CAPTAIN JACK 2
(Plus Book)

SYLLABUS

Pre-Primary Education 5 years
Introductory Unit:

Abracadabra!
Topic: Introduction to the characters.
OBJECTIVES

· 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)
CONTENTS.

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language
· LISTENING AND SPEAKING:
· 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 to and understand stories
· Recite songs and chants

· Participate in language games
· 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
· All the Multi-Rom activities for this unit involve the use of information and communication technology.
Block 3. Artistic language

· Sing songs and chants

· Remove the wand Press out. L2

Block 4. Corporal language

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

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CD 1 track 17
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The colours song.
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	
	Multi-ROM activities

	Enjoy using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	PB page 3
	Moral and civic education:

The importance of being polite when meeting someone, saying Hello and Bye-bye
	Be willing to follow routines

Feel pleasure in greeting people and saying goodbye.

	C6
	Cultural and artistic competence.
	TN page 29
	- Singing songs:
Hello song

The characters song
The colours song
- Removing the wand Press out.
	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	Multi-ROM
	Students do the Multi-ROM activities by themselves in order to learn to learn.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 26
	Take part in games showing initiative and autonomy. E.g. Playing Hello, Captain Jack’s friends!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	TN page 28
	Participate in group activities such as playing Abracadabra! What’s in the treasure chest?
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Knowledge of the World around them: Learning colours.
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:
· 1 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.

ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words.

· Good companionship in class

· Participation in songs and chants

EVALUATION

1. EVALUATION RESOURCES
· Multi-ROM and photocopiable resources Intro Unit
2. EVALUATION CRITERIA
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.
UNIT 1

The dragon
Topic: The parts of the face
OBJECTIVES

· 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)
CONTENTS.

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· 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 to and understand stories
· Recite songs and chants

· Participate in language games

· 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

· Numbers 7-10
· Recycled language

· Hello / bye-bye

· Colours

· Body

· Numbers 1-6

· 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 the previous unit, 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

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

Block 3. 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

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CD 1 track 20
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The face song.
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	PB page 13
	Recognise and understand the concept of numbers 1-10
	Interest in learning numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages
65, 7, 15
	Learn the parts of the face.
	Interest in learning and being able to say the parts of the face in English.

	C4
	Competence in information and communication technologies
	
	Multi-ROM activities

	Enjoy using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	PB page 11
	Health education:

The importance of personal hygiene: Washing your face, brushing your hair, brushing your teeth, washing your hands
	Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	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
	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	PB page 15
Multi-ROM
	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.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 40
	Take part in games showing initiative and autonomy. E.g. Playing It’s got two big eyes!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes, page

235
	Captain Jack 2 has specific Emotional Intelligence sections: I know who I am!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· 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.
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.

ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words.

· Good companionship in class

· Participation in songs and chants

EVALUATION

1. EVALUATION RESOURCES
· 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.

2. EVALUATION CRITERIA
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.
UNIT 2

The classroom
Topic: Classroom objects
OBJECTIVES

· 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)
CONTENTS.

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· 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 to and understand stories
· Recite songs and chants

· Participate in language games

· 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

· Numbers 1-10

· 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

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

Block 3. 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

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CD 1 track 34, 35
	All the activities of the unit use the language as an instrument of communication: e.g. - Sing The classroom song
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	Teacher’s

Notes page 236
	Recognise and understand the concept of numbers 1-5 by tracing a pencil.
	Interest in learning numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 17-27
	Things in the classroom.
	Interest in learning and being able to say names of classroom objects in English.

	C4
	Competence in information and communication technologies
	
	Multi-ROM activities

	Enjoy using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	PB page 23
	Moral and civic education: The importance of following the rules and having a good behaviour at school.
	Be willing to behave in the correct way.

	C6
	Cultural and artistic competence.
	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
	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	PB page 27
Multi_ROM
	Students stick the stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 67
	Take part in games showing initiative and autonomy. E.g. Playing Mime the classroom object
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes,

page 237
	Captain Jack 2 has specific Emotional Intelligence sections: I know how to help!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Self-knowledge and personal autonomy: My World section: Good behaviour at school.
· Emotional intelligence section: Understand how to help in the classroom.
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.

ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words.

· Good companionship in class

· Participation in songs and chants

EVALUATION

1. EVALUATION RESOURCES
· 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.

2. EVALUATION CRITERIA
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.
UNIT 3

Let’s clean up!
Topic: Animals
OBJECTIVES

· 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)
CONTENTS.

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· 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 to and understand stories
· Recite songs and chants

· Participate in language games

· 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

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

Block 3. 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

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CD 2 track 4, 5
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The animal song
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	PB page 37
	Recognise and understand the concept of numbers 1-5
	Interest in learning numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 29-39
	Students learn about animals such as polar bear, penguin, seal, whale, fish or bird.
	Interest in learning and being able to say names of animals in English.

	C4
	Competence in information and communication technologies

	
	Multi-ROM activities

	Enjoy using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	PB page 35
PB pages 29-39
	Moral and civic education:

Understand the importance of being tidy.
Environmental education: The importance of taking care of and looking after animals.
	Be willing to behave in the correct way.
Be willing to protect the environment.

	C6
	Cultural and artistic competence.
	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
	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	PB page 39
Multi-ROM
	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.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 84
	Take part in games showing initiative and autonomy. E.g. Playing Dirty and clean!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes, page

239
	Captain Jack 2 has specific Emotional Intelligence sections: I know how to keep

clean!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Self-knowledge and personal autonomy: My World section: Good behaviour – being tidy.

· Emotional intelligence section: Understand how to keep clean.
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.

ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words.

· Good companionship in class

· Participation in songs and chants

EVALUATION

1. EVALUATION RESOURCES
· 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.

2. EVALUATION CRITERIA
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.
UNIT 4

Peter’s birthday
Topic: Rooms in the house
OBJECTIVES

· 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)
CONTENTS.

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· 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 to and understand stories
· Recite songs and chants

· Participate in language games

· 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

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

Block 3. 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

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CD 2 track 18, 19
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The house song.
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	PB page 49
	Recognise and understand the concept of numbers 1-6 by colouring a cake.
	Interest in learning numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 41-51
	The rooms in a house.
	Interest in learning and being able to say names of rooms in English.

	C4
	Competence in information and communication technologies
	
	Multi-ROM activities

	Enjoy using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	PB page 47
Teacher’s Notes, page

241

PB page 43
	Moral and Civic Education:

The importance of following daily routines at home. Being able to recognise other people feelings.
Education for Leisure: the importance of enjoying celebrations such as birthday parties.
	Be willing to behave in the correct way and to feel empathy towards other people’s feelings.
Understand the importance of having fun.

	C6
	Cultural and artistic competence.
	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
	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	PB page 51
	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.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 116
	Take part in games showing initiative and autonomy. E.g. Playing Mummy! Are you in the kitchen?
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes, page

241
	Captain Jack 2 has specific Emotional Intelligence sections: I know how to

recognise happy, sad and angry!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Self-knowledge and personal autonomy: My World section: Daily routines around the home.
· Emotional intelligence section: Understand how other people feel.
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.

ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words.

· Good companionship in class

· Participation in songs and chants

EVALUATION

1. EVALUATION RESOURCES
· 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.

2. EVALUATION CRITERIA
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.
UNIT 5

London weather!
Topic: The weather
OBJECTIVES

· 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)
CONTENTS.

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· 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 to and understand stories
· Recite songs and chants

· Participate in language games

· 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

· Practise and respond to the /w/ sound.
Block 2. 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

· 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

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CD 2 track 30, 31
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The weather song
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	CD 1 track 30
	Recognise and understand the concept of numbers by singing The numbers song!
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 53-63
	Students learn about the weather.
	Interest in learning about the weather in English.

	C4
	Competence in information and communication technologies
	
	Multi-ROM activities

	Enjoy using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	Teacher’s Notes page 243
PB page 59
	Health education: The importance of dressing appropriately in bad weather.
Environmental education: the importance of protecting the natural environment.
	Be willing to follow healthy habits.

Be willing to take care of their environment.

	C6
	Cultural and artistic competence.
	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
	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	PB page 63
Multi-ROM
	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.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 120
	Take part in games showing initiative and autonomy. E.g. Playing It’s windy!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes, page

243
	Captain Jack 2 has specific Emotional Intelligence sections: I know how to

dress and behave in wet weather.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· 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.
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.

ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words.

· Good companionship in class

· Participation in songs and chants

EVALUATION

1. EVALUATION RESOURCES
· 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.

2. EVALUATION CRITERIA
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.
UNIT 6

The house of sweets
Topic: Food
OBJECTIVES

· 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)
CONTENTS.

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· 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! (CD 1 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 to and understand stories
· Recite songs and chants

· Participate in language games

· 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

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

Block 3. 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

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CD 3 track 2
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The food song
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	PB page 73
	Recognise and understand the concept of numbers by counting food items.
	Interest in learning numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 65-75
	Students learn about food.
	Interest in learning and being able to say names of food in English.

	C4
	Competence in information and communication technologies
	
	Multi-ROM activities

	Enjoy using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	PB pages 65-75
	Health education:

The importance of having a balanced diet in order to stay healthy.

	Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	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
	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	PB page 75
Multi-ROM
	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.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 156
	Take part in games showing initiative and autonomy. E.g. Playing I’m hungry! I’m thirsty!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes, page

245
	Captain Jack 2 has specific Emotional Intelligence sections: I know how to eat

healthily!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Knowledge of the World around them: My World section: Food – classifying healthy and unhealthy food.

· Emotional intelligence section: Understand how to eat healthily.
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.

ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words.

· Good companionship in class

· Participation in songs and chants

EVALUATION

1. EVALUATION RESOURCES
· 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.

2. EVALUATION CRITERIA
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.
UNIT 7 (Plus Book)
The pram
Topic: Professions
OBJECTIVES

· Identify and respond to new vocabulary. (C1)

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

· Listen and respond to a story. (C1)

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

· Identify and respond to the concepts of up and down. (C1)

· My world: road safety (C1, C3, C8)

· Recognise colours. (C1)

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

· Emotional intelligence: understand what you want to grow up to be (C1, C5, C8)

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

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· Sing the Hello song. L1-L8

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

· Play The pirate dance! (CD 3 track 11) L1

· Play Captain Jack’s miming game. (Optional activity) L1

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

· Sing The professions song. (CD 3 track 12, 13) L1-L2
· Say The transition chant. (CD 1 track 13) L1-L8

· Play Let’s listen and point! (CD 3 track 12) L1

· Sing the Bye-bye song. L1-L8

· Play Be a policeman. (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 pram story. (CD 3 tracks 14 & 15) (Flip over Book pages 76-87) L2

· Play Who’s hiding behind the Flip over Book? L3

· Play Match! (Optional activity) L3

· Sing The story song. (CD 3 track 15) L3

· Play Captain Jack’s phonics! (CD 3 tracks 16 & 17) L3

· Play Let’s listen and point! (CD 3 track 17) L3

· Join in the story with the Flip over Book. (CD 3 tracks 14 & 15) (Flip over Book pages 76-87) L4

· Introduce up and down. L4

· Play Captain Jack says! L4

· Play Musical statues. (CD 1 track 16) (Optional activity) L4

· Sing The up and down song. (CD 3 track 18, 19) L4-L6
· Play Correct Jack. L5

· Play Look with your telescope! L5

· Play What’s missing? (Optional activity) L5

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

· Sing The put on your jumper song. (Captain Jack 1 CD 1 track 34) L6

· Play Who am I? L6

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

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

· Play Pirates’ playtime. (CD 3 track 20) L7

· Play Pirates look! Pirates find! L7

· Play Pass the treasure chest. (CD 1 track 16) (Optional activity) L7

· Play Up and down. (CD 1 track 16) L7

· Remove the professions Press out. L7

· Join in the story. (CD 3 track 14) (Flip over Book pages 76-87) L7

· Play Pirates run! L8

· Play Pass Jack in the treasure chest. (CD 1 track 16) L8

· Play What do you want to be? L8

· Play Captain Jack says! L8

· Sing our favourite song. (Optional activity) L8

· Play Find the treasure! (Flip over Book pages 77-87) L8
· APPROACH TO THE WRITTEN LANGUAGE:

· Trace the people. (Pupil’s Book page 77) L1

· Match the objects to the people. (Pupil’s Book page 79) L2

· Circle the hungry hairdresser. (Teacher’s Notes page 246) L3

· Count and trace the numbers. (Pupil’s Book page 81) L4

· Emotional intelligence (Teacher’s Notes page 247) L7
· APPROACH TO LITERATURE:

· Listen to and understand stories
· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

LINGUISTIC KNOWLEDGE:
· Key language

· Policeman, cook, hairdresser, doctor, teacher, footballer

· Up, down

· Safe, dangerous
· Recycled language

· Colours

· Numbers

· Clothes

· Hungry

· Doll

· Square
· Receptive language

· I’m a (teacher).

· Bounce, brush, stir

· Pram

· Oh, no!

· Run up / down the hill

· Can you help me, please?

· Yes, I / we can.

· Let’s run as fast as we can.

· Let’s stop the pram.

· Safe

· Thank you, everyone.

· He’s got a ...

· Whistle, ball, spoon

· Is it safe or dangerous?

· I’m wearing …

· Who wants to be a teacher?

· If you want to be a …

· I want to be a …

· What do you want to be?
· Classroom language

(As in previous units, plus:)

· Who am I?

· Who is behind …?

· Run, hop, shake, jump, wiggle your nose, fly, walk
· Phonics

· Practise and respond to the /h/ sound.
Block 2. 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

· Sing songs and chants

· Colour the men green or red. (Pupil’s Book page 83) L5

· Colour the squares following the sequence. (Pupil’s Book page 85) L6

· Remove the professions Press out. L7

· Emotional intelligence (Teacher’s Notes page 247) L7

· Fill Captain Jack’s treasure chest with profession stickers. (Pupil’s Book page 87) L8
Block 4. Corporal language

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CD 3 track 12, 13
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The professions song
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	PB page 81
	Understand the concept of numbers by tracing numbers 1-10
	Be able to use numbers in English

	C3
	Knowledge of and interaction with the physical world.
	PB page 77-87
	Students learn about professions.
	Interest in learning and being able to say the names of professions in English.

	C4
	Competence in information and communication technologies
	
	Multi-ROM activities

	Enjoy using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	PB page 83
PB page 77-87
	Moral and Civic Education:

The importance of following road safety rules.
Education for Sexual Equality: understand that both men and women can do any type of jobs.
	Be willing to follow the rules.

Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	PB page 77-87
	- Singing songs:
Hello song
The professions song
Bye-bye song
The story song
The up and down song
The put on your jumper song

- Using colours:
Colour the men green or red

Colour the squares

- Removing the professions Press out.

- Sticking the profession stickers
	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	PB page 87
Multi-ROM
	Students stick the profession stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 184
	Take part in games showing initiative and autonomy. E.g. Playing Who am I?
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes, page

247
	Captain Jack 2 has specific Emotional Intelligence sections: I know what I want

to be!.
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Knowledge of the World around them: My World section: Road safety.

· Emotional intelligence section: Understand what you want to grow up to be.

MIXED-ABILITY ACTIVITIES

· Extra activities Unit 7:

L1:
· 1 Play Be a policeman!

· 2 Play Who’s this?
· 3 Play Fly Captain Jack!

L2:
· 1 Play What’s Jack hiding in the treasure chest?

· 2 Play Lucky dip with the treasure chest!

· 3 Play Fan the flashcard.

L3:
· 1 Play Hello / bye-bye with the flashcards!

· 2 Play The guessing game.

· 3 Play Is that right?

L4:
· 1 Play Who’s got the treasure?

· 2 Sing The professions song. (CD 3 track 13)

· 3 Play Let’s dress up!.

L5:
· 1 Sing The professions song. (CD 3 track 13)

· 2 Play Captain Jack’s whispering game!

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

L6:
· 1 Play Musical bumps! (CD 1 track 16)
· 2 Play People and colours.

· 3 Play Guess the flashcard.

L7:
· 1 Play Point to the story pictures!

· 2 Sing The professions song. (CD 3 track 13)

· 3 Play What do you want to be?

L8:
· 1 Say The well done chant. (CD 1 track 32)

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

· 3 Play Captains and pirates.
· Fast finishers activities Unit 7.

· Colour the pram blue. L1
· Colour the hairdresser. L3

· Do the extra activity on page 82 of the Pupil’s Book. L4

· Do the extra activity on page 84 of the Pupil’s Book. L5

· Do the extra activity on page 86 of the Pupil’s Book. L6

· Do the extra activity on page 88 of the Pupil’s Book. L8
· Optional activities Unit 7.

· Revision worksheets Unit 7
· Photocopiable Resources CD

· Multi-ROM activities Unit 7.

ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words.

· Good companionship in class

· Participation in songs and chants

EVALUATION

1. EVALUATION RESOURCES
· My English Dossier Unit 7: Fill Captain Jack’s treasure chest with profession stickers.

· Multi-ROM and photocopiable resources Unit 7
· Class evaluation sheets Unit 7.

2. EVALUATION CRITERIA
Children should:

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

· demonstrate an understanding of the story.

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

· attempt to show understanding of road safety.

· identify colours.

· understand the concept of numbers.

· respond appropriately to activity instructions.

· understand the concepts of up and down.

· show confidence in the face of activities which require concentration.
UNIT 8 (Plus Book)
Fluffy is fast!
Topic: The means of transport
OBJECTIVES

· 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 /n/ sound. (C1)

· Identify and respond to the concepts of fast and slow. (C1)

· My world: how people travel. (C1, C3, C8)

· Recognise colours. (C1)

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

· Recognise shapes. (C1), (C2)

· Emotional intelligence: understand how to win and lose. (C1, C5, C8)

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

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· Sing the Hello song. L1-L8

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

· Play The pirate dance! (CD 3 track 21) L1

· Play Listen to Captain Jack! (Optional activity) L1

· Play Pass the flashcards. (CD 1 track 16) L1-L2
· Sing The transport song. (CD 3 track 22, 23) L1-L2
· Say The transition chant. (CD 1 track 13) L1-L8

· Play Let’s listen and point! (CD 3 track 22) L1

· Sing the Bye-bye song. L1-L8

· 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 Fluffy is fast! story. (CD 3 tracks 24 & 25) (Flip over Book pages 88-99) L2

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

· Play What’s behind the Flip over Book? L3

· Sing The story song. (CD 3 track 25) (Optional activity) L3

· Play Captain Jack’s phonics! (CD 3 tracks 26 & 27) L3

· Play Let’s listen and point! (CD 3 track 27) L3

· Join in the story with the Flip over Book. (CD 3 tracks 24 & 25) (Flip over Book pages 88-99) L4

· Introduce fast and slow. L4

· Play Fast and slow! L4

· Play Planes go fast! (Optional activity) L4

· Sing The fast and slow song. (CD 3 track 28, 29) L4-L6
· Play You are fast! You are slow! (CD 1 track 16) L5

· Play Look with your telescope! L5

· Play Mime the flashcard. (Optional activity) L5

· Play Be planes in the air. L5

· Point and say. L5

· Play Jack is fast! L6

· Play Musical orchestra! (Optional activity) L6

· Play Pass the treasure chest! (CD 1 track 16) L6

· Sing The shapes song. (CD 2 track 15) L6

· Point and say. L6

· Play Pirates’ playtime. (CD 3 track 30) L7

· Play Yes or no! L7

· Play Let’s go on holiday! L7

· Play Captains and pirates. (Optional activity) L7

· Remove the Captain Jack Press out. L7

· Join in the story. (CD 3 track 24) (Flip over Book pages 88-99) L7

· Play Match. L8

· Play Pirates look! Pirates find! L8

· Play You are fast, Captain Jack! L8

· Play Correct Captain Jack. L8

· Sing our favourite song. (Optional activity) L8

· Play Find the treasure! (Flip over Book pages 89-99) L8
· APPROACH TO THE WRITTEN LANGUAGE:

· Trace the beach objects. (Pupil’s Book page 89)

· Trace the toys. (Pupil’s Book page 89) L1

· Circle the toys. (Pupil’s Book page 91) L2

· Trace the numbers. (Teacher’s Notes page 248) L3

· Match the pictures to the photos. (Pupil’s Book page 95) L5

· Count the shapes and trace the numbers. (Pupil’s Book page 97) L6

· Emotional intelligence (Teacher’s Notes page 249) L7
· APPROACH TO LITERATURE:

· Listen to and understand stories
· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

LINGUISTIC KNOWLEDGE:
· Key language

· Bike, helicopter, train, car, ship, plane

· Fast, slow

· On land, in the air, on the sea
· Recycled language

· Colours

· Numbers

· Shapes

· Good / bad behaviour
· Receptive language

· The (helicopter) goes …

· Woosh, zoom, splash, choo, brrm, ring

· It’s sunny.

· Let’s play.

· Let’s have a race!

· Ready, steady, go.

· Captain Jack flies past …

· The bike is fast.

· I’m fast, too.

· Fluffy is slow.

· I’m tired. I want a rest!

· He’s sleeping.

· Noisy

· You are slow / fast.

· (Planes) go fast / slow.

· The / A (train) goes on …

· Up in the air

· Everywhere

· Let’s go on holiday.
· Classroom language

(As in previous units, plus:)

· Change places.

· Is … fast or slow?

· Yes! It’s a …

· No! It isn’t a …
· Phonics

· Practise and respond to the /n/ sound.
Block 2. 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

· Sing songs and chants

· Colour the cars green or red. (Pupil’s Book page 93) L4

· Remove the Captain Jack Press out. L7

· Emotional intelligence (Teacher’s Notes page 249) L7

· Fill Captain Jack’s treasure chest with transport stickers. (Pupil’s Book page 99) L8
Block 4. Corporal language

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CD 3 track 22, 23
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The transport song
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	Teacher’s Notes page

248
	Recognise the concept of numbers by tracing numbers 1-9
	Be able to use numbers in English

	C3
	Knowledge of and interaction with the physical world.
	PB page 89-99
	Students learn about means of transport.
	Interest in learning the names of types of transport in English.

	C4
	Competence in information and communication technologies
	
	Multi-ROM activities

	Enjoy using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	PB pages 89-99
Teacher’s Notes page 249
	Environmental education: the importance of using ecological means of transport.
Moral and civic education: the importance of learning to win and to loose in competitions.
	Be willing to follow ecological attitudes.

Understand that winning is not the most important thing.

	C6
	Cultural and artistic competence.
	PB pages 89-99
	- Singing songs:
Hello song
The transport song
Bye-bye song
The story song
The fast and slow song
The shapes song
- Using colours:
Colour the cars green or red

- Removing the Captain Jack Press out.
- Sticking the transport stickers
	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	PB page 99
Multi-ROM
	Students stick the transport stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	PB page 210
	Take part in games showing initiative and autonomy. E.g. Playing You are fast, Captain Jack!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes

page 249
	Captain Jack 2 has specific Emotional Intelligence sections: I know how to win

and lose!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Knowledge of the World around them: My World section: How people travel.
· Emotional intelligence section: Understand how to win and lose.
MIXED-ABILITY ACTIVITIES

· Extra activities Unit 8:

L1:
· 1 What’s the picture?

· 2 Play Fan the flashcards!

· 3 Play Pirates! Touch the transport.

L2:
· 1 Play Guess the flashcard.

· 2 Play What noise does it make?

· 3 Play What’s behind my back?

L3:
· 1 Play Guess the flashcard.

· 2 Play Transport sounds.

· 3 Play All change!

L4:
· 1 Play Jack’s fast and slow game.

· 2 Sing The transport song. (CD 3 track 22)

· 3 Play Lucky dip with the treasure chest.

L5:
· 1 Play Fan the flashcards!

· 2 Play Listen to Captain Jack!

· 3 Play Mouth the words.

L6:
· 1 Play Is this a circle?

· 2 Play Pass the number flashcards! (CD 1 track 16)

· 3 Play Count to eight. Be a train!

L7:
· 1 Play Point to the story pictures!

· 2 Sing The transport song. (CD 3 track 23)

· 3 Play Planes go fast!

L8:
· 1 Say The well done chant. (CD 1 track 32)

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

· 3 Play Throw the soft ball!
· Fast finishers activities Unit 8.

· Colour the plane red. L1
· Colour the planes. L3

· Do the extra activity on page 94 of the Pupil’s Book. L4

· Do the extra activity on page 96 of the Pupil’s Book. L5

· Do the extra activity on page 98 of the Pupil’s Book. L6

· Do the extra activity on page 100 of the Pupil’s Book. L8

· Optional activities Unit 8.

· Revision worksheets Unit 8
· Photocopiable Resources CD

· Multi-ROM activities Unit 8.

ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words.

· Good companionship in class

· Participation in songs and chants

EVALUATION

1. EVALUATION RESOURCES
· My English Dossier Unit 8: Fill Captain Jack’s treasure chest with transport stickers.

· Multi-ROM and photocopiable resources Unit 8
· Class evaluation sheets Unit 8.

2. EVALUATION CRITERIA
Children should:

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

· demonstrate an understanding of the story.

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

· attempt to show an awareness of people travelling in different ways

· identify colours.

· understand the concept of numbers.

· identify shapes.

· respond appropriately to activity instructions.

· understand the concepts of fast and slow.

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

Halloween

Topic: Halloween
OBJECTIVES

· 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)
CONTENTS.

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· 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 to and understand stories
· Recite songs and chants

· Participate in language games

· 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

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

Block 3. Artistic language

· Sing songs and chants

· Draw the witch’s face. (Teacher’s Notes page 251) L2
Block 4. Corporal language

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CD 3 track 32
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The Halloween song
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	
	Multi-ROM activities

	Enjoy using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	Teacher’s Notes page 250
	Moral and civic education:

The importance of respecting celebrations from other cultures such as Halloween.
	Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	Teacher’s Notes page 251
	- Singing songs:
Hello song

The Halloween song
Bye-bye song

- Using colours:
Draw the witch’s face.
	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	Multi-ROM
	Students do the Multi-ROM activities by themselves in order to learn to learn.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 216
	Take part in games showing initiative and autonomy. E.g. Playing Abracadabra! What’s in the treasure chest?
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	TN page 217
	Taking part in group activities. E.g. playing A witch! Run!
	Enjoy group participation.

Show respect for others in the group.

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.

ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words.

· Good companionship in class

· Participation in songs and chants

EVALUATION

1. EVALUATION RESOURCES
· Multi-ROM and photocopiable resources Halloween Unit
· Class evaluation sheets Halloween Unit.

2. EVALUATION CRITERIA
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.

FESTIVALS

Christmas

Topic: Christmas
OBJECTIVES

· 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)
CONTENTS.

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· 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 77 / Plus Book page 101) L1
· APPROACH TO LITERATURE:

· Listen to and understand stories
· Recite songs and chants

· Participate in language games

· 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

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

Block 3. 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

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CD 3 track 35, 36
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The Christmas song
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	
	Multi-ROM activities

	Enjoy using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	
	Moral and civic education:

The importance of respecting celebrations from other cultures such as Christmas.
	Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	
	- Singing songs:
Hello song

The Christmas song
Bye-bye song

- Removing the Christmas Press out
	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	Multi-ROM
	Students do the Multi-ROM activities by themselves in order to learn to learn.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 223
	Take part in games showing initiative and autonomy. E.g. Playing Musical Christmas statues.
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	PB page 224
	Taking part in group activities. E.g. playing What’s Captain Jack hiding?
	Enjoy group participation.

Show respect for others in the group.

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 of the Pupil’s Book / page 102 of the Plus Book. L2
· Optional activities Christmas Unit.

· Revision worksheets Christmas Unit
· Photocopiable Resources CD

· Multi-ROM activities Christmas Unit.

ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words.

· Good companionship in class

· Participation in songs and chants

EVALUATION

1. EVALUATION RESOURCES
· Multi-ROM and photocopiable resources Christmas Unit
· Class evaluation sheets Christmas Unit.

2. EVALUATION CRITERIA
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.
FESTIVALS

Easter

Topic: Easter
OBJECTIVES

· 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)
CONTENTS.

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· 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 / Plus Book page 103) L1
· APPROACH TO LITERATURE:

· Listen to and understand stories
· Recite songs and chants

· Participate in language games

· 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

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

Block 3. Artistic language

· Sing songs and chants

· Colour by number the eggs. (Pupil’s Book page 79 / Plus Book page 103) L1

· Remove the Easter Press out. L2

· Join in the song with the Press out. (CD 3 track 38) L2
Block 4. Corporal language

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

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	CD 3 track 38, 39
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The Easter song.
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	
	Multi-ROM activities

	Enjoy using new technologies in order to revise and extend what they have learnt in the unit.

	C5
	Social and civil competence.

	
	Moral and civic education:

The importance of respecting celebrations from other cultures such as Easter.
	Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	
	- Singing songs:
Hello song

The Easter song
Bye-bye song

- Using colours:
Colour by number the eggs.

- Remove the Easter Press out
	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	Multi-ROM

	Students do the Multi-ROM activities by themselves in order to learn to learn.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	CD 3 track 37
	Take part in games showing initiative and autonomy. E.g. Play The pirate dance!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	TN page 230
	Taking part in group activities. E.g. Play What’s missing?
	Enjoy group participation.

Show respect for others in the group.

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 of the Pupil’s Book / page 104 of the Plus Book. L2

· Optional activities Easter Unit.

· Revision worksheets Easter Unit
· Photocopiable Resources CD

· Multi-ROM activities Easter Unit.

ATTITUDES AND VALUES

· Politeness in the English classroom.

· Effort with the new words.

· Good companionship in class

· Participation in songs and chants

EVALUATION

1. EVALUATION RESOURCES
· Multi-ROM and photocopiable resources Easter Unit
· Class evaluation sheets Easter Unit.

2. EVALUATION CRITERIA
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.
PAGE
1

