 track 9)
	P
	C
	L S
	L F T C I
	To complete by the teacher

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

	
	·
	Play Change places! (CD 1 track 16) (Optional

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

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

	
	·
	Play Numbers and colours.
	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

	
	·
	Count and circle the number. (Pupil’s Book page 73)
	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

	
	·
	Point and say.
	C
	I
	L W S
	L M F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	C
	I
	L S
	L F T C S I
	To complete by the teacher

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

	
	·
	Extra activity: Sing The shapes song. (CD 2 track 15)
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Numbers in the air!

	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 how to eat healthily.
	Sing the Hello song 3. (CD 2 track 28)
	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 Captain Jack’s whispering game.
	P
	I
	R L S
	L F T C I
	To complete by the teacher

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

	
	·
	Play I’m hungry! I’m thirsty!
	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 house Press out. (CD X track X)
	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 64-75)

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

	
	·
	Emotional intelligence (Teacher’s Notes page 245)
	C
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	C
	I
	R W
	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 Upside down food
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Likes and dislikes.
	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 3. (CD 2 track 28)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play The rhythm game!
	P
	C
	L S
	L F T C I
	To complete by the teacher

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

	
	·
	Play Yes or no!
	P
	C
	R S
	L F T C I
	To complete by the teacher

	
	·
	Play Appearing and disappearing flashcards!
	P
	I
	L R S
	L F T C I
	To complete by the teacher

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

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

	
	·
	Fill Captain Jack’s treasure chest with food and drink stickers. (Pupil’s Book page 75)
	CE
	I
	R L W S
	L F T C I
	To complete by the teacher

	
	·
	Fast finishers
	CE
	I
	L R W S
	L F T C I
	To complete by the teacher

	
	·
	Play Find the treasure! (Flip over Book pages 65
	A
	I
	W
	L F T C I
	To complete by the teacher

	
	·
	Sing the Bye-bye song 3. (CD 2 track 33)
	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)
	CE
	C
	L S
	L F T C I
	To complete by the teacher

	
	·
	Extra activity: Play with the Captain Jack 2 Multi-ROM.
	AR
	I
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Let’s cook!
	AR
	C
	L S
	L F T C A I
	To complete by the teacher

	
	·
	Sing the Hello song 3. (CD 2 track 28)
	AR
	C
	R L S
	L F T C A I
	To complete by the teacher

	MIXED-ABILITY ACTIVITIES

	· Extra activities Unit 6:

L1:

· 1 Play Jack’s smelling game.
· 2 Play Who’s got ...?

· 3 Play Upside down flashcards!
L2:

· 1 Play Memory!

· 2 Sing The apples and oranges song. (Captain Jack 1 CD 2 Track 28)

· 3 Play Disappearing flashcards!
L3:

· 1 Sing The food song. (CD 3 Track 3)

· 2 Sing The apples and oranges song. (Captain Jack 1 CD 2 Track 28)

· 3 Play Sit when you hear ‘s’. (CD 1 Track 16)

L4:

· 1 Sing The story song. (CD 3 Track 5)

· 2 Play Are you hungry or thirsty? (CD 1 Track 16)

· 3 Play What’s missing?
L5:

· 1 Play What is it?

· 2 Play Mime the flashcard.

· 3 Play Find your partner! (CD 1 Track 16)

L6:

· 1 Play Musical bumps. (CD 1 Track 16)

· 2 Sing The shapes song. (CD 2 Track 15)

· 3 Play Numbers in the air!
L7:

· 1 Play Point to the story pictures!

· 2 Play Upside down food

· 3 Play Likes and dislikes.
L8:

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

· 2 Play with the Captain Jack 2 Multi-ROM.

· 3 Play Let’s cook!
· Fast finishers activities Unit 6.

· Colour the picnic blanket pink. L1

· Colour the rest of the items in the shopping basket. L3

· Do the extra activity on page 70 of the Pupil’s Book. L4

· Do the extra activity on page 72 of the Pupil’s Book. L5

· Do the extra activity on page 74 of the Pupil’s Book. L6

· Do the extra activity on page 76 of the Pupil’s Book. 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 /s/ sound correctly while saying the tongue twister.

· attempt to classify healthy and unhealthy food.

· identify colours.

· understand the concept of numbers.

· identify shapes.

· respond appropriately to activity instructions.

· understand the concepts of hungry and thirsty.

· 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 food and drink 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

	Maintains healthy hygiene, diet, dress and rest habits
	
	
	
	

	Observes the natural environment
	
	
	
	

	Recognises links between phenomena
	
	
	
	

	RUBRIC Competence in 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
	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 Halloween vocabulary. (C1)

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

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

	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

	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
· Draw pictures

	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
· Witch
· Recycled language
· Eyes, ears, nose, mouth

· Numbers 1-5
· Receptive language
· Far, far away

· … go flying
· Classroom language
· As in previous units

	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 technology
· 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).
· 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
· Draw the witch’s face. (Teacher’s Notes page 251) 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) L1-L2

· Play Abracadabra! What’s in the treasure chest? L1

· Play The pirate dance! (CD 3 track 31) L1

· Play Is this the witch’s mouth? L1

· Play A witch! Run! (Optional activity) L1

· Sing The Halloween song. (CD 3 track 32) L1-L2

· Say The transition chant. (CD 1 track 13) L1-L2

· Play Let’s listen and point! (CD 3 track 32) L1

· Sing the Bye-bye song 1. (CD 1 track 15) L1-L2

· Play Flash the flashcard! L2

· Play Pass the treasure chest! (CD 1 track 16) (Optional activity) L2

· APPROACH TO THE WRITTEN LANGUAGE:
· Trace the numbers and count the witches. (Teacher’s notes page 250) L1

· Draw the witch’s face. (Teacher’s Notes page 251) L2

· 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. Teacher’s Notes page 250

	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
(Teacher’s Notes page 251):

- Singing songs:
Hello song

The Halloween song
Bye-bye song

- Using colours:
Draw the witch’s face.

	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.

	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
· Trace
· Draw

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.
	Sing the Hello song 1. (CD 1 track 10)
	W
	C
	L S
	L F T C S I
	To complete by the teacher

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

	
	
	3 Play The pirate dance! (CD 3 track 31)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	4 Play Is this the witch’s mouth?
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	5 Play A witch! Run! (Optional activity)
	AR
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Sing The Halloween song. (CD 3 track 32)
	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 numbers and count the witches. (Teacher’s notes page 250)
	C
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point! (CD 3 track 32)
	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 Pass the Halloween flashcards! (CD 1 track 16)
	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 It’s Halloween 1, 2, 3!
	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 Flash the flashcard!
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pass the treasure chest! (CD 1 track 16)

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

	
	·
	Sing The Halloween song. (CD 3 track 33)
	P
	I
	R W L
	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 witch’s face. (Teacher’s Notes page 251)
	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 Mime what’s in the treasure chest. (CD 1 track 16)
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	·
	Extra activity: Play Yes or no!
	AR
	C
	R 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

	MIXED-ABILITY ACTIVITIES

	· Extra activities Halloween Unit:

L1:

· 1 Play Pass the Halloween flashcards! (CD 1 Track 16)

· 2 Play Captain Jack says! (CD 1 Track 16)

· 3 Play It’s Halloween 1, 2, 3!
L2:

· 1 Play Mime what’s in the treasure chest.(CD 1 Track 16)

· 2 Play Yes or no!

· 3 Play What’s missing?
· Fast finishers activities Halloween Unit.

· Colour the witch. 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 Halloween vocabulary via mime, gesture, etc.

· understand the concept of numbers.

· 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 Competence in 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 Christmas vocabulary. (C1)

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

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

· Use a Press out to practice Christmas vocabulary. (C1, C8)

	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
· Represent a song

	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
· Christmas tree, present, car, ball, teddy, scooter
· Recycled language
· Numbers 1-10
· Receptive language
· Merry Christmas!

· Look under …

· Lots of presents

· Brrm, bounce, grr, whee
· Classroom language
· As in previous units

	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 technology
· 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. L2

· Join in the song with the Press out. (CD 3 track 35) 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 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) L1-L2

· Play Abracadabra! What’s in the treasure chest? L1

· Play The pirate dance! (CD 3 track 34) L1

· Play Guess the flashcard. (Optional activity) L1

· Play Musical Christmas statues. (CD 1 track 16) L1

· Sing The Christmas song. (CD 3 track 35, 36) L1-L2

· Say The transition chant. (CD 1 track 13) L1-L2

· Play Let’s listen and point! CD 3 track 35) L1

· Sing the Bye-bye song 1. (CD 1 track 15) L1-L2

· Play What’s missing? L2

· Play What’s Captain Jack hiding? L2

· Play Pass the treasure chest! (CD 1 track 16) L2

· Play Captain Jack’s miming game. (Optional activity) L2

· Remove the Christmas Press out. L2

· Join in the song with the Press out. (CD 3 track 35) L2

· APPROACH TO THE WRITTEN LANGUAGE:
· Match the presents to the toys. (Pupil’s Book page 7) L1

· 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.

	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:

- Singing songs:
Hello song

The Christmas song
Bye-bye song

- Remove 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.

	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 and represent 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: 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.
	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 Abracadabra! 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 34)
	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

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

	
	
	Sing The Christmas song. (CD 3 track 35)
	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 presents to the toys. (Pupil’s Book

page 77)
	C
	I
	W
	L F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point! CD 3 track 35)
	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.

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

	
	·
	Play What’s Captain Jack hiding?
	P
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	Play Pass the treasure chest! (CD 1 track 16)
	P
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Play Captain Jack’s miming game. (Optional activity)
	AR
	I
	R L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The Christmas song. (CD 3 track 36)
	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 Christmas Press out.
	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

	
	·
	Join in the song with the Press out. (CD 3 track 35)
	C
	C
	L S
	L F T C S 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 Merry Christmas hugs! (CD 1 track 16)

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

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

	
	·
	Extra activity: Do the treasure hunt.
	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 Merry Christmas hugs! (CD 1 Track 16)

· 2 Play Correct Captain Jack!
· 3 Do the treasure hunt.

· Fast finishers activities Christmas Unit.

· Do the extra activity on page 78 del Pupil’s Book. L2

· 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 Christmas vocabulary via mime, gesture, etc.

· understand the concept of numbers.

· 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 Competence in 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 Easter vocabulary. (C1)

· Recognise colours. (C1)

· Listen to and join in with a song. (C1, C6)

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

· Use a Press out to practice Easter vocabulary. (C1) (C8)

	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
· Role-play a song

	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:
· Couloring activities

	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
· Easter bunny

· Easter eggs
· Recycled language
· Colours
· Numbers 1-10
· Receptive language
· Happy Easter!

· Jump up and down!

· The Easter bunny’s got …

· … in his basket.
· Classroom language
· As in previous units

	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 technology
· 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

· Colour by number the eggs. (Pupil’s Book page 79) L1

· Remove the Easter Press out. L2

· Join in the song with the Press out. (CD 3 track 38) 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 2. (CD 2 track 2) L1-L2

· Play Abracadabra! What’s in the treasure chest? L1

· Play The pirate dance! (CD 3 track 37) L1

· Play Musical colours and numbers. (CD 1 track 16) (Optional activity) L1

· Sing The Easter song. (CD 3 track 38, 39) L1-L2

· Say The transition chant. (CD 1 track 13) L1-L2

· Play Let’s listen and point! (CD 3 track 38) L1

· Sing the Bye-bye song 2. (CD 2 track 7) L1-L2

· Play Musical statues. (CD 1 track 16) L2

· Play Musical numbers. (CD 1 track 16) L2

· Play What’s missing? (Optional activity) L2

· Remove the Easter Press out. L2

· Join in the song with the Press out. (CD 3 track 38) L2

· APPROACH TO THE WRITTEN LANGUAGE:
· Colour the eggs. (Pupil’s Book page 79) L1

· 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.

	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:
- Singing songs:
Hello song

The Easter song
Bye-bye song

- Using colours:
Colour by number the eggs.

- Remove the Easter 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
· Observes and explores
· Understands verbal messages

	Students do the Multi-ROM activities by themselves in order to learn to learn.

	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 and act songs
· Play games

Initiative to do the activities by themselves showing autonomy
· Colour

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 Abracadabra! 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 37)
	P
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Play Musical colours and numbers. (CD 1 track 16) (Optional activity)
	AR
	C
	L R S
	L F T C I
	To complete by the teacher

	
	
	Sing The Easter song. (CD 3 track 38)
	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 by number the eggs. (Pupil’s Book page 79)
	C
	I
	W R L S
	L M F T C I
	To complete by the teacher

	
	
	Play Let’s listen and point! (CD 3 track 38)
	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 Musical flashcards. (CD 1 track 16)
	AR
	I
	R L S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Easter egg hunt!
	AR
	C
	R S
	L F T C A I
	To complete by the teacher

	
	
	Extra activity: Sing The colours song. (CD 1 track 17)
	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.

· Act out the song with the Press out.
	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 Musical statues. (CD 1 track 16)
	P
	C
	R L S
	L F T C S I
	To complete by the teacher

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

	
	·
	Play What’s missing? (Optional activity)
	P
	I
	L S
	L F T C I
	To complete by the teacher

	
	·
	Sing The Easter song. (CD 3 track 39)

	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

	
	·
	Remove the Easter Press out.
	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

	
	·
	Join in the song with the Press out. (CD 3 track 38)
	C
	C
	L S
	L F T C S I
	To complete by the teacher

	
	·
	9 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 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
	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 Musical flashcards. (CD 1 Track 16)

· 2 Easter egg hunt!

· 3 Sing The colours song. (CD 1 Track 17)

L2:

· 1 Play Pirates run!

· 2 Play Flash the flashcards!

· 3 Play Guess the flashcard!
· Fast finishers activities Christmas Unit.

· Do the extra activity on page 80 del Pupil’s Book . L2

· 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 Easter vocabulary via mime, gesture, etc.

· identify colours.

· understand the concept of numbers.

· 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 Competence in 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

1

