QUEST 2
SYLLABUS
Area: Foreign Languages (English)

 Stage: Primary Education

1st Cycle
Starter Unit:

Hello again!
OBJECTIVES
Throughout this unit, the student will be able to achieve the following points:

· Greeting people and saying goodbye (C1 C5)

· Reviewing vocabulary from Quest 1 (C1 C7 C8)

· Identifying and writing colours (C1 C3 C7)

· Identifying and writing numbers (1–20) (C1 C2 C7)

· Listening to and saying the rap (C1 C2 C6 C7)

· Listening to and singing a song (C1 C6 C7)

· Making an envelope for the mini-flashcards (C6 C8)

· Listening to and understanding the story (C1 C6 C7)

· Retelling the story (C1 C6 C8)

· Identifying vocabulary items by listening and writing (C1 C7 C8)

· Associating pictures with meaning (C1 C6 C7)
CONTENTS
Listening
· Listen and point. (CD 1 track 2). L1

· Listen, sing and point (CD 1 track 3). L1

· Listening practice. Listen and number (CD 1 track 5). L1

· Song (karaoke) Hello, again (CD 1 track 4). L2

· Listening activity Listen to and say the Numbers rap (CD 1 track 6). L2

· Story: Listen to the story (CD 1 track 7). L3

· Listen and mime the story. L3
Speaking

· Say Hello to the characters. L1

· Listen, sing and point (CD 1 track 3). L1

· Vocabulary game Can you see…? L1

· Vocabulary activities Look and answer questions. L1

· Look and say the colour. L1

· Song (karaoke) Hello, again (CD 1 track 4). L2

· Vocabulary games What’s the number (1–20)? Look and count. L2

· Listening activity Listen to and say the Numbers rap (CD 1 track 6). L2

· Say Hello... What’s your name?... How are you? L3

· Vocabulary game Number flash. L3

· Tell the story and ask questions. L3
Reading

· Match the colours and words. L1

· Vocabulary game Colour match. L2

· Vocabulary activity: Match the numbers and words. L3

Writing

· Writing practice Trace and write. L1

· Photocopiable. Make a mini-flashcard envelope. L2
Language knowledge and use

Linguistic knowledge:

· Grammar

· How are you? I’m fine, thank you.

· What’s your name? I’m…

· What’s this? It’s my...
· Vocabulary

Key Language

· red, yellow, green, blue, orange, brown, pink, purple, black, white

· Numbers (1–20)

· School: pencil, book, crayon

· Family: brother, sister

· Body: hands, fingers, feet, toes, eyes, ears, nose, mouth

· Food: apples, bananas

· Animals: rabbit, cat, dog

· Activities: play football, basketball, skip
Recycled Language

· Hello. Goodbye.

· It’s (red).

Receptive Language

· Who’s this? Where’s…

· What colour/number is this?

· Let’s listen to/sing/colour/point to...

· Open your books at page (X).

· Can you find the...?
Learning reflexion:
· Listening to and singing songs and raps.

· Understanding a story.

· Talking about colours.

· Writing numbers.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.
BASIC COMPETENCES
	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	PB page 4
	All the activities of the unit use the language as an instrument of communication: e.g. Listen to and read a story.
	Show interest in learning English through songs.

	C2
	Mathematical competence.
	PB page 3
	Students learn numbers 1-20
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	
	Animated Stories CD-ROM
MacMillan Primary Pupil’s Website

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

	C5
	Social and civil competence.

	PB page 2
	Moral and civic education:

The importance of being polite when meeting someone.
	Be willing to show respect towards everybody.

	C6
	Cultural and artistic competence.
	PB page 2
TN page 247
	Students learn colours in English.
Sing the Hello, again song.
Say the Numbers rap
Make a mini-flashcard envelope.
	Show pleasure in learning about Arts in English.

	C7
	The competence of learning to learn.
	
	Students can do the CD-Rom and the website activities by themselves in order to learn to learn.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	PB page 4
	Initiative to do the routines by themselves and to participate in group activities. E.g. Retelling the story
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)

	TN page 31
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. Playing the vocabulary game Colour match
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Interest in learning English

· Willingness to share

· Respect for the importance of being a good friend

· Positive attitude towards own ability to participate in class activities

· Pleasure in the story

· Respect for others in the group

· Willingness to follow simple instructions

· Willingness to review and reflect on own learning.

LITERARY EDUCATION

· Understanding simple literary works adapted to the students’ age and interests (narrative and poetic texts).

· Introduction to the use of the school library

· Taking part in dramatisations, memorisation, poem recitation, singing songs, telling stories, etc:

· Songs: Hello, again / the Numbers rap

CROSS-CURRICULAR ITEMS

· Education for Citizenship: The importance of showing politeness when meeting people.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

· TB Extra activities Starter Unit:

· Find (red)!
· Number bingo
· Story mime

· TB Ideas for extra mini-flashcard games Starter Unit:

· TB Fast finishers. Starter Unit

· Activity Book. Starter Unit.
EVALUATION

1. EVALUATION RESOURCES

· Informal evaluation

· Teacher’s evaluation of the unit

· Formal evaluation

· Diagnostic test

2. EVALUATION CRITERIA

· Take part in oral interactions in communicative situations such as saying the Numbers rap. C1, C2, C6, C8
· Catch the main idea and identify some specific elements in oral texts, with the help of both linguistic and non-linguistic elements in the context while singing the Hello, again song C1, C6, C8
· Write words with the help of models and with a specific aim such as writing colours. C1, C2, C8
· Use information and communication technologies in a guided way in order to look for information by using the Animated Stories CD Rom and the Primary Pupil’s Website activities. C1, C4, C7, C8
· Show interest and curiosity to learn the foreign language and recognise the linguistic diversity as an enriching element. C1, C5, C8
UNIT 1
HOUSE ZONE
OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Greeting people and saying goodbye (C1 C5)

· Identifying the names of rooms in a house (C1 C3 C7 C8)

· Identifying different building materials (C1 C3 C7 C8)

· Listening to and saying the raps (C1 C6 C7)

· Listening to and singing songs with actions (C1 C6 C7)

· Making mini-flashcards to play communicative games (C1 C3 C6 C7 C8)

· Listening to, understanding and miming the story (C1 C6 C7)

· Retelling the story (C1 C6 C7 C8)

· Giving an opinion on the story (C1 C8)

· Identifying vocabulary items by listening and writing (C1 C7 C8)

· Associating pictures with meaning (C1 C6 C7)

· Recognising and writing key words (C1 C7 C8)
CONTENTS

Listening

· Learn the I’m ready song (CD 1 track 8). L1

· Listen, point and say the words. L1

· Song Around the house (CD 1 track 10). L1

· Listen, sing and point. L1

· Listen, sing and mime. L1

· Song Around the house (CD 1 track 10) (karaoke CD 1 track 11). L2

· Listen, sing and mime. L2

· Sing the Around the house song (CD 1 track 10). L2

· Learn the English is finished song (CD 1 track 13). L2

· Story: Listen to the story (CD 1 track 14). L3

· Pronunciation /b/. Listen and chant (CD 1 track 15). L4

· Story review: Listen, mime and order the story (CD 1 track 14). L4

· Listening practice: Listen and number (CD 1 track 16). L4

· Writing practice: Write the words. L4

· Poster vocabulary activity: Listen and repeat with the poster (CD 1 track 17). L5

· Listening practice: Listen and number (CD 1 track 18). Match. L5

· Listening and writing practice: Listen and point to the poster. L6

· UK culture: Homes in the UK. Listen and point. L6

· Song (karaoke): Sing and mime Around the house (CD 1 track 11). L7

· Listening and writing practice: Listen and number (CD 1 track 23). Write. L7

· Listening practice: Listen, number and write. L7

· Song: My English Dossier (CD 1 track 25). L8
Speaking

· Sing the I’m ready song (CD 1 track 8). L1

· Vocabulary game Rooms in my house. L1

· Vocabulary activity Word rap (CD 1 track 9). L1

· Listen, point and say the words. L1

· Song Around the house (CD 1 track 10). L1

· Listen, sing and point. L1

· Listen, sing and mime. L1

· Vocabulary activity: Look and answer questions. L1

· Vocabulary game: Play Techna’s bridge game (CD 1 track 12). L1

· Vocabulary game Flash the card. L2

· Song Around the house (CD 1 track 10) (karaoke CD 1 track 11). L2

· Listen, sing and mime. L2

· Cut-out activity: Make your mini-flashcards. L2

· Sing the Around the house song (CD 1 track 10). L2

· Vocabulary game Room battleships. L2

· Learn the English is finished song (CD 1 track 13). L2

· Tell the story and ask questions. L3

· Give an opinion of the story. L3

· Vocabulary game Disappearing words L4

· Pronunciation /b/. Listen and chant (CD 1 track 15). L4

· Vocabulary game Where is it? L4

· Vocabulary activity: Do the speaking activity. L4

· Play Guess the picture. L5

· Vocabulary game: Play True! False! L5

· Play Touch the poster. L6

· House rap (CD 1 track 19). Sing and point. L6

· Say the number (CD 1 track 21). L6

· Spanish culture: Homes. L6

· Vocabulary game Word whispers L7

· Song (karaoke): Sing and mime Around the house (CD 1 track 11). L7

· Poster vocabulary review Whisper game L7

· Vocabulary game Hot or cold L8

· Vocabulary game Guess the word L8

· Song: My English Dossier (CD 1 track 25). L8
Reading

· Vocabulary activity: Match the pictures and words. L2

· Vocabulary game Find the match. L3

· Circle the Quest item. L3

· Look and tick (✓) the b words. L4

· Vocabulary activity: Look and match. Draw and colour. L5

· Vocabulary activity Poster review. Match the pictures and words. L6

· Read and match. L6
Writing

· Writing practice: Write the words. L2

· Story activities Look and number. L3

· Complete the picture. Match. L3

· Vocabulary activity: Do the speaking activity. L4

· Writing practice: Write the words. L4

· Vocabulary activity: Look and match. Draw and colour. L5

· Listening and writing practice: Listen and number (CD 1 track 23). Write. L7

· Listening practice: Listen, number and write. L7

· Writing practice: Write the words. L7

· Vocabulary activity Create the Dossier cover. L8

· Make your English Dossier. L8

· Stick picture stickers. Write the words. L8

· Draw the Quest item. L8

· Draw a face to express an opinion. Self assessment. L8
Language knowledge and use

Linguistic knowledge:

· Grammar

· Where’s my...? It’s in the...

· What’s this house made of? It’s made of...
· Vocabulary

Key language:

· Main lexical set: kitchen, living room, bedroom, garage, bathroom, hall, garden, study

· CLIL vocabulary: brick, stone, wood
Recycled language:

· Numbers (1–20)

· Hello. Goodbye

· It’s red, yellow, green, blue, orange, brown, pink, purple, black, white

· Yes, it is. / No, it isn’t
Receptive language:

· Who’s this? Where’s… / What’s... ?

· What colour/number is this?

· Let’s listen to/sing/colour/point to...

· Open your books at page (X).

· Can you find the...?
· Pronunciation
· Practising the sound /b/
Learning reflexion:
· Revisiting school and family vocabulary in the context of a house.

· Practising vocabulary for rooms in a house, and materials.

· Learning how to ask where something is, and giving the correct response.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	PB pages 6-7

	All the activities of the unit use the language as an instrument of communication:

Listening to the story of the unit.
	Show interest in learning English through stories.

	C2
	Mathematical competence.
	PB pages 8, 9, 12
	Students follow a sequence of numbers and number parts of the house as they listen.
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 10-11
	Students learn about house materials and about types of houses in the UK in the UK culture section.
	Enjoy learning Social Science through English.

	C4
	Competence in information and communication technologies
	
	Animated Stories CD-ROM

MacMillan Primary Pupil’s Website

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

	C5
	Social and civil competence.

	PB pages 6-7
PB page 11

	Moral and Civic education:

Understand the importance of following routines at home.

Education for Peace: the importance of respecting all types of houses from other cultures.
	Be willing to behave in the correct way.
Be happy to respect everybody.

	C6
	Cultural and artistic competence.
	PB page 10
PB page 65

PB pages 67-68
	Sing songs:
- I’m ready song

- Around the house

- English is finished song
- My English Dossier

Draw and colour houses.

Make the rooms mini-flashcards.

Make the English Dossier
	Show pleasure in doing artistic works in English.

	C7
	The competence of learning to learn.
	PB page 68
PB page 12
	Students evaluate their work by completing My English Dossier and the

Key competences booklet
For Unit 1.

They also self-evaluate themselves by drawing a face to express an opinion at the end of the unit.
	Show interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 57
	Initiative to do the routines by themselves and to participate in group activities. E.g. – Do a group work about houses in the Spanish culture section.
	Show interest in learning English

Positive attitude towards own ability to participate

in class activities

	C9
	The emotional competence.

(Castilla la Mancha)

	PB page 5
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. playing Techna’s bridge game
	Respect for others in the group.

Enjoyment in group participation

Willingness to listen to and interact with others

Socio cultural aspects and intercultural awareness

· Interest in learning English

· Interest in learning about homes in the UK and around the world

· Positive attitude towards own ability to participate in class activities

· Pleasure in the story

· Respect for others in the group

· Willingness to follow simple instructions

· Willingness to review and reflect on own learning

· Pleasure in creating a title page for their English Dossier
LITERARY EDUCATION

· Understanding simple literary works adapted to the students’ age and interests (narrative and poetic texts).

· Introduction to the use of the school library

· Taking part in dramatisations, memorisation, poem recitation, singing songs, telling stories, etc:

Songs and rhymes:

· I’m ready song

· Around the house

· English is finished song

· My English Dossier

CROSS-CURRICULAR ITEMS

· Science: house materials
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

· TB Extra activities Unit 1:

· Mini-word cards
· Five questions

· TB Ideas for extra mini-flashcard games Unit 1:

· TB Fast finishers. Unit 1.

· Optional Activity Book activities. Unit 1.
EVALUATION

1. EVALUATION RESOURCES

· Informal evaluation

· Teacher’s Multi-ROM: teacher’s evaluation of the unit sheet
· Consolidation and review. (Lesson 7)
· Techna Zone 1: Review Units 1-2
· Formal evaluation

· End-of-unit tests

· End-of-term test

· End-of-year test
· Self-evaluation

· My English Dossier. Unit 1
· Key competences booklet. Unit 1
2. EVALUATION CRITERIA

· Take part in oral interactions in communicative situations such as singing the song Around the house. C1, C6, C8
· Catch the main idea and identify some specific elements in oral texts, with the help of both linguistic and non-linguistic elements in the context while listening to a story about home routines before going to school. C1, C5, C8
· Write words with the help of models and with a specific aim such as writing words for parts of the house and materials. C1, C3, C8
· Recognise and reproduce phonetic aspects, rhythm, stress and intonation, when they practise the /b/ sound. C1, C7, C8
· Use information and communication technologies in a guided way in order to look for information by using the Animated Stories CD Rom and the Primary Pupil’s Website activities. C1, C4, C7, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing types of houses in the UK with their own country. C1, C3, C5, C6.
· Use basic strategies in order to learn to learn, such as completing My English Dossier for Unit 1. C1, C7, C8
· Show interest and curiosity to learn the foreign language and recognise the linguistic diversity as an enriching element. C1, C5
UNIT 2

TOY ZONE
OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Identifying the names of toys (C1 C3 C5 C7 C8)

· Identifying and classifying forms of transport (C1 C3 C7 C8)

· Listening to and saying the raps (C1 C6 C7)

· Listening to and singing songs with actions (C1 C6 C7)

· Making mini-flashcards to play communicative games (C3 C6 C7 C8)

· Asking and answering questions about toys (C1 C3 C6 C7 C8)

· Listening to, understanding and miming the story (C1 C6 C7)

· Retelling the story (C1 C6 C8)

· Giving an opinion on the story (C1 C8)

· Identifying vocabulary items by listening and writing (C1 C7 C8)

· Associating pictures with meaning (C1 C6 C7)

· Recognising and writing key words (C1 C7 C8)
CONTENTS

Listening

· I’m ready song (CD 1 track 8). L1

· Vocabulary activity Word rap (CD 1 track 26) L1

· Listen, point and say the words. L1

· Song Playing with my toys (CD 1 track 27). L1

· Listen, sing and point. L1

· Listen, sing and mime. L1

· English is finished song (CD 1 track 13). L1

· Song Playing with my toys (CD 1 track 27) (karaoke CD 1 track 28). L2

· Listen, sing and mime. L2

· Sing the Playing with my toys song (CD 1 track 27). L2

· Story: Listen to the story (CD 1 track 30). L3

· Pronunciation /o/. Listen and chant (CD 1 track 31). L4

· Story review: Listen, mime and order the story (CD 1 track 30). L4

· Listening practice: Listen and number (CD 1 track 32). L4

· Listen and repeat with the poster (CD 1 track 33). L5

· Listening practice: Listen and number (CD 1 track 34). L5

· Listening and reading practice. L6

· Transport rap (CD 1 track 35). L6

· Listen and point to the poster. L6

· UK culture: Transport in the UK. Listen and point. L6

· Listen and say the number. (CD 1 track 37). L6

· Song (karaoke) Playing with my toys (CD 1 track 28) L7

· Listening and writing practice: Listen and number (CD 1 track 39). Write. L7

· Listening and writing practice: Listen and match (CD 1 track 40). Write. L7

· Listen to the My English Dossier song (CD 1 track 25). L8
Speaking

· I’m ready song (CD 1 track 8). L1

· Vocabulary game What’s this toy? L1

· Vocabulary activity Word rap (CD 1 track 26) L1

· Listen, point and say the words. L1

· Song Playing with my toys (CD 1 track 27). L1

· Listen, sing and point. L1

· Listen, sing and mime. L1

· Vocabulary activity: Look and answer questions. L1

· Vocabulary game: Play Techna’s bridge game (CD 1 track 29). L1

· English is finished song (CD 1 track 13). L1

· Vocabulary game Flash the card. L2

· Song Playing with my toys (CD 1 track 27) (karaoke CD 1 track 28). L2

· Listen, sing and mime. L2

· Cut-out activity: Make your mini-flashcards. L2

· Sing the Playing with my toys song (CD 1 track 27). L2

· Vocabulary game Guess my toy. L2

· Tell the story and ask questions. L3

· Give an opinion of the story. L3

· Match and say. L3

· Vocabulary game Disappearing words L4

· Pronunciation /o/. Listen and chant (CD 1 track 31). L4

· Vocabulary game Guess the toy L4

· Vocabulary activity: Do the speaking activity L4

· Play Guess the picture. L5

· Poster vocabulary activity Let’s learn about transport. L5

· Vocabulary game: Play True! False! L5

· Play Touch the poster. L6

· Transport rap (CD 1 track 35). L6

· Sing and point. L6

· Say the number. L6

· Listen and say the number. (CD 1 track 37). L6

· Spanish culture: Transport. Do a classroom transport survey. L6

· Vocabulary game Word whispers L7

· Song (karaoke) Playing with my toys (CD 1 track 28) L7

· Sing and mime. L7

· Poster vocabulary review: Look and say game L7

· Vocabulary game Hot or cold L8

· Personalise the Dossier. Talk about your picture. L8
Reading

· Vocabulary activity: Match the pictures and words. L2

· Match the words to the pictures. L2

· Vocabulary game Find the match. L3

· Match and say. L3

· Look and tick (✓) the o words. L4

· Vocabulary activity Poster review. Match the pictures and words. L6

· Read and match. L6

· Vocabulary game Touch the card L8
Writing

· Writing practice: Write the words. L2

· Circle the Quest item. L3

· Story activities. Look and circle. L3

· Vocabulary activity: Do the speaking activity L4

· Writing practice: Write the words. L4

· Vocabulary activity: Look, match and colour. L5

· Spanish culture: Transport. Do a classroom transport survey. L6

· Listening and writing practice: Listen and number (CD 1 track 39). Write. L7

· Listening and writing practice: Listen and match (CD 1 track 40). Write. L7

· Vocabulary activities: Make your English Dossier. L8

· Stick picture stickers. Write the words. L8

· Draw the Quest item. L8

· Draw a face to express an opinion. Self assessment. L8
Language knowledge and use

Linguistic knowledge:

· Grammar

· What are you doing? I’m playing with my...

· How do you travel? I go by (bus).
· Vocabulary

Key language:

· Main lexical set: kite, bike, doll, scooter, board game, car, computer game, karaoke machine

· CLIL vocabulary: plane, boat, train, bus
Recycled language:

· Hello. Goodbye.

· Thank you.

· It’s red, yellow, green, blue, orange, brown, pink, purple, black, white

· Yes, it is./No, it isn’t.

· Numbers
Receptive language:

· Who’s this? Where’s…/What’s... ?

· What colour/number is this?

· Let’s listen to/sing/colour/point to...

· Open your books at page (X).

· What toys can you see?

· medal, trophy
· Pronunciation
· Practising the sound /o/
Learning reflexion:
· Introducing and practising vocabulary for toys, and how they work.

· Learning how to express their preference, and the correct response.

· Describing how something works.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	PB pages 14-15

	All the activities of the unit use the language as an instrument of communication:

Listening to the story of a race.
	Show interest in learning English through stories.

	C2
	Mathematical competence.
	PB page 17
PB pages 18, 20
	Students number toys.

They also number means of transport as they listen.
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 18-19
	Students learn about types of transport.

They also learn about transport in the UK in the UK culture section.
	Enjoy learning Social Science through English.

	C4
	Competence in information and communication technologies
	
	Animated Stories CD-ROM

MacMillan Primary Pupil’s Website

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

	C5
	Social and civil competence.

	PB pages 14-15
PB pages 18-19

PB pages 13-17
	Moral and Civic education:

Understand that winning is not as important as participating in competitions.

Environmental Education: the importance of using ecological means of transport.

Education for Sexual Equality: Understand that both boys and girls can play with any types of toys.
	Learn to win and to lose in competitions.

Be willing to protect the environment.

Understand sexual equality in all fields.

	C6
	Cultural and artistic competence.
	TN page 69
PB page 18

TN page 72
	Sing songs:

- I’m ready song

- Word rap

- Playing with my toys

- English is finished song

- Transport rap

- My English Dossier song
Make the toys mini-flashcards.

Colour types of transport.

Draw a picture in the English Dossier
	Show pleasure in doing artistic works in English.

	C7
	The competence of learning to learn.
	PB pages 71-72
PB page 20
	Students evaluate their work by completing My English Dossier and the

Key competences booklet
For Unit 2.

They also self-evaluate themselves by drawing a face to express an opinion at the end of the unit.
	Show interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 85
	Initiative to do the routines by themselves and to participate in group activities. E.g. – Do a group work about types of transport in the Spanish culture section.
	Show interest in learning English

Positive attitude towards own ability to participate

in class activities

	C9
	The emotional competence.

(Castilla la Mancha)

	PB page 13
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. playing Techna’s bridge game
	Respect for others in the group.

Enjoyment in group participation

Willingness to listen to and interact with others

Socio cultural aspects and intercultural awareness

· Interest in learning about transport in the UK

· Positive attitude towards own ability to participate in class activities

· Pleasure in the story

· Respect for others in the group

· Willingness to follow simple instructions

· Willingness to review and reflect on own learning

· Pleasure in completing their English Dossier
LITERARY EDUCATION

· Understanding simple literary works adapted to the students’ age and interests (narrative and poetic texts).

· Introduction to the use of the school library

· Taking part in dramatisations, memorisation, poem recitation, singing songs, telling stories, etc:

Songs and rhymes:

· I’m ready song

· Word rap

· Playing with my toys

· English is finished song

· Transport rap

· My English Dossier song

CROSS-CURRICULAR ITEMS

· Social science: transport
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

· TB Extra activities Unit 2:

· Mini-word cards
· Five questions
· TB Ideas for extra mini-flashcard games Unit 2:

· TB Fast finishers. Unit 2.

· Optional Activity Book activities. Unit 2

EVALUATION

1. EVALUATION RESOURCES

· Informal evaluation

· Teacher’s Multi-ROM: teacher’s evaluation of the unit sheet

· Consolidation and review. (Lesson 7)

· Techna Zone 1: Review Units 1-2

· Formal evaluation

· End-of-unit tests

· End-of-term test

· End-of-year test

· Self-evaluation

· My English Dossier. Unit 2

· Key competences booklet. Unit 2

2. EVALUATION CRITERIA

· Take part in oral interactions in communicative situations such as singing Playing with my toys. C1, C5, C8
· Catch the main idea and identify some specific elements in oral texts, with the help of both linguistic and non-linguistic elements in the context while listening to the story of a race. C1, C5, C8

· Write words with the help of models and with a specific aim such as writing words to do with toys and means of transport. C1, C3, C8

· Recognise and reproduce phonetic aspects, rhythm, stress and intonation, by practising the /o/ sound C1, C8

· Use information and communication technologies in a guided way in order to look for information by using the Animated Stories CD Rom and the Primary Pupil’s Website activities. C1, C4, C7, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing types of transport in the UK with the own ones. C1, C3, C5, C6.
· Use basic strategies in order to learn to learn, such as completing My English Dossier for Unit 2. C1, C7, C8

· Show interest and curiosity to learn the foreign language and recognise the linguistic diversity as an enriching element. C1, C5

TECHNA ZONE 1
(REVIEW UNITS 1-2)

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Identifying the names of rooms in a house (C1 C3 C7 C8)

· Identifying the names of toys (C1 C3 C5 C7 C8)

· Identifying and classifying forms of transport (C1 C3 C7 C8)

· Listening to and understanding the story (C1 C6 C7)

· Retelling the story (C1 C6 C8)

· Giving an opinion on the story (C1 C8)

· Following instructions (C5 C7 C8)

· Recognising and writing key words (C1 C7 C8)

· Reviewing and reflecting on learning from Units 1 and 2 (C7 C8)
CONTENTS

Listening

· I’m ready song (CD 1 track 8). L1

· Story: Listen to the story (CD 1 track 41). L1

· Listening and writing practice L1

· Listen, point and say. (CD 1 track 42). L1

· Vocabulary activity Play the Falling words game (CD 1 track 43). L1

· English is finished song (CD 1 track 13). L1
Speaking

· Vocabulary game Matching relay L1

· I’m ready song (CD 1 track 8). L1

· Tell the story and ask questions. L1

· Listen, point and say. (CD 1 track 42). L1

· Vocabulary activity Play the Falling words game (CD 1 track 43). L1

· English is finished song (CD 1 track 13). L1
Reading

· Read the story L1
Writing

· Write the words. L1

· Writing activity Write the words. L1

· Colour the picture. L1

· Write and match. L1
Language knowledge and use

Linguistic knowledge:

· Grammar

· Where is (Daddy)?

· What can (Digi) see?
· Vocabulary

Key language:

· garage, hall, living room, kitchen, bedroom, bathroom, study, garden

· doll, car, board game, computer game, karaoke machine, kite, bike, scooter
Recycled language:

· Numbers (1–20), colours

· Daddy, Grandpa

· Hello. Goodbye.
Receptive language:

· Who is she? Where is she from?

· Who/What can you see?

· Let’s listen to/sing/colour/point to...

· Open your books at page (X).
Learning reflexion:
· Reviewing material from Units 1 and 2 in the context of a story, a sequencing activity, and picture-recognition game.

· Writing the words.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	PB page 21

	All the activities of the unit use the language as an instrument of communication:

Listening to the story of the unit.
	Show interest in learning English through stories.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	
	Animated Stories CD-ROM

MacMillan Primary Pupil’s Website

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

	C5
	Social and civil competence.

	PB pages 21-22

	Moral and Civic Education: understand the importance of respecting their classmates when completing the revision activities.
	Be happy to respect everybody.

	C6
	Cultural and artistic competence.
	PB page 22
	Sing songs:

- I’m ready song

- English is finished song

Colour toys
	Show pleasure in doing artistic works in English.

	C7
	The competence of learning to learn.
	PB pages 21-22

	Students evaluate their work by completing all the activities of this Revision section for Units 1-2
	Show interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	PB page 21
	Initiative to do the routines by themselves and to participate in group activities. E.g. – Telling the story and asking questions.
	Show interest in learning English

Positive attitude towards own ability to participate

in class activities

	C9
	The emotional competence.

(Castilla la Mancha)

	TB page 98
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. playing the Falling words game
	Respect for others in the group.

Enjoyment in group participation

Willingness to listen to and interact with others

Socio cultural aspects and intercultural awareness

· Pleasure in the story

· Positive attitude towards own ability to participate in class activities

· Willingness to follow simple instructions

· Willingness to review and reflect on own learning

· Enjoyment in completing activities in the book
LITERARY EDUCATION

· Understanding simple literary works adapted to the students’ age and interests (narrative and poetic texts).

· Introduction to the use of the school library

· Taking part in dramatisations, memorisation, poem recitation, singing songs, telling stories, etc:

Songs and rhymes:

- I’m ready song

- English is finished song
CROSS-CURRICULAR ITEMS

· Arts: Colouring pictures.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

· TB Fast finishers.

EVALUATION

1. EVALUATION RESOURCES

· Informal evaluation

· Techna Zone 1: Review Units 1-2

2. EVALUATION CRITERIA

· Take part in oral interactions in communicative situations such as singing I’m ready. C1, C8
· Catch the main idea and identify some specific elements in oral texts, with the help of both linguistic and non-linguistic elements in the context while listening to the story of the unit. C1, C3, C5, C8

· Write words with the help of models and with a specific aim such as writing words related to rooms and toys. C1, C3, C8

· Use information and communication technologies in a guided way in order to look for information by using the Animated Stories CD Rom and the Primary Pupil’s Website activities. C1, C4, C7, C8
· Use basic strategies in order to learn to learn, such as completing this Revision section for Units 1-2. C1, C7, C8

· Show interest and curiosity to learn the foreign language and recognise the linguistic diversity as an enriching element. C1, C5

UNIT 3

JUNGLE ZONE
OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Identifying the names of wild animals (C1 C3 C7 C8)

· Identifying different animal habitats (C1 C3 C7 C8)

· Listening to and saying the raps (C1 C6 C7)

· Listening to and singing songs with actions (C1 C6 C7)

· Asking and answering questions about parts of the body (C1 C5 C6 C7 C8)

· Making mini-flashcards to play communicative games (C3 C6 C7 C8)

· Listening to, understanding and miming the story (C1 C6 C7)

· Retelling the story (C1 C6 C8)

· Giving an opinion on the story (C1 C8)

· Identifying vocabulary items by listening and writing (C1 C7 C8)

· Associating pictures with meaning (C1 C6 C7)

· Recognising and writing key words (C1 C7 C8)

CONTENTS

Listening

· Learn the Clap your hands song (CD 1 track 44). L1

· Vocabulary activity Word rap (CD 2 track 1) L1

· Listen, point and say the words. L1

· Song It’s got a tail (CD 2 track 2) L1

· Listen, sing and point. L1

· Sing the song and mime the animal. L1

· Song It’s got a tail (CD 2 track 2) (karaoke CD 2 track 3) L2

· Listen, sing and mime. L2

· Sing the It’s got a tail song (CD 2 track 2). L2

· English is finished song (CD 1 track 13) L2

· Story: Listen to the story (CD 2 track 5). L3

· Pronunciation /h/. Listen and chant (CD 2 track 6). L4

· Story review: Listen, mime and order the story (CD 2 track 5). L4

· Listening and writing practice: Listen and number (CD 2 track 7). L4

· Listen and repeat with the poster (CD 2 track 8). L5

· Listening practice: Listen and number (CD 2 track 9). L5

· Listening and reading practice Animal habitat rap (CD 2 track 10). L6

· Listen and point to the poster. L6

· UK culture: Animals in the UK. Listen and point. L6

· Song (karaoke) It’s got a tail (CD 2 track 3) L7

· Listening and writing practice: Listen and number (CD 2 track 14). Write. L7

· Listening and writing practice: Listen and match (CD 2 track 15). Write. L7

· My English Dossier song (CD 1 track 25). L8
Speaking

· Sing the Clap your hands song (CD 1 track 44). L1"

· Vocabulary game What’s this animal? L1

· Vocabulary activity Word rap (CD 2 track 1) L1

· Listen, point and say the words. L1

· Song It’s got a tail (CD 2 track 2) L1

· Listen, sing and point. L1

· Sing the song and mime the animal. L1

· Vocabulary activity: Look and answer questions. L1

· Vocabulary game: Play Techna’s bridge game (CD 2 track 4). L1

· Say Goodbye! L1

· Vocabulary game Flash the card. L2

· Song It’s got a tail (CD 2 track 2) (karaoke CD 2 track 3) L2

· Listen, sing and mime. L2

· Cut-out activity: Make your mini-flashcards. L2

· Sing the It’s got a tail song (CD 2 track 2). L2

· Vocabulary game I spy L2

· English is finished song (CD 1 track 13) L2

· Tell the story and ask questions. L3

· Give an opinion of the story. L3

· Vocabulary game Disappearing words L4

· Pronunciation /h/. Listen and chant (CD 2 track 6). L4

· Vocabulary game Guess the animal L4

· Vocabulary activity: Do the speaking activity. L4

· Play Guess the picture. L5

· Poster vocabulary activity: Let’s learn about animal habitats. L5

· Vocabulary game: Play True! False! L5

· Play Touch the poster. L6

· Sing and point. Read and match. L6

· Say the number. (CD 2 tracks 12 and 13) L6

· Vocabulary game Word whispers L7

· Song (karaoke) It’s got a tail (CD 2 track 3) L7

· Sing and mime. L7

· Poster vocabulary review: Look and say game L7

· Vocabulary game Hot or cold L8

· Vocabulary game Guess the word L8

· My English Dossier song (CD 1 track 25). L8

· Personalise the Dossier. Talk about your picture. L8
Reading

· Vocabulary activity: Match the pictures and words. L2

· Vocabulary game Find the match. L3

· Look and tick (✓) the h words. L4

· Vocabulary activity Poster review. Match the pictures and words. L6
Writing

· Writing practice: Write the words. L2

· Circle the Quest item. L3

· Story activities Look and number. L3

· Colour the parrot. Match. L3

· Vocabulary activity: Do the speaking activity. L4

· Writing practice: Write the words. L4

· Vocabulary activity: Look and match. Colour. L5

· Spanish culture: Wild animals. Draw the different wild animals and stick them in their habitat. L6

· Listening and writing practice: Listen and number (CD 2 track 14). Write. L7

· Listening and writing practice: Listen and match (CD 2 track 15). Write. L7

· Vocabulary activities: Make your English Dossier. L8

· Stick picture stickers. Write the words. L8

· Draw the Quest item. L8

· Draw a face to express an opinion. Self assessment. L8
Language knowledge and use

Linguistic knowledge:

· Grammar

· It’s got...

· Has it got...? Yes it has. / No, it hasn’t.

· Why has it got...?

· Where does a (lion) live? In the...
· Vocabulary

Key language:

· Main lexical set: snake, crocodile, elephant, lion, hippo, parrot, monkey, giraffe

· CLIL vocabulary: grasslands, river, jungle
Recycled language:

· Hello. Goodbye.

· How are you?

· Thank you.

· Numbers (1–20), colours.
Receptive language:

· What’s this? What animal is it?

· What animals can you see?

· Where are they?

· Let’s listen to/sing/colour/point to...

· Open your books at page (X).
· Pronunciation
· Practising the sound /h/.
Learning reflexion:
· Practising vocabulary for wild animals and their body parts.

· Learning how to ask someone about an animal, the correct response, and how to describe it.

· Learning about different animal habitats.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	PB pages 24-25

	All the activities of the unit use the language as an instrument of communication:

Listening to the story of a jungle.
	Show interest in learning English through stories.

	C2
	Mathematical competence.
	PB pages 26, 27, 28, 30
	Students number animals as they listen.
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB page 28

PB page 29
	Students learn about animal habitats.

They also learn about animals in the UK in the UK culture section.
	Enjoy learning Natural Science through English.

	C4
	Competence in information and communication technologies
	
	Animated Stories CD-ROM

MacMillan Primary Pupil’s Website

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

	C5
	Social and civil competence.

	PB pages 23-30
PB pages 24-25

	Environmental Education: the importance of respecting animals and their habitats as part of the environment.

Moral and Civic Education: the importance of helping each other.
	Be happy to respect the environment.

Be willing to help other people.

	C6
	Cultural and artistic competence.
	PB page 73
PB page 26

PB page 76
	Sing songs:

- Clap your hands song

-Word rap

-It’s got a tail

-English is finished song

-My English Dossier song
Make mini-flashcards of the animals.

Colour a parrot.
Draw an animal in the English Dossier.
	Show pleasure in doing artistic works in English.

	C7
	The competence of learning to learn.
	PB pages 75-76
PB page 30
	Students evaluate their work by completing My English Dossier and the

Key competences booklet
For Unit 3.

They also self-evaluate themselves by drawing a face to express an opinion at the end of the unit.
	Show interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 119
	Initiative to do the routines by themselves and to participate in group activities. E.g. – Do a group work about wild animals in the Spanish culture section.
	Show interest in learning English

Positive attitude towards own ability to participate

in class activities

	C9
	The emotional competence.

(Castilla la Mancha)

	PB page 23
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. playing Techna’s bridge game
	Respect for others in the group.

Enjoyment in group participation

Willingness to listen to and interact with others

Socio cultural aspects and intercultural awareness

· Interest in learning about wild animals’ habitats

· Interest in learning about wild animals in the UK and Spain

· Positive attitude towards own ability to participate in class activities

· Pleasure in the story

· Respect for others in the group

· Willingness to follow simple instructions

· Willingness to review and reflect on own learning

· Pleasure in completing their English Dossier
LITERARY EDUCATION

· Understanding simple literary works adapted to the students’ age and interests (narrative and poetic texts).

· Introduction to the use of the school library

· Taking part in dramatisations, memorisation, poem recitation, singing songs, telling stories, etc:

Songs and rhymes:

· Clap your hands song

· Word rap

· It’s got a tail

· English is finished song

· My English Dossier song

CROSS-CURRICULAR ITEMS

· Natural science: animal habitats.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

· TB Extra activities Unit 3:

· Mini-word cards

· Five questions

· TB Ideas for extra mini-flashcard games Unit 3.
· TB Fast finishers. Unit 3.

· Optional Activity Book activities. Unit 3

EVALUATION

1. EVALUATION RESOURCES

· Informal evaluation

· Teacher’s Multi-ROM: teacher’s evaluation of the unit sheet

· Consolidation and review. (Lesson 7)

· Techna Zone 2: Review Units 3-4

· Formal evaluation

· End-of-unit tests

· End-of-term test

· End-of-year test

· Self-evaluation

· My English Dossier. Unit 3

· Key competences booklet. Unit 3

2. EVALUATION CRITERIA

· Take part in oral interactions in communicative situations such as singing the song It’s got a tail. C1, C3, C8
· Catch the main idea and identify some specific elements in oral texts, with the help of both linguistic and non-linguistic elements in the context while listening to the story of a jungle. C1, C3, C8

· Write words with the help of models and with a specific aim such as writing words to do with animals. C1, C3, C8
· Recognise and reproduce phonetic aspects, rhythm, stress and intonation, when they practise the /h/ sound. C1, C8

· Use information and communication technologies in a guided way in order to look for information by using the Animated Stories CD Rom and the Primary Pupil’s Website activities. C1, C4, C7, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing wild animals and their habitats in the UK with the ones in their own country. C1, C3, C5, C6
· Use basic strategies in order to learn to learn, such as completing My English Dossier for Unit 3. C1, C7, C8

· Show interest and curiosity to learn the foreign language and recognise the linguistic diversity as an enriching element. C1, C5

UNIT 4

CLOTHES ZONE
OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Identifying different clothes (C1 C3 C6 C7 C8)

· Listening to and saying the raps (C1 C2 C6 C7)

· Listening to and singing songs with actions (C1 C6 C7)

· Asking and answering questions about items of clothing (C1 C5 C6 C7 C8)

· Making mini-flashcards to play communicative games (C3 C6 C7 C8)

· Listening to, understanding and miming the story (C1 C6 C7)

· Retelling the story (C1 C6 C8)

· Giving an opinion on the story (C1 C8)

· Identifying vocabulary items by listening and writing (C1 C7 C8)

· Associating pictures with meaning (C1 C6 C7)

· Recognising and writing key words (C1 C7 C8)
CONTENTS

Listening

· Clap your hands song (CD 1 track 44). L1

· Vocabulary activity Word rap (CD 2 track 16) L1

· Listen, point and say the words. L1

· Song Clothes (CD 2 track 17) L1

· Listen, sing and point. L1

· Song Clothes (CD 2 track 17) (karaoke CD 2 track 18). L2

· Listen, sing and mime. L2

· Sing the Clothes song (CD 2 track 17). L2

· Story: Listen to the story (CD 2 track 20). L3

· Pronunciation /t/. Listen and chant (CD 2 track 21). L4

· Story review: Listen, mime and order the story (CD 2 track 20). L4

· Listening and writing practice: Listen and number (CD 2 track 22). L4

· Listen and repeat with the poster (CD 2 track 23). L5

· Listening practice: Listen and number (CD 2 track 24). Match. L5

· Listening and reading practice Clothes rap (CD 2 track 25). L6

· Listen and point to the poster. L6

· UK culture: Clothes in the UK. Listen and point. L6

· Song (karaoke) Clothes (CD 2 track 18) L7

· Listening and writing practice: Listen and number (CD 2 track 29). Write. L7

· Listening and writing practice: Listen, number and write (CD 2 track 30). L7

· My English Dossier song (CD 1 track 25). L8
Speaking

· Sing the Clap your hands song (CD 1 track 44). L1

· Vocabulary game What’s in the wardrobe? L1

· Vocabulary activity Word rap (CD 2 track 16) L1

· Listen, point and say the words. L1

· Song Clothes (CD 2 track 17) L1

· Listen, sing and point. L1

· Sing and mime the clothes. L1

· Vocabulary activity: Look and answer questions. L1

· Vocabulary game: Play Techna’s bridge game (CD 2 track 19). L1

· Say Goodbye! L1

· Vocabulary game Flash the card. L2

· Song Clothes (CD 2 track 17) (karaoke CD 2 track 18). L2

· Listen, sing and mime. L2

· Cut-out activity: Make your mini-flashcards. L2

· Sing the Clothes song (CD 2 track 17). L2

· Vocabulary game Clothes game. L2

· Tell the story and ask questions. L3

· Give an opinion of the story. L3

· Vocabulary game Disappearing words L4

· Pronunciation /t/. Listen and chant (CD 2 track 21). L4

· Vocabulary game I’m wearing... L4

· Vocabulary activity: Do the speaking activity. L4

· Play Guess the picture. L5

· Poster vocabulary activity: Let’s learn about clothes design. L5

· Vocabulary game: Play True! False! L5

· Play Touch the poster. L6

· Sing and point. L6

· Say the number (CD 2 track 27). L6

· Spanish culture: Clothes. Dress the person. L6

· Vocabulary game Word whispers L7

· Song (karaoke) Clothes (CD 2 track 18) L7

· Sing and mime. L7

· Poster vocabulary review: Look and say game. L7

· Vocabulary game Hot or cold. L8

· My English Dossier song (CD 1 track 25). L8

· Personalise the Dossier. Talk about your picture. L8
Reading

· Vocabulary activity: Match the pictures and words. L2

· Vocabulary game Find the match. L3

· Story activities Look and circle. Trace, match and colour. L3

· Look and tick (✓) the t words. L4

· Vocabulary activity Poster review. Match the pictures and words. L6

· Read and match. L6

· Vocabulary game Touch the card L8
Writing

· Writing practice: Write the words. L2

· Circle the Quest item. L3

· Story activities Look and circle. Trace, match and colour. L3

· Vocabulary activity: Do the speaking activity. L4

· Writing practice: Write the words. L4

· Vocabulary activity Draw and colour. L5

· Listening and writing practice: Listen and number (CD 2 track 29). Write. L7

· Listening and writing practice: Listen, number and write (CD 2 track 30). L7

· Writing practice: Write the words. L7

· Vocabulary activities: Make your English Dossier. L8

· Stick picture stickers. Write the words. L8

· Draw the Quest item. L8

· Draw a face to express an opinion. Self assessment. L8
Language knowledge and use

Linguistic knowledge:

· Grammar

· What are you wearing? I’m wearing... .

· What’s it like? It’s got (spots).

· What’s this design?
· Vocabulary

Key language:

· Main lexical set: hat, trousers, skirt, shoes, T-shirt, jacket, socks, jumper

· CLIL vocabulary: spots, stripes, plain, a design
Recycled language:

· Hello. Goodbye.

· How are you?

· Numbers (1–20), colours

· Grandma

· please, thank you

· house, garden, living room
Receptive language:

· Let’s listen to/sing/colour/point to...

· Open your books at page (X).

· What is it? Can you see... ?

· Where are they?

· pirate, ballet, kilt
· Pronunciation
· Practising the sound /t/
Learning reflexion:
· Practising vocabulary for clothes.

· Learning how to ask someone about their clothes, the correct response, and how to describe what they are wearing.

· Learning about what clothes are made from.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	PB pages 32-33

	All the activities of the unit use the language as an instrument of communication:

Listening to the story about clothes.
	Show interest in learning English through stories.

	C2
	Mathematical competence.
	PB pages 35, 36, 38
	The students number clothes items as they listen.
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 36-37
	Students learn about clothes design and about typical clothes in the UK culture section.
	Enjoy learning about Social Science through English.

	C4
	Competence in information and communication technologies
	
	Animated Stories CD-ROM

MacMillan Primary Pupil’s Website

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

	C5
	Social and civil competence.

	PB page 31-38
PB page 37
	Moral and Civic Education:

Understand the importance of respecting everybody regardless of their physical appearance or the clothes they wear.

Education for Peace: the importance of respecting clothing habits from other cultures.
	Be happy to respect everybody.

	C6
	Cultural and artistic competence.
	PB page 77
PB page 34

PB page 36

PB page 80
	Sing songs:

-Clap your hands song

-Word rap

-Clothes song

-My English Dossier song
Make clothes mini-flashcards.

Colour a picture about clothes.

Draw and colour clothes designs.
Draw a picture of clothes in the English Dossier.
	Show pleasure in doing artistic works in English.

	C7
	The competence of learning to learn.
	PB pages 79-80
PB page 38
	Students evaluate their work by completing My English Dossier and the

Key competences booklet
For Unit 4.

They also self-evaluate themselves by drawing a face to express an opinion at the end of the unit.
	Show interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 151
	Initiative to do the routines by themselves and to participate in group activities. E.g. – Do a group work about clothes in the Spanish culture section.
	Show interest in learning English

Positive attitude towards own ability to participate

in class activities

	C9
	The emotional competence.

(Castilla la Mancha)

	PB page 31
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. playing Techna’s bridge game
	Respect for others in the group.

Enjoyment in group participation

Willingness to listen to and interact with others

Socio cultural aspects and intercultural awareness

· Interest in learning about the importance of different clothes materials

· Interest in learning about clothes in the UK and Spain

· Positive attitude towards own ability to participate in class activities

· Pleasure in the story

· Respect for others in the group

· Willingness to follow simple instructions

· Willingness to review and reflect on own learning

· Pleasure in completing their English Dossier
LITERARY EDUCATION

· Understanding simple literary works adapted to the students’ age and interests (narrative and poetic texts).

· Introduction to the use of the school library

· Taking part in dramatisations, memorisation, poem recitation, singing songs, telling stories, etc:

Songs and rhymes:

· Clap your hands song

· Word rap

· Clothes song

· My English Dossier song

CROSS-CURRICULAR ITEMS

· Art: clothes design.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

· TB Extra activities Unit 4:

· Mini word cards
· Five questions

· TB Ideas for extra mini-flashcard games Unit 4:

· TB Fast finishers. Unit 4.

· Optional Activity Book activities. Unit 4
EVALUATION

1. EVALUATION RESOURCES

· Informal evaluation

· Teacher’s Multi-ROM: teacher’s evaluation of the unit sheet

· Consolidation and review. (Lesson 7)

· Techna Zone 2: Review Units 3-4

· Formal evaluation

· End-of-unit tests

· End-of-term test

· End-of-year test

· Self-evaluation

· My English Dossier. Unit 4

· Key competences booklet. Unit 4

2. EVALUATION CRITERIA

· Take part in oral interactions in communicative situations such as singing the song Clothes. C1, C6, C8
· Catch the main idea and identify some specific elements in oral texts, with the help of both linguistic and non-linguistic elements in the context while listening to the story of a lost jumper. C1, C8

· Write words with the help of models and with a specific aim such as writing words related to clothes items. C1, C8
· Recognise and reproduce phonetic aspects, rhythm, stress and intonation, when they practise the /t/ sound. C1, C8

· Use information and communication technologies in a guided way in order to look for information by using the Animated Stories CD Rom and the Primary Pupil’s Website activities. C1, C4, C7, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing clothing habits in the UK with the ones of the student’s own country. C1, C3, C5, C6
· Use basic strategies in order to learn to learn, such as completing My English Dossier for Unit 4. C1, C7, C8

· Show interest and curiosity to learn the foreign language and recognise the linguistic diversity as an enriching element. C1, C5

TECHNA ZONE 2
(REVIEW UNITS 3-4)

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Identifying the names of wild animals (C1 C3 C7 C8)

· Identifying different clothes (C1 C3 C6 C7 C8)

· Listening to and understanding the story (C1 C6 C7)

· Retelling the story (C1 C6 C8)

· Giving an opinion on the story (C1 C8)

· Following instructions (C5 C7 C8)

· Identifying vocabulary items by listening and writing (C1 C7 C8)

· Reviewing and reflecting on learning from Units 3 and 4 (C7 C8)
CONTENTS

Listening

· Clap your hands song (CD 1 track 44). L1

· Story: Listen to the story (CD 2 track 31). L1

· Listening and writing practice: Listen, point and say (CD 2 track 32). L1

· Vocabulary game: Play the Falling words game (CD 2 track 33). L1
Speaking

· Sing the Clap your hands song (CD 1 track 44). L1

· Vocabulary game Matching relay L1

· Tell the story and ask questions. L1

· Listening and writing practice: Listen, point and say (CD 2 track 32). L1

· Vocabulary game: Play the Falling words game (CD 2 track 33). L1
Reading

· Read the story. L1
Writing

· Write the words. L1

· Writing practice: Write the words. L1

· Vocabulary activity: Colour the picture. L1

· Write and match. L1
Language knowledge and use

Linguistic knowledge:

· Grammar

· The (crocodile) is wearing (socks).
· Vocabulary

Key language:

· lion, hippo, giraffe, crocodile, elephant, monkey, parrot, snake

· hat, trousers, skirt, shoes, T-shirt, jacket, socks, jumper
Recycled language:

· Hello. How are you?

· Grandpa

· Colours, numbers (1–20)
Receptive language:

· Let’s listen to/sing/colour/point to...

· Open your books and find page (X).

· Who is she? Where is she from?

· Who can you see?

· Where are they?
Learning reflexion:
· Reviewing material from Units 3 and 4 in the context of a story, a sequencing activity, and picture-recognition game.

· Writing the words.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	PB page 39

	All the activities of the unit use the language as an instrument of communication:

Listening to the story of the unit.
	Show interest in learning English through stories.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	
	Animated Stories CD-ROM

MacMillan Primary Pupil’s Website

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

	C5
	Social and civil competence.

	PB pages 39-40

	Moral and Civic Education: understand the importance of respecting their classmates when completing the revision activities.
	Be happy to respect everybody.

	C6
	Cultural and artistic competence.
	PB page 40
	Sing songs:

- Clap your hands song
Colour clothing items.
	Show pleasure in doing artistic works in English.

	C7
	The competence of learning to learn.
	PB pages 39-40

	Students evaluate their work by completing all the activities of this Revision section for Units 3-4
	Show interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	PB page 39
	Initiative to do the routines by themselves and to participate in group activities. E.g. – Telling the story and asking questions.
	Show interest in learning English

Positive attitude towards own ability to participate

in class activities

	C9
	The emotional competence.

(Castilla la Mancha)

	TN page 164
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. playing the Falling words game
	Respect for others in the group.

Enjoyment in group participation

Willingness to listen to and interact with others

Socio cultural aspects and intercultural awareness

· Pleasure in the story

· Positive attitude towards own ability to participate in class activities

· Willingness to follow simple instructions

· Willingness to review and reflect on own learning

· Enjoyment in completing activities in the book
LITERARY EDUCATION

· Understanding simple literary works adapted to the students’ age and interests (narrative and poetic texts).

· Introduction to the use of the school library

· Taking part in dramatisations, memorisation, poem recitation, singing songs, telling stories, etc:

Songs and rhymes:

· Clap your hands song

CROSS-CURRICULAR ITEMS

· Arts: Colouring pictures.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

· TB Fast finishers.
EVALUATION

1. EVALUATION RESOURCES

· Informal evaluation

· Techna Zone 2: Review Units 3-4

2. EVALUATION CRITERIA

· Take part in oral interactions in communicative situations such as singing the Clap your hands song. C1, C6, C8
· Catch the main idea and identify some specific elements in oral texts, with the help of both linguistic and non-linguistic elements in the context while listening to the story of the unit. C1, C5, C8

· Write words with the help of models and with a specific aim such as writing vocabulary about animals and clothes. C1, C3, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Animated Stories CD Rom and the Primary Pupil’s Website activities. C1, C4, C7, C8
· Use basic strategies in order to learn to learn, such as completing this Revision section. C1, C7, C8

· Show interest and curiosity to learn the foreign language and recognise the linguistic diversity as an enriching element. C1, C5

UNIT 5

PLACES ZONE
OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Identifying places to visit (C1 C3 C6 C7 C8)

· Identifying and classifying food (C1 C3 C6 C7 C8)

· Listening to and saying the raps (C1 C6 C7)

· Listening to and singing songs with actions (C1 C6 C7)

· Asking and answering questions about the different places (C1 C3 C7 C8)

· Making mini-flashcards to play communicative games (C1 C3 C6 C7 C8)

· Listening to, understanding and miming the story (C1 C6 C7)

· Retelling the story (C1 C6 C8)

· Giving an opinion on the story (C1 C8)

· Identifying vocabulary items by listening and writing (C1 C7 C8)

· Associating pictures with meaning (C1 C6 C7)

· Recognising and writing key words (C1 C7 C8)

CONTENTS

Listening

· Learn the Weather song (CD 2 track 34). L1

· Vocabulary activity Word rap (CD 3 track 1) L1

· Listen, point and say the words. L1

· Song Places (CD 3 track 2) Listen, sing and point. L1

· Sing the song and mime. L1

· Song Places (CD 3 track 2) (karaoke CD 3 track 3). L2

· Listen, sing and mime. L2

· Sing the Places song (CD 3 track 2). L2

· Learn the Days of the week song (CD 3 track 5). L2

· Story: Listen to the story (CD 3 track 6). L3

· Listen and number. Match. L3

· Pronunciation /e/. Listen and chant (CD 3 track 8). L4

· Story review: Listen, mime and order the story (CD 3 track 6). L4

· Listening practice: Listen and number (CD 3 track 9). L4

· Listen and repeat with the poster (CD 3 track 10). L5

· Listening practice: Listen and number. (CD 3 track 11). Match. L5

· Listening and reading practice Food rap (CD 3 track 12). L6

· Listen and point to the poster. L6

· UK culture: Food groups in the UK. Listen and point. L6

· Song (karaoke) Places (CD 3 track 3) Sing and mime. L7

· Listening and writing practice: Listen and number (CD 3 track 16). Write. L7

· Listening and writing practice: Listen, number and write (CD 3 track 17). L7

· My English Dossier song (CD 1 track 25). L8
Speaking

· Sing the Weather song (CD 2 track 34). L1

· Vocabulary game Let’s go to… L1

· Vocabulary activity Word rap (CD 3 track 1) L1

· Listen, point and say the words. L1

· Song Places (CD 3 track 2) Listen, sing and point. L1

· Sing the song and mime. L1

· Vocabulary activity: Look and answer questions. L1

· Vocabulary game: Play Techna’s bridge game (CD 3 track 4). L1

· Say Goodbye. L1

· Vocabulary game Flash the card. L2

· Song Places (CD 3 track 2) (karaoke CD 3 track 3). L2

· Listen, sing and mime. L2

· Cut-out activity: Make your mini-flashcards. L2

· Sing the Places song (CD 3 track 2). L2

· Vocabulary game Place mime. L2

· Learn the Days of the week song (CD 3 track 5). L2

· Tell the story and ask questions. L3

· Give an opinion of the story. L3

· Vocabulary game Disappearing words. L4

· Pronunciation /e/. Listen and chant (CD 3 track 8). L4

· Vocabulary game Do you want to go to...? L4

· Vocabulary activity: Do the speaking activity. L4

· Write and say the sentence. L4

· Writing practice: Write the words. L4

· Play Guess the picture. L5

· Poster vocabulary activity: Let’s learn about food groups. L5

· Vocabulary game: Play True! False! L5

· Play Touch the poster. L6

· Sing and point. L6

· Say the number (CD 3 track 14). L6

· Spanish culture: Food. Cut out different foods and stick them in their group. L6

· Vocabulary game Word whispers L7

· Song (karaoke) Places (CD 3 track 3) Sing and mime. L7

· Poster vocabulary review: Look and say game L7

· Vocabulary game Hot or cold L8

· Vocabulary game Guess the word L8

· My English Dossier song (CD 1 track 25). L8

· Personalise the Dossier. Talk about your picture. L8
Reading

· Vocabulary activity: Match the pictures and words. L2

· Vocabulary game Find the match. L3

· Look and tick (✓) the e words. L4

· Vocabulary activity Trace, colour and match. L5

· Vocabulary activity Poster review. Match the pictures and words. L6

· Read and match. L6
Writing

· Writing practice: Write the words. L2

· Circle the Quest item. L3

· Story activities: Look and match. L3

· Vocabulary activity: Do the speaking activity. L4

· Write and say the sentence. L4

· Writing practice: Write the words. L4

· Vocabulary activity Trace, colour and match. L5

· Listening and writing practice: Listen and number (CD 3 track 16). Write. L7

· Listening and writing practice: Listen, number and write (CD 3 track 17). L7

· Vocabulary activities: Make your English Dossier. L8

· Stick picture stickers. Write the words. L8

· Draw the Quest item. L8

· Draw a face to express an opinion. Self assessment. L8
Language knowledge and use

Linguistic knowledge:

· Grammar

· Let’s go to... .

· Do you want to go to...?
· Vocabulary

Key language:

· Main lexical set: amusement park, mountains, cinema, shops, swimming pool, park, farm, restaurant

· CLIL vocabulary: fruit and vegetables, dairy, meat and fish
Recycled language:

· Hello. How are you?

· Colours, numbers (1–20)

· Grandpa

· Days of the week

· Weather words
Receptive language:

· Let’s play... .

· Where are... ?

· What are the different attractions?

· What can you see in the (park)?

· Let’s listen to/sing/colour/point to...

· Open your books at page (X).
· Pronunciation
· Practising the sound /e/
Learning reflexion:
· Practising vocabulary for places.

· Learning how to ask someone if they want to go somewhere and the correct response.

· Learning about different food groups, types of weather and days of the week.
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	PB pages 42-43

	All the activities of the unit use the language as an instrument of communication:

Listening to a story at an amusement park.
	Show interest in learning English through stories.

	C2
	Mathematical competence.
	PB pages 44, 45, 48
PB page 46
	The students number places in a city as they listen.

They also number food items.
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 46-47
	Students learn about food groups and about food habits in the UK in the UK culture section.
	Enjoy learning Natural Science through English.

	C4
	Competence in information and communication technologies
	
	Animated Stories CD-ROM

MacMillan Primary Pupil’s Website

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

	C5
	Social and civil competence.

	PB pages 42-43
PB pages 46-47
	Education for Leisure:

Understand the importance of enjoying free time activities such as going to an amusement park in order to be happy.

Education for Health: the importance of having a balanced diet so as to stay healthy.
	Understand the importance of leisure in our lives.
Be happy to follow healthy habits

	C6
	Cultural and artistic competence.
	PB page 81
PB page 46

PB page 84
	Sing songs:

- The Weather song

-Word rap

-Song Places

-The Days of the week song

-My English Dossier song
Make the places mini-flashcards.

Colour a picture about food.
Draw a picture of a place in the English Dossier.
	Show pleasure in doing artistic works in English.

	C7
	The competence of learning to learn.
	PB pages 83-84
PB page 48
	Students evaluate their work by completing My English Dossier and the

Key competences booklet
For Unit 5.

They also self-evaluate themselves by drawing a face to express an opinion at the end of the unit.
	Show interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 189
	Initiative to do the routines by themselves and to participate in group activities. E.g. – Do a group work about food habits in the Spanish culture section.
	Show interest in learning English

Positive attitude towards own ability to participate

in class activities

	C9
	The emotional competence.

(Castilla la Mancha)

	PB page 41
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. playing Techna’s bridge game
	Respect for others in the group.

Enjoyment in group participation

Willingness to listen to and interact with others

Socio cultural aspects and intercultural awareness

· Interest in learning about different places to visit

· Interest in learning about food groups in the UK

· Positive attitude towards own ability to participate in class activities

· Pleasure in the story

· Respect for others in the group

· Willingness to follow simple instructions

· Willingness to review and reflect on own learning

· Pleasure in completing their English Dossier
LITERARY EDUCATION

· Understanding simple literary works adapted to the students’ age and interests (narrative and poetic texts).

· Introduction to the use of the school library

· Taking part in dramatisations, memorisation, poem recitation, singing songs, telling stories, etc:

Songs and rhymes:

· The Weather song

· Word rap

· Song Places

· The Days of the week song

· My English Dossier song

CROSS-CURRICULAR ITEMS

· Science: food groups.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

· TB Extra activities Unit 5:

· Mini word cards

· Five questions

· TB Ideas for extra mini-flashcard games Unit 5:

· TB Fast finishers. Unit 5.

· Optional Activity Book activities. Unit 5

EVALUATION

1. EVALUATION RESOURCES

· Informal evaluation

· Teacher’s Multi-ROM: teacher’s evaluation of the unit sheet

· Consolidation and review. (Lesson 7)

· Techna Zone 3: Review Units 5-6

· Formal evaluation

· End-of-unit tests

· End-of-term test

· End-of-year test

· Self-evaluation

· My English Dossier. Unit 5

· Key competences booklet. Unit 5

2. EVALUATION CRITERIA

· Take part in oral interactions in communicative situations such as singing the song Places. C1, C3, C8
· Catch the main idea and identify some specific elements in oral texts, with the help of both linguistic and non-linguistic elements in the context while listening to a story about an amusement park. C1, C5, C8

· Write words with the help of models and with a specific aim such as writing words related to places in a city. C1, C3, C8

· Recognise and reproduce phonetic aspects, rhythm, stress and intonation, when they practise the /e/ sound. C1, C8

· Use information and communication technologies in a guided way in order to look for information by using the Animated Stories CD Rom and the Primary Pupil’s Website activities. C1, C4, C7, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing the food habits in those countries with the student’s own country. C1, C3, C5, C6
· Use basic strategies in order to learn to learn, such as completing My English Dossier for Unit 5. C1, C7, C8

· Show interest and curiosity to learn the foreign language and recognise the linguistic diversity as an enriching element. C1, C5

UNIT 6

BEACH ZONE
OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Identifying different things found on a beach (C1 C3 C7 C8)

· Identifying the names of different materials (C1 C3 C7 C8)

· Learning about recycling (C1 C3 C4)

· Listening to and saying the raps (C1 C6 C7)

· Listening to and singing songs with actions (C1 C6 C7)

· Asking and answering questions about recycling (C1 C3 C4 C7 C8)

· Making mini-flashcards to play communicative games (C3 C6 C7 C8)

· Listening to, understanding and miming the story (C1 C6 C7)

· Retelling the story (C1 C6 C8)

· Giving an opinion on the story (C1 C8)

· Identifying vocabulary items by listening, matching and writing (C1 C7 C8)

· Associating pictures with meaning (C1 C6 C7)

· Recognising and writing key words (C1 C7 C8)

CONTENTS

Listening

· Weather song (CD 2 track 34). L1

· Vocabulary activity Word rap (CD 3 track 18) L1

· Listen and say the words. L1

· Song Beach song (CD 3 track 19) Listen, sing and point. L1

· Listen, sing and mime. L1

· Days of the week song (CD 3 track 5). L1

· Song Beach song (CD 3 track 19) (karaoke CD 3 track 20). L2

· Listen, sing and mime. L2

· Sing the Beach song (CD 3 track 19). L2

· Story: Listen to the story (CD 3 track 22). L3

· Pronunciation /r/. Listen and chant (CD 3 track 23). L4

· Story review: Listen, mime and order the story (CD 3 track 22). L4

· Listening practice: Listen and number (CD 3 track 24). L4

· Listen and repeat with the poster (CD 3 track 25). L5

· Listening practice: Listen and number (CD 3 track 26). Match. L5

· Listening and reading practice Recycling rap (CD 3 track 27). L6

· Listen and point to the poster. L6

· UK culture: Beaches in the UK. Listen and point. L6

· Song (karaoke) Beach (CD 3 track 20) Sing and mime. L7

· Listening and writing practice: Listen and number (CD 3 track 31). Write. L7

· Listening and writing practice: Listen and match (CD 3 track 32). Write. L7

· My English Dossier song (CD 1 track 25). L8
Speaking

· Weather song (CD 2 track 34). L1

· Vocabulary game What can you see? L1

· Vocabulary activity Word rap (CD 3 track 18) L1

· Listen and say the words. L1

· Song Beach song (CD 3 track 19) Listen, sing and point. L1

· Listen, sing and mime. L1

· Vocabulary activity: Look and answer questions. L1

· Vocabulary game: Play Techna’s bridge game (CD 3 track 21). L1

· Days of the week song (CD 3 track 5). L1

· Vocabulary game Flash the card. L2

· Song Beach song (CD 3 track 19) (karaoke CD 3 track 20). L2

· Listen, sing and mime. L2

· Cut-out activity: Make your mini-flashcards. L2

· Sing the Beach song (CD 3 track 19). L2

· Vocabulary game Go fish. L2

· Tell the story and ask questions. L3

· Give an opinion of the story. L3

· Vocabulary game Disappearing words. L4

· Pronunciation /r/. Listen and chant (CD 3 track 23). L4

· Vocabulary game Is there a...? L4

· Vocabulary activity: Do the speaking activity. L4

· Play Guess the picture. L5

· Poster vocabulary activity: Let’s learn about recycling. L5

· Vocabulary game: Play True! False! L5

· Vocabulary game: Play Touch the poster. L6

· Sing and point. L6

· Say the number (CD 3 track 29). L6

· Vocabulary game Word whispers L7

· Song (karaoke) Beach (CD 3 track 20) Sing and mime. L7

· Poster vocabulary review: Look and say game L7

· Vocabulary game Hot or cold L8

· My English Dossier song (CD 1 track 25). L8

· Personalise the Dossier. Talk about your picture. L8
Reading

· Vocabulary activity: Match the pictures and words. L2

· Vocabulary game Find the match. L3

· Look and tick (✓) the /r/ words. L4

· Vocabulary activity Poster review. Match the pictures and words. L6

· Read and match. L6

· Vocabulary game Touch the card L8
Writing

· Writing practice: Write the words. L2

· Circle the Quest item. L3

· Story activities Look and number. L3

· Count, match and colour. L3

· Vocabulary activity: Do the speaking activity. L4

· Writing practice: Write the words. L4

· Vocabulary activity Draw and match. Colour. L5

· Spanish culture: Recycling. Draw a recycling bin on the beach. L6

· Listening and writing practice: Listen and number (CD 3 track 31). Write. L7

· Listening and writing practice: Listen and match (CD 3 track 32). Write. L7

· Vocabulary activities: Make your English Dossier. L8

· Stick picture stickers. Write the words. L8

· Draw the Quest item. L8

· Draw a face to express an opinion. Self assessment. L8
Language knowledge and use

Linguistic knowledge:

· Grammar

· There’s a... .

· Is there a...? Yes, there is./No, there isn’t.

· It’s made of (glass).

· Put it in the (glass) bin.
· Vocabulary

Key language:

· Main lexical set: sandcastle, shell, starfish, sun, rock, sea, beach, crab

· CLIL vocabulary: plastic, glass, paper, bin, rubbish
Recycled language:

· Hello. How are you?

· It’s (paper).

· Numbers (1–20)
Receptive language:

· Let’s listen to/sing/colour/point to...

· Open your books at page (X).

· What can you see?

· Who’s/What’s this?

· Where are they?

· What are they doing?

· Are they happy?
· Pronunciation
· Practising the sound /r/
Learning reflexion:
· Practising vocabulary for the beach.

· Learning how to describe it and what they can see.

· Learning about what materials can be recycled, and how..

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	PB pages 50-51

	All the activities of the unit use the language as an instrument of communication:

Listening to a story about a dirty beach.
	Show interest in learning English through stories.

	C2
	Mathematical competence.
	PB pages 52, 53, 56
	Students number beach elements as they listen.
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	PB pages 54-55
	Students learn about recycling and about beaches in the UK in the UK culture section.
	Enjoy learning Social Science through English.

	C4
	Competence in information and communication technologies
	
	Animated Stories CD-ROM

MacMillan Primary Pupil’s Website

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

	C5
	Social and civil competence.

	PB pages 50-51, 54-55
PB pages 50-51

	Environmental Education: understand the importance of keeping our beaches clean and to recycle so as to protect the environment.

Education for Leisure: the importance of enjoying free time activities such as going to the beach in order to feel happy.
	Be willing to follow ecological attitudes.

Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	PB page 85
PB page 52
PB page 54

PB page 88
	Sing songs:

-Weather song

-Word rap

-Beach song

-Days of the week song

-My English Dossier song
Make the beach mini-flashcards.

Colour a picture with beach items.

Draw and colour a picture about recycling
Draw a picture of a beach in the English Dossier.
	Show pleasure in doing artistic works in English.

	C7
	The competence of learning to learn.
	PB pages 87-88
PB page 56
	Students evaluate their work by completing My English Dossier and the

Key competences booklet
For Unit 6.

They also self-evaluate themselves by drawing a face to express an opinion at the end of the unit.
	Show interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	TN page 219
	Initiative to do the routines by themselves and to participate in group activities. E.g. – Do a group work about recycling in the Spanish culture section.
	Show interest in learning English

Positive attitude towards own ability to participate

in class activities

	C9
	The emotional competence.

(Castilla la Mancha)

	PB page 49
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. playing Techna’s bridge game
	Respect for others in the group.

Enjoyment in group participation

Willingness to listen to and interact with others

Socio cultural aspects and intercultural awareness

· Interest in learning about things found on a beach

· Positive attitude towards own ability to participate in class activities

· Pleasure in the story

· Respect for others in the group

· Willingness to follow simple instructions

· Interest in learning about beaches in the UK

· Interest in learning about recycling

· Willingness to review and reflect on own learning

· Pleasure in completing their English Dossier
LITERARY EDUCATION

· Understanding simple literary works adapted to the students’ age and interests (narrative and poetic texts).

· Introduction to the use of the school library

· Taking part in dramatisations, memorisation, poem recitation, singing songs, telling stories, etc:

Songs and rhymes:

· Weather song

· Word rap

· Beach song

· Days of the week song

· My English Dossier song

CROSS-CURRICULAR ITEMS

· Social Science: recycling
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

· TB Extra activities Unit 6:

· Mini word cards

· Five questions

· TB Ideas for extra mini-flashcard games Unit 6:

· TB Fast finishers. Unit 6.

· Optional Activity Book activities. Unit 6

EVALUATION

1. EVALUATION RESOURCES

· Informal evaluation

· Teacher’s Multi-ROM: teacher’s evaluation of the unit sheet

· Consolidation and review. (Lesson 7)

· Techna Zone 3: Review Units 5-6

· Formal evaluation

· End-of-unit tests

· End-of-term test

· End-of-year test

· Self-evaluation

· My English Dossier. Unit 6

· Key competences booklet. Unit 6

2. EVALUATION CRITERIA

· Take part in oral interactions in communicative situations such as singing the Beach song. C1, C6, C8
· Catch the main idea and identify some specific elements in oral texts, with the help of both linguistic and non-linguistic elements in the context while listening to a story about a dirty beach. C1, C3, C5, C8

· Write words with the help of models and with a specific aim such as writing words related to beach items. C1, C3, C5, C8

· Recognise and reproduce phonetic aspects, rhythm, stress and intonation, when they practise the /r/ sound. C1, C8

· Use information and communication technologies in a guided way in order to look for information by using the Animated Stories CD Rom and the Primary Pupil’s Website activities. C1, C4, C7, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing the recycling habits in the UK with their own experience. C1, C3, C5, C6

· Use basic strategies in order to learn to learn, such as completing My English Dossier for Unit 6. C1, C7, C8

· Show interest and curiosity to learn the foreign language and recognise the linguistic diversity as an enriching element. C1, C5

TECHNA ZONE 3

(REVIEW UNITS 5-6)

OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Identifying places to visit (C1 C3 C6 C7 C8)

· Identifying different things found on a beach (C1 C3 C7 C8)

· Listening to and understanding the story (C1 C6 C7)

· Retelling the story (C1 C6 C8)

· Giving an opinion on the story (C1 C8)

· Following instructions (C5 C7 C8)

· Identifying vocabulary items by listening, matching and writing (C1 C7 C8)

· Reviewing and reflecting on learning from Units 5 and 6 (C7 C8)
CONTENTS

Listening

· Weather song (CD 2 track 34). L1

· Story: Listen to the story (CD 3 track 33). L1

· Listening and writing practice: Listen, point and say (CD 3 track 34). L1

· Vocabulary game: Play the Falling words game (CD 3 track 35) L1

· Days of the week song (CD 3 track 5). L1
Speaking

· Weather song (CD 2 track 34). L1

· Vocabulary game Matching relay L1

· Tell the story and ask questions. L1

· Listening and writing practice: Listen, point and say (CD 3 track 34). L1

· Vocabulary game: Play the Falling words game (CD 3 track 35) L1

· Days of the week song (CD 3 track 5). L1
Reading

· Read the story. L1
Writing

· Write the words. L1

· Writing practice: Write the words. L1

· Vocabulary practice: Colour the picture. L1

· Write and match. L1
Language knowledge and use

Linguistic knowledge:

· Vocabulary

Key language:

· Places: cinema, shops, restaurant, amusement park, farm, mountains, swimming pool, park

· Beach: sandcastle, shell, starfish, sun, rock, sea, beach, crab
Recycled language:

· Numbers, colours

· Hello. How are you?
Receptive language:

· Can you remember any places?

· Who is she? Where is she from?

· Who can you see?

· Let’s listen to/sing/colour/point to...

· Open your books at page (X).
Learning reflexion:
· Reviewing material from Units 5 and 6 in the context of a story, a sequencing activity, and picture-recognition game.

· Writing the words.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	PB page 57

	All the activities of the unit use the language as an instrument of communication:

Listening to the story of the unit.
	Show interest in learning English through stories.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	
	Animated Stories CD-ROM

MacMillan Primary Pupil’s Website

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

	C5
	Social and civil competence.

	PB pages 57-58

	Moral and Civic Education: understand the importance of respecting their classmates when completing the revision activities.
	Be happy to respect everybody.

	C6
	Cultural and artistic competence.
	PB page 58
	Sing the songs:

-Weather song

-Days of the week song

Colour beach items.
	Show pleasure in doing artistic works in English.

	C7
	The competence of learning to learn.
	PB pages 57-58

	Students evaluate their work by completing all the activities of this Revision section for Units 5-6
	Show interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	PB page 57
	Initiative to do the routines by themselves and to participate in group activities. E.g. – Telling the story and asking questions.
	Show interest in learning English

Positive attitude towards own ability to participate

in class activities

	C9
	The emotional competence.

(Castilla la Mancha)

	TN page 232
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. playing the Falling words game
	Respect for others in the group.

Enjoyment in group participation

Willingness to listen to and interact with others

Socio cultural aspects and intercultural awareness

· Pleasure in the story

· Positive attitude towards own ability to participate in class activities

· Willingness to follow simple instructions

· Willingness to review and reflect on own learning

· Enjoyment in completing activities in the book
LITERARY EDUCATION

· Understanding simple literary works adapted to the students’ age and interests (narrative and poetic texts).

· Introduction to the use of the school library

· Taking part in dramatisations, memorisation, poem recitation, singing songs, telling stories, etc:

Songs and rhymes:

· Weather song

· Days of the week song

CROSS-CURRICULAR ITEMS

· Arts: Colouring pictures
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

· TB Fast finishers.
EVALUATION

1. EVALUATION RESOURCES

· Informal evaluation

· Techna Zone 3: Review Units 5-6

2. EVALUATION CRITERIA

· Take part in oral interactions in communicative situations such as playing a Vocabulary game. C1, C7, C8
· Catch the main idea and identify some specific elements in oral texts, with the help of both linguistic and non-linguistic elements in the context while listening to the story of the unit. C1, C5, C8

· Write words with the help of models and with a specific aim such as writing words related to places. C1, C3, C8

· Use information and communication technologies in a guided way in order to look for information by using the Animated Stories CD Rom and the Primary Pupil’s Website activities. C1, C4, C7, C8
· Use basic strategies in order to learn to learn, such as completing this Revision section for Units 5-6. C1, C7, C8

· Show interest and curiosity to learn the foreign language and recognise the linguistic diversity as an enriching element. C1, C5

Festivals

Halloween
OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Identifying Halloween vocabulary (C1 C6 C7 C8)

· Listening to and singing a chant with actions (C1 C6 C7)

· Identifying vocabulary items by listening and writing (C1 C7 C8)

· Following instructions to make a Halloween spell cut-out (C5 C7 C8)
CONTENTS

Listening

· I’m ready song (CD 1 track 8). L1

· Song Halloween song (CD 3 track 36) Listen to the song and point. L1

· Sing and act out the song. L1

· Listening and writing practice (CD 3 track 36) L1

· Listen, sing and write the number. L1

· English is finished song (CD 1 track 13). L1
Speaking

· Say Hello! Happy Halloween! L1

· I’m ready song (CD 1 track 8). L1

· Vocabulary game What’s in the witch’s hat? L1

· Song Halloween song (CD 3 track 36) Listen to the song and point. L1

· Sing and act out the song. L1

· Listen, sing and write the number. L1

· Closing activities L1

· English is finished song (CD 1 track 13). L1
Writing

· Listen, sing and write the number. L1

· Cut-out activity Make a Halloween spell cut-out. L1

· Draw and colour your spell. L1
Language knowledge and use

Linguistic knowledge:

· Grammar

· Happy Halloween!

· What’s in the witch’s hat?
· Vocabulary

Key language:

· hat, black cat, bat, frog, mouse, witch

· mix, spell
Recycled language

· Numbers, colours

· It’s a (witch’s hat).
Receptive language:

· Let’s listen to/sing/colour/point to...

· Open your books at page (X).
Learning reflexion:

· Memorising songs.

· Talking and writing about Halloween
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	PB page 60

	All the activities of the unit use the language as an instrument of communication:

Singing the Halloween chant
	Show interest in learning English through stories.

	C2
	Mathematical competence.
	PB page 60

	Write the numbers of Halloween elements as they listen.
	Be able to use numbers in English.

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	
	Animated Stories CD-ROM

MacMillan Primary Pupil’s Website

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

	C5
	Social and civil competence.

	PB page 60
	Education for Peace: the importance of respecting traditions and festivals from other cultures, such as Halloween.
	Be happy to respect everybody.

	C6
	Cultural and artistic competence.
	PB page 63
	Sing songs:

- I’m ready song

- Halloween song

- English is finished song
Make a Halloween spell cut-out.

Draw and colour their spell.
	Show pleasure in doing artistic works in English.

	C7
	The competence of learning to learn.
	AB
	Students evaluate their work by completing the Activity Book activities.
	Show interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	PB page 60
	Initiative to do the routines by themselves and to participate in group activities. E.g. – Acting out the Halloween song
	Show interest in learning English

Positive attitude towards own ability to participate

in class activities

	C9
	The emotional competence.

(Castilla la Mancha)

	TB page 236
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. Playing What’s in the witch’s hat?
	Respect for others in the group.

Enjoyment in group participation

Willingness to listen to and interact with others

Socio cultural aspects and intercultural awareness

· Pleasure in celebrating Halloween in English

· Awareness of the world around you and cultural differences

· Willingness to follow simple instructions

· Enjoyment in completing activities in the book

CROSS-CURRICULAR ITEMS

· Social Science: Christmas.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

· Optional Activity Book activities
EVALUATION

1. EVALUATION RESOURCES

· Teacher’s evaluation of the activities of the PB and AB for this unit.

2. EVALUATION CRITERIA

· Take part in oral interactions in communicative situations such as singing the Halloween song. C1, C6, C8
· Catch the main idea and identify some specific elements in oral texts, with the help of both linguistic and non-linguistic elements in the context while listening to a Halloween chant. C1, C5, C6, C8
· Use information and communication technologies in a guided way in order to look for information by using the Animated Stories CD Rom and the Primary Pupil’s Website activities. C1, C4, C7, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing traditional celebrations in those countries with the own ones. C1, C3, C5, C6
· Show interest and curiosity to learn the foreign language and recognise the linguistic diversity as an enriching element. C1, C5
Festivals

Christmas
OBJECTIVES

Throughout this unit, the student will be able to achieve the following points:

· Identifying Christmas vocabulary (C1 C6 C7 C8)

· Listening to and singing a song with actions (C1 C6 C7)

· Listening to, understanding and miming the story (C1 C6 C7)

· Retelling the story (C1 C6 C8)

· Giving an opinion on the story (C1 C8)

· Following instructions to make a Christmas stocking cut-out (C5 C7 C8)
CONTENTS

Listening

· I’m ready song (CD 1 track 8). L1

· Story Listen to the story (CD 3 track 37). L1

· English is finished song (CD 1 track 13). L1

· Story Listen and mime the story (CD 3 track 37). L2
Speaking

· Say Hello! Happy Christmas! L1

· Sing the I’m ready song (CD 1 track 8). L1

· Vocabulary game What’s it? L1

· Tell the story and ask questions. L1

· English is finished song (CD 1 track 13). L1

· I’m ready song (CD 1 track 8). L2

· Vocabulary game Pass the parcel. L2
Reading

· Read the story. L1
Writing

· Vocabulary activity Look, circle and colour. L1

· Draw and colour. L1

· Cut-out activity Make a personalised stocking cut-out. L2
Language knowledge and use

Linguistic knowledge:

· Grammar

· Let’s build a snowman.

· It’s snowing.

· I have an idea.

· Happy Christmas!
· Vocabulary

Key language:

· nuts, oranges, stockings, cracker
Recycled language

· Thank you.

· presents, tree

· What is it?

· Mum, Dad

· living room

· scooter, bike

· hat, scarf

· body, arms, head, eyes, mouth, nose

· Colours
Receptive language:

· Who can you see?

· What are they doing?

· Where are they?

· I like sharing my presents

· Let’s listen to/sing/colour/point to...

· Open your books at page (X).
Learning reflexion:

· Learning songs.

· Talking and writing about Christmas.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	PB page 61

	All the activities of the unit use the language as an instrument of communication:

Listening to a story about a snowman.
	Show interest in learning English through songs.

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	
	
	

	C4
	Competence in information and communication technologies
	
	Animated Stories CD-ROM

MacMillan Primary Pupil’s Website

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

	C5
	Social and civil competence.

	PB page 62
	Education for Peace: the importance of respecting traditions and celebrations from other cultures.
	Be happy to respect everybody.

	C6
	Cultural and artistic competence.
	PB page 62
PB page 63
	Sing songs:

- I’m ready song

- English is finished song

Colour pictures revising words from the whole course.

Draw a Christmas tree.
Make a personalised

stocking cut-out.
	Show pleasure in doing artistic works in English.

	C7
	The competence of learning to learn.
	AB
	Students evaluate their work by completing the Activity Book activities.
	Show interest in learning how to learn in English.

	C8
	The competence of personal autonomy and initiative.
	PB page 61
	Initiative to do the routines by themselves and to participate in group activities. E.g. – Retelling the story.
	Show interest in learning English

Positive attitude towards own ability to participate

in class activities

	C9
	The emotional competence.

(Castilla la Mancha)

	PB page 240
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. E.g. playing What’s it?
	Respect for others in the group.

Enjoyment in group participation

Willingness to listen to and interact with others

Socio cultural aspects and intercultural awareness

· Pleasure in celebrating Christmas in English

· Awareness of the importance of sharing at Christmas

· Awareness of the world around you and cultural differences

· Willingness to follow simple instructions

· Enjoyment in completing activities in the book
CROSS-CURRICULAR ITEMS

· Social Science: Easter celebration.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin,
etc.

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

· Optional Activity Book activities

EVALUATION

1. EVALUATION RESOURCES

· Teacher’s evaluation of the activities of the PB and AB for this unit.

2. EVALUATION CRITERIA

· Take part in oral interactions in communicative situations such as singing the song I’m ready. C1, C8
· Catch the main idea and identify some specific elements in oral texts, with the help of both linguistic and non-linguistic elements in the context while listening to a Christmas story. C1, C6, C8
· Use information and communication technologies in a guided way in order to look for information by using the Animated Stories CD Rom and the Primary Pupil’s Website activities. C1, C4, C7, C8
· Analyze social aspects of the Anglo-Saxon countries, by comparing Christmas celebrations in those countries with their own experience. C1, C3, C5, C6
· Show interest and curiosity to learn the foreign language and recognise the linguistic diversity as an enriching element. C1, C5
PAGE
1

