HELLO JACK
SYLLABUS

Pre-Primary Education 3 years
Introductory Unit

Hello, friends!
Topic: Introduction to the characters.
OBJECTIVES

· Feel happy about being in school and in an English class. (C5)

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

· Discriminate between Hello and Bye-bye. (C1) (C5)

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

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language
· LISTENING AND SPEAKING:
· Introduce each other. L1

· Introduce Jack. L1

· Sing the Hello song. (CD 1 track 9) L1, L2
· Play Stand up! Sit down! L1, L2
· Play Pat Jack! (Optional activity) L1

· Say The transition chant. (CD 1 track 11) L1, L2
· Sing the Bye-bye song. (CD 1 track 12) L1, L2
· Play What’s in Jack’s box? L2

· Sing The characters song. (CD 1 track 14) L2

· Say The point with Jack rhyme. L2

· Remove the characters Press out. (CD 1 track 14) L2

· Play Back in Jack’s box. L2

· APPROACH TO THE WRITTEN LANGUAGE:
· Colour Jack. (Teacher’s Notes page 194) L1
· APPROACH TO LITERATURE:
· Listen and understand stories

· Recite songs and chants

· Participate in language games
· Do a respectful use of the school or class library

LINGUISTIC KNOWLEDGE:
· Key language

· Hello, bye-bye

· Jack, Danny,

· Katie, Fluffy
· Receptive language

· What’s your name?

· It’s …
· Classroom language
· Let’s sing / stop / listen / put …

· Very good! Well done!

· Sit down! Stand up!

· Be quiet!

· Listen carefully!

· Yes! / No!

· Point to …

· Colour …

· Where’s …?

· What’s in …?
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 Jack. (Teacher’s Notes page 194) L1

· Remove the characters Press out. (CD 1 track 14) 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.
	
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The characters 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 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.
	Teacher’s Notes page 194
	- Singing songs:
Hello song

The transition chant
Bye-bye song
The characters song
The point with Jack rhyme
- Colouring Jack
- Removing the characters 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 29
	Initiative to do the activities by themselves showing autonomy. E.g. Playing Back in Jack’s box
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	TN page 27
	Participate in group activities such as playing Pat Jack!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Emotional Intelligence: Understand the importance of good behaviour in the classroom.

MIXED-ABILITY ACTIVITIES

· Extra activities Intro Unit:

L1:
· 1 Play Wave Hello!

· 2 Play The hello game!

· 3 Play Hello! Bye-bye!

L2:
· 1 Play The circle game.

· 2 Play Blowing kisses.

· 3 Play Pat Jack!

· 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:

· begin to identify the course characters.

· use appropriate actions to accompany a song.

· begin to follow instructions appropriately.

· participate in games.

· respect classroom rules.

· be able to handle a pencil / crayon.
UNIT 1

Jack’s classroom
Topic: Classroom objects
OBJECTIVES

· Feel happy about being in school and in an English class. (C5)

· Identify and respond to new vocabulary. (C1)

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

· Listen and respond to a story. (C1)

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

· Recognise the colour red. (C1)

· Recognise the number 1. (C1) (C2)

· Emotional intelligence: understand the importance of good behaviour in the classroom. (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. (CD 1 track 10) L1-L6
· Remember the characters. (CD 1 track 15) L1

· Play What’s in Jack’s box? L1

· Say The point with Jack rhyme. L1

· Sing The school song. (CD 1 track 16) L1-L4
· Play Point to! (Optional activity) L1

· Play Let’s mime with Jack. L1

· Say The transition chant. (CD 1 track 11) L1-L6
· Play Back in Jack’s box. L1-L6
· Sing the Bye-bye song. (CD 1 track 13) L1-L6
· Say The point with Jack rhyme. L2

· Play Stand up! Sit down! (Optional activity) L2

· Say The story time chant. (CD 1 track 18) L2

· Play The story game. (Flip over Book page 3) L2

· Listen to Jack’s classroom story. (CD 1 track 19). (Flip over Book pages 4-11) L2-L3
· Introduce good and bad. L3

· Play Good boy Jack! Bad boy Jack! (Optional activity) L3, L6
· Play What’s in Jack’s box? L4

· Play Oops! Where’s it gone? L4

· Play Find something red! (Optional activity) L4

· Sing The red crayon song. (CD 1 track 20, 21) L4, L5
· Play Red, stand up! (Optional activity) L5

· Play Jack’s playtime. (CD 1 track 23) L5-L6
· Play The pair game. L5-L6
· Play with the classroom Press out. (CD 1 track 19). (Flip over Book pages 4-11) L5

· Sing our favourite song. (Optional activity) L6

· Fill Jack’s box with classroom stickers. (Pupil’s Book page 7) L6

· Play Find the feather! (Flip over Book pages 4-11) L6

· APPROACH TO THE WRITTEN LANGUAGE:

· Point and colour. (Teacher’s Notes page 195) (CD 1 track 16) L1

· Colour the table red. (Pupil’s Book page 3) L2

· Colour Bad boy Jack red. (Pupil’s Book page 5) L3

· Trace and colour the crayon. (Teacher’s Notes page 196) (CD 1 track 20) L4

· Emotional intelligence: I know how to behave well! (Teacher’s Notes page 197) L5
· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

LINGUISTIC KNOWLEDGE:
· Key language

· Teacher, table, crayon, chair

· Good boy, bad boy

· Red

· Number 1
· Recycled language

· Hello / bye-bye

· Jack, Danny,

· Katie, Fluffy
· Receptive language

· Hooray!

· It’s school today!

· In the classroom.

· This is our / my …

· Please be quiet!

· My …

· He’s lost a feather.

· Look! Wow!

· Well done to …
· Classroom language

· Let’s sing / stop / listen /

· put / find … !

· Very good! Well done!

· Sit down! Stand up!

· Be quiet!

· Listen carefully!

· Yes! / No!

· Point to …

· Colour …

· Touch your …

· Help me …

· Trace …

· Stick the stickers …

· Show me / Find the …

· Where’s …?

· What’s …?

· Who’s this? …

· What colour is it / this?

· How many …

· If you are wearing …

· They are the same /

· different.

· It’s story time!
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

· Point and colour. (Teacher’s Notes page 195) (CD 1 track 16) L1

· Colour the table red. (Pupil’s Book page 3) L2

· Colour Bad boy Jack red. (Pupil’s Book page 5) L3

· Trace and colour the crayon. (Teacher’s Notes page 196) (CD 1 track 20) L4

· Play with the classroom Press out. (CD 1 track 19). (Flip over Book pages 4-11) L5

· Emotional intelligence: I know how to behave well! (Teacher’s Notes page 197) L5

· Fill Jack’s box with classroom stickers. (Pupil’s Book page 7) L6
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 16
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The school song
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	Teacher’s

Notes page 196
	Recognise the number 1
	Interest in learning numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 3, 5, 7
	Learn about school objects
	Interest in learning and being able to say the names of school 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.

	Teacher’s Notes page 197
	Moral and civic education:

the importance of good behaviour in the classroom.
	Be willing to behave in the correct way.

	C6
	Cultural and artistic competence.
	PB pages 3-7
	- Singing songs:
Hello song

The school song
Bye-bye song
The red crayon song
- Using colours:
Colour a table red

Colour bad Jack

Colour a crayon

Colour a bad boy

- Removing the classroom Press out.

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

	C7
	The competence of learning to learn.
	PB page 7
Multi-ROM
	Students stick the classroom stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 46
	Initiative to do the activities by themselves showing autonomy. E.g. Playing Good boy Jack! Bad boy Jack!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes, page

197
	Hello Jack has specific Emotional Intelligence sections: I know how to behave well!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Emotional intelligence section: Understand the importance of good behaviour in the classroom.
MIXED-ABILITY ACTIVITIES

· Extra activities Unit 1:

L1:
· 1 Play What is it?

· 2 Sing The school song. (CD 1 track 16)

· 3 Play Jack, who’s this?

L2:
· 1 Play Copy me!

· 2 Sing The characters song in groups. (CD 1 track 14)

· 3 Play Let’s mime with Jack!

L3:
· 1 Play Copy me!

· 2 Play Read my lips!

· 3 Play Round and round!

L4:
· 1 Play Pass the parrot. (CD 1 track 22)

· 2 Play Find the red flashcard.

· 3 Make a red table display.

L5:
· 1 Listen to a song with the Press out. (CD 1 track 16)

· 2 Play Jack’s flashcard fan.
· 3 Play Pass the flashcard.

L6:
· 1 Play Musical classroom. (CD 1 track 22)

· 2 Play Cover your eyes.

· 3 Play with the Hello Jack Multi-ROM.
· 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 Jack’s box with classroom stickers.

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

2. EVALUATION CRITERIA
Children should:

· begin to identify some classroom words.

· recognise the colour red.

· understand the concept of the number 1.

· listen attentively to the story and respond nonverbally when invited.

· use appropriate actions to accompany a song.

· begin to follow instructions appropriately.

· participate in games.

· respect classroom rules.

· be able to handle a pencil / crayon.
UNIT 2

The face puzzle
Topic: Parts of the face
OBJECTIVES

· Feel happy about being in school and in an English class. (C5)

· Identify and respond to new vocabulary. (C1)

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

· Listen and respond to a story. (C1)

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

· Recognise the colour blue. (C1)

· Recognise the number 2. (C1) (C2)

· Emotional intelligence: understand the importance of playing together. (C1) (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. (CD 1 track 10) L1-L6
· Play What’s in Jack’s box? L1

· Say The point with Jack rhyme. L1

· Sing The face song. (CD 1 track 25) L1-L4
· Play Point to! (Optional activity) L1

· Play Let’s mime with Jack. L1

· Say The transition chant. (CD 1 track 11) L1-L6
· Play Back in Jack’s box. L1-L6
· Sing the Bye-bye song. (CD 1 track 13) L1-L6
· Say The point with Jack rhyme. L2

· Play Copy me! (Optional activity) L2

· Say The story time chant. (CD 1 track 18) L2

· Play The story game. (Flip over Book page 3) L2

· Listen to The face puzzle story. (CD 1 track 27) (Flip over Book pages 12-19) L2, L3
· Introduce big and small. L3

· Play Big and small! (Optional activity) L3, L6
· Play What’s in Jack’s box? L4

· Play Oops! Where’s it gone? L4

· Play Let’s count one, two! (Optional activity) L4

· Sing The two blue eyes song. (CD 1 track 28, 29) L4, L5
· Stick the stickers on the face. (Pupil’s Book page 13) (CD 1 track 28) L4

· Play Blue, stand up! (Optional activity) L5

· Play Jack’s playtime. (CD 1 track 30) L5, L6
· Play The pair game. L5, L6
· Play with the face Press out. (CD 1 track 27) (Flip over Book pages 12-19) L5

· Sing our favourite song. (Optional activity) L6

· Fill Jack’s box with face stickers. (Pupil’s Book page 15) L6

· Play Find the feather! (Flip over Book pages 12- 19) L6

· APPROACH TO THE WRITTEN LANGUAGE:

· Point, trace and colour. (Teacher’s Notes page 198) (CD 1 track 25) L1

· Trace and colour the ear. (Pupil’s Book page 9) L2

· Trace the big mouth. (Pupil’s Book page 11) L3

· Emotional intelligence: I know how to play together! (Teacher’s Notes page 199) L5
· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

LINGUISTIC KNOWLEDGE:
· Key language

· Ears, mouth, nose, eyes

· Big, small,

· Blue

· Number 2
· Recycled language

· Hello / bye-bye

· Jack, Danny, Katie, Fluffy

· Number 1

· Good / bad
· Receptive language

· Face

· … making

· Come and see!

· It’s a puzzle.

· Let’s count!

· Where’s / Where are …?

· Well done to …

· He’s lost a feather.

· Look!
· Classroom language

· Let’s sing / stop / listen / point / put / say … !

· Very good! Well done!

· Sit down! Stand up!

· Be quiet!

· Yes! / No!

· Point to / with …

· Colour …

· Touch your …

· Help me …

· Trace …

· Stick the stickers …

· Show me / Find the …

· Where’s …?

· What’s …?

· Who’s this?

· What colour is it / this?

· If you are wearing …

· They are the same / different.

· It’s story time!
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

· Point, trace and colour. (Teacher’s Notes page 198) (CD 1 track 25) L1

· Trace and colour the ear. (Pupil’s Book page 9) L2

· Stick the stickers on the face. (Pupil’s Book page 13) (CD 1 track 28) L4

· Play with the face Press out. (CD 1 track 27) (Flip over Book pages 12-19) L5

· Fill Jack’s box with face stickers. (Pupil’s Book page 15) L6
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 25)
	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 the number 2.
	Interest in learning numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 9, 11, 13
	Students recognise the parts of the face.
	Interest in learning and being able to say names of 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.

	Teacher’s Notes page 199
	Moral and Civic education: The importance of playing and sharing games with other children.
	Be willing to behave in the correct way.

	C6
	Cultural and artistic competence.
	PB pages
9-15
	- Singing songs:
Hello song

The face song

Bye-bye song

The two blue eyes song

- Using colours:
Colour a face

Colour a dog’s ear

- Removing a face 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 64
	Initiative to do the activities by themselves showing autonomy. E.g. Playing Big and small!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes,

page 199
	Hello Jack has specific Emotional Intelligence sections: I know how to play together!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Emotional intelligence section: Understand the importance of playing together.
MIXED-ABILITY ACTIVITIES

· Extra activities Unit 2:

L1:
· 1 Play What is it?

· 2 Sing The characters song. (CD 1 track 15)

· 3 Play Who’s this, Jack?

L2:
· 1 Play Let’s mime with Jack!

· 2 Play No, Jack!
· 3 Play What is it?

L3:
· 1 Play Copy me!

· 2 Play Read my lips!

· 3 Play Round and round!

L4:
· 1 Play Pass the parrot. (CD 1 track 22)

· 2 Play Find the blue flashcard.

· 3 Make a blue table display.

L5:
· 1 Listen to a song with the Press out. (CD 1 track 25)
· 2 Play The Yes/No game.

· 3 Play Pass the flashcard.

L6:
· 1 Play Musical faces. (CD 1 track 22)

· 2 Play Cover your eyes.

· 3 Play with the Hello Jack Multi-ROM.
· 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 Jack’s box with face stickers.

· Multi-ROM and photocopiable resources Unit 2
· Class evaluation sheets Unit 2.

2. EVALUATION CRITERIA
Children should:

· begin to identify some face words.

· recognise the colour blue.

· understand the concept of the number 2.

· listen attentively to the story and respond nonverbally when invited.

· use appropriate actions to accompany a song.

· begin to follow instructions appropriately.

· participate in games.

· respect classroom rules.

· be able to handle a pencil / crayon.
UNIT 3

Where’s teddy?
Topic: Toys
OBJECTIVES

· Feel happy about being in school and in an English class. (C5)

· Identify and respond to new vocabulary. (C1)

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

· Listen and respond to a story. (C1)

· Identify and respond to the concepts of tidy and untidy. (C1)

· Recognise the colour yellow. (C1)

· Recognise the number 3. (C1) (C2)

· Emotional intelligence: understand the importance of tidying up. (C1) (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. (CD 1 track 10) L1-L6
· Play What’s in Jack’s box? L1, L4
· Say The point with Jack rhyme. L1

· Sing The toys song. (CD 1 track 31) L1-L4
· Play Point to! (Optional activity) L1

· Play Let’s mime with Jack. L1

· Say The transition chant. (CD 1 track 11) L1-L6
· Play Back in Jack’s box. L1-L6
· Sing the Bye-bye song. (CD 1 track 13) L1-L6
· Say The point with Jack rhyme. L2

· Play Stop! (Optional activity) L2

· Say The story time chant. (CD 1 track 18) L2

· Play The story game. (Flip over Book page 3) L2

· Listen to The where’s teddy story. (CD 1 track 33) (Flip over Book pages 20-27) L2-L3
· Introduce tidy and untidy. L3

· Play Let’s tidy up! (Optional activity) L3, L6
· Play Oops! Where’s it gone? L4

· Play Let’s count one, two, three! (Optional activity) L4

· Sing The three yellow toys song. (CD 1 track 34, 35) L4, L5
· Stick the ball stickers. (Pupil’s Book page 21) (CD 1 track 34) L4

· Play Yellow, stand up! (Optional activity) L5

· Play Jack’s playtime. (CD 1 track 36) L5, L6
· Play The pair game. L5, L6
· Play with the toy Press out. (CD 1 track 33) (Flip over Book pages 20-27) L5

· Sing our favourite song. (Optional activity) L6

· Fill Jack’s box with toy stickers. (Pupil’s Book page 23) L6

· Play Find the feather! (Flip over Book pages 20-27) L6

· APPROACH TO THE WRITTEN LANGUAGE:

· Point and colour. (Teacher’s Notes page 200) (CD 1 track 31) L1

· Trace the lines and colour the ball. (Pupil’s Book page 17) L2

· Match the toys to the toy boxes. (Pupil’s Book page 19) L3

· Emotional intelligence: I know how to tidy up! (Teacher’s Notes page 201) L5
· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

LINGUISTIC KNOWLEDGE:
· Key language

· Doll, car, ball, teddy

· Tidy, untidy

· Yellow

· Number 3
· Recycled language

· Hello / bye-bye

· Jack, Danny, Katie, Fluffy

· Numbers 1, 2
· Receptive language

· Toys

· I like my …

· Hee, brm, bounce, grr!

· … is playing with / tidying up.

· I like …

· Where is …?

· Here’s …

· What a tidy bedroom!

· He’s lost a feather.

· Stop!
· Classroom language

· Let’s sing / stop / listen / point / put / count … !

· Very good! Well done!

· Sit down! Stand up!

· Be quiet!

· Yes! / No!

· Point to …

· Colour …

· Help me …

· Trace …

· Stick the stickers …

· Show me / find the feather.

· Draw …

· Look!

· Where’s …?

· What’s …?

· What colour is it / this?

· How many …?

· If you are wearing …

· They are the same /different.

· It’s story time!

· Let’s tidy up!
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

· Point and colour. (Teacher’s Notes page 200) (CD 1 track 31) L1

· Trace the lines and colour the ball. (Pupil’s Book page 17) L2

· Stick the ball stickers. (Pupil’s Book page 21) (CD 1 track 34) L4

· Play with the toy Press out. (CD 1 track 33) (Flip over Book pages 20-27) L5

· Emotional intelligence: I know how to tidy up! (Teacher’s Notes page 201) L5

· Fill Jack’s box with toy stickers. (Pupil’s Book page 23) L6
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 31)
	All the activities of the unit use the language as an instrument of communication: e.g. The toys song.
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	PB page 21
	Recognise the number 3
	Interest in learning numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 17-23
	Students learn about the world of toys.
	Interest in learning and being able to say names of toys 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 201
PB pages 17, 19, 21
	Moral and civic education:

Understand the importance of tiding things up.
Education for sexual equality: Understand that both boys and girls can play with any type of toys.
	Be willing to behave in the correct way.
Accept sexual equality in all fields.

	C6
	Cultural and artistic competence.
	PB pages 17-23
	- Singing songs:
Hello song

The toys song

Bye-bye song

The three yellow toys song

- Using colours:
Colour the toys

Colour a ball

Colour the balls

- Removing a Press out.

- Sticking the treasure stickers

	Show pleasure in singing songs and doing art works.

	C7
	The competence of learning to learn.
	PB page 23
Multi-ROM
	Students stick the toys stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 82
	Initiative to do the activities by themselves showing autonomy. E.g. Playing Let’s tidy up!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes page 201
	Hello Jack has specific Emotional Intelligence sections: I know how to tidy up!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Emotional intelligence section: Understand the importance of tidying up.
MIXED-ABILITY ACTIVITIES

· Extra activities Unit 3:

L1:
· 1 Play What is it?

· 2 Play What’s that noise?

· 3 Play What’s this, Jack?

L2:
· 1 Play Let’s mime with Jack!

· 2 Play No, Jack!

· 3 Play What is it?

L3:
· 1 Play Copy me!

· 2 Play Round and round!

· 3 Play Let’s tidy up the toys!

L4:
· 1 Play Pass the parrot. (CD 1 track 22)

· 2 Play Find the yellow flashcard.

· 3 Make a yellow table display.

L5:
· 1 Listen to a song with the Press out. (CD 1 track 31)
· 2 Play The Yes/No game.

· 3 Play Pass the flashcard.

L6:
· 1 Play Musical toys. (CD 1 track 22)

· 2 Play Cover your eyes.

· 3 Play with the Hello Jack Multi-ROM.
· 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 Jack’s box with toy stickers.

· Multi-ROM and photocopiable resources Unit 3
· Class evaluation sheets Unit 3.

2. EVALUATION CRITERIA
Children should:

· begin to identify some toy words.

· recognise the colour yellow.

· understand the concept of the number 3.

· listen attentively to the story and respond non-verbally when invited.

· use appropriate actions to accompany a song.

· begin to follow instructions appropriately.

· participate in games.

· respect classroom rules.

· be able to handle a pencil / crayon.
UNIT 4

Let’s dress up!
Topic: Clothes
OBJECTIVES

· Feel happy about being in school and in an English class. (C5)

· Identify and respond to new vocabulary. (C1)

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

· Listen and respond to a story. (C1)

· Identify and respond to the concepts of boy and girl. (C1)

· Recognise the colour green. (C1)

· Recognise the number 4. (C1) (C2)

· Emotional intelligence: understand the importance of sharing. (C1) (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. (CD 1 track 10) L1-L6
· Play What’s in Jack’s box? L1, L4
· Say The point with Jack rhyme. L1-L2
· Sing The clothes song. (CD 1 track 37) L1-L4
· Play Point to! (Optional activity) L1

· Play Let’s mime with Jack. L1

· Say The transition chant. (CD 1 track 11) L1-L6
· Play Back in Jack’s box. L1-L6
· Sing the Bye-bye song. (CD 1 track 13) L1-L6
· Play Put on! (Optional activity) L2

· Say The story time chant. (CD 1 track 18) L2

· Play The story game. (Flip over Book page 3) L2

· Listen to The let’s dress up story. (CD 1 track 39) (Flip over Book pages 28-35) L2-L3
· Introduce boy and girl. L3

· Play Cowboys and cowgirls. (Optional activity) L3-L6
· Play Oops! Where’s it gone? L4

· Play Let’s count one, two, three, four! (Optional activity) L4

· Sing The four green boots song. (CD 1 track 40, 41) L4, L5
· Stick the stickers. (Pupil’s Book page 29) (CD 1 track 40) L4

· Play Green, stand up! (Optional activity) L5

· Play Jack’s playtime. (CD 1 track 42) L5, L6
· Play The pair game. L5, L6
· Play with the Danny and Katie Press out. (CD 1 track 39) (Flip over Book pages 28-35) L5

· Sing our favourite song. (Optional activity) L6

· Fill Jack’s box with clothes stickers. (Pupil’s Book page 31) L6

· Play Find the feather! (Flip over Book pages 28-35) L6

· APPROACH TO THE WRITTEN LANGUAGE:

· Point and colour. (Teacher’s Notes page 202) (CD 1 track 37) L1

· Colour Katie’s hat green. (Pupil’s Book page 25) L2

· Match Katie and Danny to the clothes. (Pupil’s Book page 27) L3

· Emotional intelligence: I know how to share! (Teacher’s Notes page 203) L5
· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

LINGUISTIC KNOWLEDGE:
· Key language

· Hat, trousers, skirt, boots

· Boy, girl

· Green

· Number 4
· Recycled language

· Hello / bye-bye

· Jack, Danny, Katie, Fluffy

· Big, small

· Good / bad

· Numbers 1, 2, 3
· Receptive language

· Clothes

· Let’s dress up!

· Look at the …

· … are looking for …

· I’ve got a …

· Cowboy/cowgirl

· … are happy.

· Put on your …

· He’s lost a feather.
· Classroom language

· Let’s sing / stop / listen / point / put / count … !

· Very good! Well done!

· Sit down! Stand up!

· Be quiet!

· Yes! / No!

· Point to …

· Colour …

· Help me …

· Stick the stickers …

· Show me / find the

· feather.

· Draw …

· Look!

· Circle

· Match…

· Where’s …?

· What’s …?

· What colour is it/ this?

· How many?

· If you are wearing …

· They are the same / different.

· It’s story time!

· Let’s tidy up!
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

· Point and colour. (Teacher’s Notes page 202) (CD 1 track 37) L1

· Colour Katie’s hat green. (Pupil’s Book page 25) L2

· Match Katie and Danny to the clothes. (Pupil’s Book page 27) L3

· Stick the stickers. (Pupil’s Book page 29) (CD 1 track 40) L4

· Play with the Danny and Katie Press out. (CD 1 track 39) (Flip over Book pages 28-35) L5

· Emotional intelligence: I know how to share! (Teacher’s Notes page 203) L5

· Fill Jack’s box with clothes stickers. (Pupil’s Book page 31) L6
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 37
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The clothes song
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	PB page 29
	Recognise the number 4
	Interest in learning numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 25-31
	Students learn about clothes for different parts of the body.
	Interest in learning and being able to say names of clothes 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 203
PB pages 25-31
	Moral and Civic Education:

The importance of sharing.
Education for Peace: the importance of accepting and respecting everybody regardless of the clothes they wear.
	Be willing to behave in the correct way.
Be willing to respect the others.

	C6
	Cultural and artistic competence.
	PB pages 25-31
	- Singing songs:
Hello song

The clothes song
Bye-bye song
The four green boots song
- Using colours:
Colour the clothes

Colour a girl’s hat
- Removing the Danny and Katie Press out.

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

	C7
	The competence of learning to learn.
	PB page 31
	Students stick the clothes stickers at the end of the unit and do the Multi-ROM activities by themselves in order to learn to learn.
	Show interest in following simple instructions and learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	PB page 92
	Initiative to do the activities by themselves showing autonomy. E.g. Playing Cowboys and cowgirls
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes page 203
	Hello Jack has specific Emotional Intelligence sections: I know how to share!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Emotional intelligence section: Understand the importance of sharing.
MIXED-ABILITY ACTIVITIES

· Extra activities Unit 4:

L1:
· 1 Play What is it?

· 2 Play Stand up if you’re wearing ...

· 3 Play What’s this, Jack?

L2:
· 1 Play Round and round!

· 2 Play No, Jack!
· 3 Play What is it?

L3:
· 1 Play Copy me!
· 2 Play Round and round!

· 3 Play Read my lips!

L4:
· 1 Play Pass the parrot. (CD 1 track 22)

· 2 Play Find the green flashcard.

· 3 Make a green table display.

L5:
· 1 Listen to a song with the Press out. (CD 1 track 37)

· 2 Play The Yes/No game.
· 3 Play Pass the flashcard.

L6:
· 1 Play Musical clothes. (CD 1 track 22)

· 2 Play Cover your eyes.

· 3 Play with the Hello Jack Multi-ROM.
· 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 Jack’s box with clothes stickers.

· Multi-ROM and photocopiable resources Unit 4
· Class evaluation sheets Unit 4.

2. EVALUATION CRITERIA
Children should:

· begin to identify some clothes words.

· recognise the colour green.

· understand the concept of the number 4.

· listen attentively to the story and respond non-verbally when invited.

· use appropriate actions to accompany a song.

· begin to follow instructions appropriately.

· participate in games.

· respect classroom rules.

· be able to handle a pencil / crayon.
UNIT 5

Where’s baby?
Topic: The family
OBJECTIVES

· Feel happy about being in school and in an English class. (C5)

· Identify and respond to new vocabulary. (C1)

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

· Listen and respond to a story. (C1)

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

· Recognise four colours. (C1)

· Recognise the numbers 1-4. (C1) (C2)

· Emotional intelligence: recognise when someone is happy or sad. (C1) (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. (CD 1 track 10) L1-L6
· Play What’s in Jack’s box? L1-L4
· Say The point with Jack rhyme. L1-L2
· Sing The family song. (CD 2 track 1) L1-L4
· Play Point to! (Optional activity) L1

· Play Let’s mime with Jack. L1

· Say The transition chant. (CD 1 track 11) L1-L6
· Play Back in Jack’s box. L1-L6
· Sing the Bye-bye song. (CD 1 track 13) L1-L6
· Play Stop! (Optional activity) L2

· Say The story time chant. (CD 1 track 18) L2

· Play The story game. (Flip over Book page 3) L2

· Listen to The where’s baby story. (CD 2 track 3) (Flip over Book pages 36-43) L2-L3
· Introduce happy and sad. L3

· Play Happy or sad? (Optional activity) L3, L6
· Play Counting together! L4

· Play The pair game. (Optional activity) L4-L6
· Sing The one baby song. (CD 2 track 4) L4, L5
· Stick the stickers and count the babies. (Pupil’s Book page 37) (CD 2 track 4) L4

· Play A number game. (Optional activity) L5

· Play Jack’s playtime. (CD 2 track 6) L5, L6
· Play with the baby Press out. (CD 2 track 3) (Flip over Book pages 36-43) L5

· Sing our favourite song. (Optional activity) L6

· Fill Jack’s box with family stickers. (Pupil’s Book page 39) L6

· Play Find the feather! (Flip over Book pages 36-43) L6

· APPROACH TO THE WRITTEN LANGUAGE:

· Point and colour. (Teacher’s Notes page 204) (CD 2 track 1) L1

· Trace the wool and colour baby’s clothes. (Pupil’s Book page 33) L2

· Match the happy and sad family members. (Pupil’s Book page 35) L3

· Emotional intelligence: I know how to recognise happy and sad! (Teacher’s Notes page 205) L5
· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

LINGUISTIC KNOWLEDGE:
· Key language

· Mummy,

· daddy,

· grandma, baby

· Happy, sad
· Recycled language

· Hello / bye-bye

· Jack, Danny, Katie, Fluffy

· Red, blue, yellow, green

· Numbers 1-4

· Good
· Receptive language

· I love …

· … loves me too!

· Where’s …?

· … is / are looking for …

· I don’t know.

· Here’s …

· (Sleeping) on a chair / chairs.

· Sit down there!

· He’s lost a feather.
· Classroom language

· Let’s sing / stop / listen / point / put / find … !

· Very good! Well done!

· Sit down! Stand up!

· Be quiet!

· Yes! / No!

· Point to …

· Colour …

· Help me …

· Trace …

· Stick the stickers …

· Show me / find the

· feather.

· Draw

· Look!

· Circle …

· Where’s …?

· What’s …?

· What colour is it / this?

· How many?

· They are the same / different.

· It’s story time!

· Let’s tidy up!
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

· Point and colour. (Teacher’s Notes page 204) (CD 2 track 1) L1

· Trace the wool and colour baby’s clothes. (Pupil’s Book page 33) L2

· Stick the stickers and count the babies. (Pupil’s Book page 37) (CD 2 track 4) L4

· Play with the baby Press out. (CD 2 track 3) (Flip over Book pages 36-43) L5

· Fill Jack’s box with family stickers. (Pupil’s Book page 39) L6
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 1
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The family song
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	PB page 37
	Recognise the numbers 1-4.
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 33-39
	Students learn about the family members.
	Interest in learning and being able to say names of family members 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
Teacher’s Notes page

204
	Moral and civic education: recognise sadness and happiness.
Education for Peace: understand the importance of family and show respect towards different types of families.
	Show empathy towards other people’s feelings.

Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	PB pages 33-39
	- Singing songs:
Hello song

The family song
Bye-bye song
The one baby song
- Using colours:
Colouring a family

Colouring a baby’s clothes.

- Removing a baby Press out.

- Sticking the family 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 family 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 110
	Initiative to do the activities by themselves showing autonomy. E.g. Playing Happy or sad?
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes page 205
	Hello Jack has specific Emotional Intelligence sections: I know how to recognize happy and sad!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Emotional intelligence section: Recognise when someone is happy or sad.
MIXED-ABILITY ACTIVITIES

· Extra activities Unit 5:

L1:
· 1 Play Who is it?

· 2 Play Who’s this, Jack?

· 3 Play Who’s got …?

L2:
· 1 Play Who is it?

· 2 Play No, Jack!
· 3 Play Round and round!

L3:
· 1 Play Copy me!

· 2 Play Round and round!

· 3 Play Read my lips!

L4:
· 1 Play Give me one!

· 2 Play Find the green flashcard.

· 3 Play Musical numbers. (CD 1 track 22)

L5:
· 1 Play Who’s got baby?

· 2 Play The Yes/No game.
· 3 Play Pass the flashcard.

L6:
· 1 Play Musical family. (CD 1 track 22)

· 2 Play Cover your eyes.

· 3 Play with the Hello Jack Multi-ROM.
· 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 Jack’s box with family stickers.

· Multi-ROM and photocopiable resources Unit 5
· Class evaluation sheets Unit 5.

2. EVALUATION CRITERIA
Children should:

· begin to identify some family words.

· recognise and use the colours.

· understand and use the numbers 1-4.

· listen attentively to the story and respond verbally or nonverbally when invited.

· use appropriate actions to accompany a song and be able to sing along.

· follow instructions appropriately.

· participate in games.

· respect classroom rules.

· be able to handle a pencil / crayon.
UNIT 6

Jack’s picnic
Topic: Food
OBJECTIVES

· Feel happy about being in school and in an English class. (C5)

· Identify and respond to new vocabulary. (C1)

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

· Listen and respond to a story. (C1)

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

· Recognise four colours. (C1)

· Recognise the numbers 1-4. (C1) (C2)

· Emotional intelligence: recognise how to eat well. (C1) (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. (CD 1 track 10) L1-L6
· Play What’s in Jack’s box? L1, L4
· Say The point with Jack rhyme. L1-L2
· Sing The picnic song. (CD 2 track 7) L1-L4
· Play Point to! (Optional activity) L1

· Play Let’s mime with Jack. L1

· Say The transition chant. (CD 1 track 11) L1-L6
· Play Back in Jack’s box. L1-L6
· Sing the Bye-bye song. (CD 1 track 13) L1-L6
· Play Stop! (Optional activity) L2

· Say The story time chant. (CD 1 track 18) L2

· Play The story game. (Flip over Book page 3) L2

· Listen to Jack’s picnic story. (CD 2 track 9) (Flip over Book pages 44-51) L2-L3
· Introduce thirsty and hungry. L3

· Play Copy Jack! (Optional activity) L3, L6
· Play What’s your favourite colour? L4-L5
· Play Find your favourite colour. (Optional activity) L4

· Sing The favourite colour song. (CD 2 track 10, 11) L4, L5
· Play Jack’s playtime. (CD 2 track 12) L5-L6
· Play The pair game. L5-L6
· Play with the food Press out. (CD 2 track 9) (Flip over Book pages 44-51) L5

· Sing our favourite song. (Optional activity) L6

· Fill Jack’s box with food stickers. (Pupil’s Book page 47) L6

· Play Find the feather! (Flip over Book pages 44-51) L6

· APPROACH TO THE WRITTEN LANGUAGE:

· Point and colour. (Teacher’s Notes page 206) (CD 2 track 7) L1

· Count the food and colour the apples. (Pupil’s Book page 41) L2

· Match the drink and food to Jack, and colour. (Pupil’s Book page 43) L3

· Colour the cup and circle your favourite cup. (Pupil’s Book page 45) (CD 2 track 10) L4

· Emotional intelligence: I know how to eat well! (Teacher’s Notes page 207) L5
· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

LINGUISTIC KNOWLEDGE:
· Key language

· Sandwiches, biscuits, juice, apples

· Hungry, thirsty
· Recycled language

· Hello / bye-bye

· Jack, Danny, Katie, Fluffy

· Red, blue, yellow, green

· Numbers 1-4

· Good
· Receptive language

· Food

· It’s a / our picnic

· I like …

· I’m full.

· In the park.

· Pick up the …

· Where’s / Here’s the …

· Let’s eat!

· What’s your favourite colour?

· Eat …

· Drink some …

· He’s lost a feather.

· Stop!

· What does Jack need?
· Classroom language

· Let’s sing / stop / listen / point / put / find … !

· Very good! Well done!

· Sit down! Stand up!

· Be quiet!

· Yes! / No!

· Point to …

· Colour …

· Help me …

· Stick the stickers …

· Show me / find the feather.

· Look!

· Circle …

· Where’s …?

· What’s …?

· What colour is this?

· How many …?

· If you like …

· They are the same / different.

· It’s story time!

· Let’s tidy up!
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

· Point and colour. (Teacher’s Notes page 206) (CD 2 track 7) L1

· Count the food and colour the apples. (Pupil’s Book page 41) L2

· Match the drink and food to Jack, and colour. (Pupil’s Book page 43) L3

· Colour the cup and circle your favourite cup. (Pupil’s Book page 45) (CD 2 track 10) L4

· Play with the food Press out. (CD 2 track 9) (Flip over Book pages 44-51) L5

· Fill Jack’s box with food stickers. (Pupil’s Book page 47) L6
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 7
	All the activities of the unit use the language as an instrument of communication: e.g. Sing The picnic song.
	Show interest in learning English.

Pleasure in singing songs in English

	C2
	Mathematical competence.
	PB page 45
	Recognise the numbers 1-4
	Interest in learning numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 41-47
	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.

	Teacher’s Notes page 207

PB page 47

	Moral and Civic Education: the importance of having good manners when eating.
Education for Health:

The importance of having a balanced diet in order to stay healthy.
	Be willing to behave in the correct way.

Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	PB pages 41-47
	- Singing songs:
The picnic song
Hello song
Bye-bye song
The favourite colour song.
- Using colours:
Colouring food

Colouring apples

Colouring a cup

- Removing a food Press out.

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

	C7
	The competence of learning to learn.
	PB page 47
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 130
	Initiative to do the activities by themselves showing autonomy. E.g. Playing Find your favourite colour.
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes page 207
	Hello Jack has specific Emotional Intelligence sections: I know how to eat well!
	Enjoy group participation.

Show respect for others in the group.

CROSS-CURRICULAR ITEMS

· Emotional intelligence section: Recognise how to eat well.
MIXED-ABILITY ACTIVITIES

· Extra activities Unit 6:

L1:
· 1 Play What is it?

· 2 Play If you like ...

· 3 Play Who’s got …?

L2:
· 1 Play What is it?
· 2 Play No, Jack!

· 3 Play What are they eating?

L3:
· 1 Play Copy me!

· 2 Play Round and round!

· 3 Play Put the food away!

L4:
· 1 Play Cover your eyes.

· 2 Play Find the green flashcard.

· 3 Play Musical colours. (CD 1 track 22)

L5:
· 1 Listen to a song with the Press out. (CD 2 track 7)

· 2 Play Who’s got the apples?

· 3 Play Pass the flashcard.

L6:
· 1 Play Musical food. (CD 1 track 22)

· 2 Play Cover your eyes.

· 3 Play with the Hello Jack Multi-ROM.
· 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 Jack’s box with food stickers.

· Multi-ROM and photocopiable resources Unit 6
· Class evaluation sheets Unit 6.

2. EVALUATION CRITERIA
Children should:

· begin to identify some food words.

· recognise and use the colours.

· understand and use the numbers 1-4.

· listen attentively to the story and respond verbally or non-verbally when invited.

· use appropriate actions to accompany a song and be able to sing along.

· follow instructions appropriately.

· participate in games.

· respect classroom rules.

· be able to handle a pencil / crayon.
FESTIVALS

Halloween

Topic: Halloween

OBJECTIVES

· Feel happy about being in school and in an English class. (C5)

· Identify and respond to new vocabulary. (C1)

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

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

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· Sing the Hello song. (CD 1 track 10) L1-L2
· Play What’s in Jack’s box? L1

· Say The point with Jack rhyme. L1-L2
· Sing The Halloween song. (CD 2 track 25) L1-L2
· Play Point to! (Optional activity) L1

· Play Let’s mime with Jack. L1

· Say The transition chant. (CD 1 track 11) L1-L2
· Play Back in Jack’s box. L1-L2
· Sing the Bye-bye song. (CD 1 track 13) L1-L2
· Play Musical Halloween! (CD 1 track 22) (Optional activity) L2

· Play with the Halloween Press out. (CD 2 track 25) L2

· APPROACH TO THE WRITTEN LANGUAGE:

· Point and colour. (Teacher’s Notes page 212) (CD 2 track 25) L1
· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

LINGUISTIC KNOWLEDGE:

· Focus language

· Witch, cat, broom, moon
· Recycled language

· Hello / Bye-bye

· Jack

· Red, blue, yellow, green
· Receptive language

· I’m a …

· Here’s a …
· Classroom language

· Let’s sing / stop / listen /

· point / put …

· Very good!

· Sit down!

· Stand up!

· Be quiet!

· Yes! No!

· Point to …

· Colour …

· Help me!

· Look!

· Where’s …?

· What’s in …?
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

· Point and colour. (Teacher’s Notes page 212) (CD 2 track 25) L1

· Play with the Halloween Press out. (CD 2 track 25) 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 2 track 25
	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.

	
	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

212
	- Singing songs:
Hello song
The Halloween song
Bye-bye song
- Using colours:
Colouring the moon

- Removing the Halloween 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 178
	Initiative to do the activities by themselves showing autonomy. E.g. Playing Musical Halloween!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	TN page 179
	Taking part in group activities. E.g. Playing with the Halloween Press out
	Enjoy group participation.

Show respect for others in the group.

MIXED-ABILITY ACTIVITIES

· Extra activities Halloween Unit:

L1:

· 1 Play What is it?

· 2 Play Copy me!

· 3 Play Round and round!

L2:

· 1 Play Read my lips!

· 2 Play The yes/no game.
· 3 Play Find Fluffy.
· 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:

· begin to identify some Halloween words.

· use appropriate actions to accompany a song.

· begin to follow instructions appropriately.

· participate in games.

· respect classroom rules.

· be able to handle a pencil / crayon.
FESTIVALS

Christmas

Topic: Christmas

OBJECTIVES

· Feel happy about being in school and in an English class. (C5)

· Identify and respond to new vocabulary. (C1)

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

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

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· Sing the Hello song. (CD 1 track 10) L1-L2
· Play What’s in Jack’s box? L1

· Say The point with Jack rhyme. L1-L2
· Sing The Christmas song. (CD 2 track 27) L1-L2
· Play Point to! (Optional activity) L1

· Play Let’s mime with Jack. L1

· Say The transition chant. (CD 1 track 11) L1-L2
· Play Back in Jack’s box. L1-L2
· Sing the Bye-bye song. (CD 1 track 13) L1-L2
· Play Musical Christmas! (CD 1 track 22) (Optional activity) L2

· Play with the Christmas Press out. (CD 2 track 27) L2

· APPROACH TO THE WRITTEN LANGUAGE:

· Point and colour. (Teacher’s Notes page 213) (CD 2 track 27) L1
· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

LINGUISTIC KNOWLEDGE:

· Focus language

· Christmas tree, present, light, star
· Recycled language

· Hello / Bye-bye

· Jack

· Red, blue, yellow, green
· Receptive language

· Listen to me!

· Point with …
· Classroom language

· Let’s sing / stop / listen / point / put …

· Very good!

· Sit down!

· Stand up!

· Be quiet!

· Yes! No!

· Point to …

· Colour …

· Help me!

· Look!

· Where’s …?

· What’s in …?
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

· Point and colour. (Teacher’s Notes page 213) (CD 2 track 27) L1

· Play with the Christmas Press out. (CD 2 track 27) 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 2 track 27
	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.
	Teacher’s Notes page

213
	- Singing songs:
Hello song
The Christmas song
Bye-bye song
- Using colours:
Colouring the Christmas tree.

- Removing a 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 184
	Initiative to do the activities by themselves showing autonomy. E.g. Playing Musical Christmas!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	TN page 185
	Taking part in group activities. E.g. Playing with the Christmas Press out
	Enjoy group participation.

Show respect for others in the group.

MIXED-ABILITY ACTIVITIES

· Extra activities Christmas Unit:

L1:

· 1 Play What is it?

· 2 Play Copy me!

· 3 Play Round and round!

L2:

· 1 Play Read my lips!

· 2 Play The Yes/No game.
· 3 Play Find Fluffy.
· 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:

· begin to identify some Christmas words.

· use appropriate actions to accompany a song.

· begin to follow instructions appropriately.

· participate in games.

· respect classroom rules.

· be able to handle a pencil / crayon.
FESTIVALS

Easter

Topic: Easter

OBJECTIVES

· Feel happy about being in school and in an English class. (C5)

· Identify and respond to new vocabulary. (C1)

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

AREA OF LANGUAGES: COMMUNICATION AND REPRESENTATION

Block 1. Verbal language

· LISTENING AND SPEAKING:

· Sing the Hello song. (CD 1 track 10) L1-L6
· Play What’s in Jack’s box? L1

· Say The point with Jack rhyme. L1-L2
· Sing The Easter song. (CD 2 track 29) L1-L2
· Play Point to! (Optional activity) L1

· Play Let’s mime with Jack. L1

· Say The transition chant. (CD 1 track 11) L1-L6
· Play Back in Jack’s box. L1-L6
· Sing the Bye-bye song. (CD 1 track 13) L1-L6
· Play Musical Easter! (CD 1 track 22) (Optional activity) L2

· APPROACH TO THE WRITTEN LANGUAGE:

· Point and colour. (Teacher’s Notes page 214) (CD 2 track 29) L1

· Trace the cake and colour the eggs. (Teacher’s Notes page 215) L2
· APPROACH TO LITERATURE:

· Listen and understand stories

· Recite songs and chants

· Participate in language games

· Do a respectful use of the school or class library

LINGUISTIC KNOWLEDGE:

· Focus language

· Flower, egg, bunny, cake
· Recycled language

· Hello / Bye-bye

· Jack

· Red, blue, yellow, green
· Receptive language

· Look!

· Hooray!

· It’s Easter! …

· Sniff, yum, munch, hooray
· Classroom language

· Let’s sing / stop / listen / point / put …

· Very good!

· Sit down!

· Stand up!

· Be quiet!

· Listen carefully!

· Yes! No!

· Point to …

· Colour …

· Help me!

· Look!

· Where’s …?

· What’s in …?
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

· Point and colour. (Teacher’s Notes page 214) (CD 2 track 29) L1

· Trace the cake and colour the eggs. (Teacher’s Notes page 215) 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 2 track 29
	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.
	Teacher’s Notes page 214
	- Singing songs:
Hello song
The Easter song
Bye-bye song
- Using colours:
Colouring the Easter eggs.
	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 pages 190
	Initiative to do the activities by themselves showing autonomy. E.g. Playing Musical Easter!
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	Teacher’s Notes page 215
	Taking part in group activities. E.g. Tracing the cake and colouring the eggs.
	Enjoy group participation.

Show respect for others in the group.

MIXED-ABILITY ACTIVITIES

· Extra activities Easter Unit:

L1:

· 1 Play What is it?

· 2 Play Copy me!

· 3 Play Round and round!

L2:

· 1 Play Read my lips!

· 2 Play The Yes/No game.
· 3 Play Find Fluffy.

· 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:

· begin to identify some Easter words.

· use appropriate actions to accompany a song and be able to sing along.

· follow instructions appropriately.

· participate in games.

· respect classroom rules.

· be able to handle a pencil / crayon.
PAGE
42

