*	Syllabu	5 * * * * * * * * * * * * * * * * * * *	70			*
	R Hello.	Numbers 1-10	Hollo	What's vour na	me?	

		We E	
S Hello, friends!	Numbers 1–10 Shapes Colours Days of the week	Hello. What's your name? Goodbye. I'm (Jake).	
	Vocabulary	Grammar	Phonics
Ready for school!	Classroom objects More classroom objects	Where's my (pencil)? It's here. Put the (book) on the (shelf). in / on / under	Consonant sound r: red rabbit red ruler
2 Happy birthday!	Toys Adjectives	What is it? Is it a (bike)? Yes, it is. No, it isn't. What's your favourite toy? My favourite toy is a (ball).	Consonant sound s : s ix s nakes s low s cooter
3 At the circus	Parts of the body Describing hair and eyes	I've got a (red nose). I've got (small eyes). My friend has got (long hair). He's / She's got (blue eyes).	Consonant sound h : H elen h appy h ippo h ops
My project 1:	Family members	Have you got (a brother)? Yes, I have. No, I haven't.	This is my (father / mother). His / Her name is
4 Fantastic food!	Food Fruit	I like / don't like (chicken). I love (ice cream). Do you like (grapes)? Yes, I do. No, I don't.	Consonant sound j: Jim juggles jam juice jelly
5 Fun on the farm	Farm animals Actions	Can you see a (cow)? Yes, I can. No, I can't. (Birds) can fly. (Cows) can't climb.	Consonant sound sh : sh ush! sh out sh eep
6 A day in the park	Playground objects and nature Prepositions of place	Where's (Beth)? He's / She's (on the swing). Where are (Jake and Molly)? They're (behind) the (tree).	Consonant sound w: Wally worm washes windows
My project 2:	Spring animals and plants	How many (lambs) can you see? I can see (seven) lambs.	This is my (butterfly). It's (blue). My (bird) is near (a bush).
7 Let's explore my town!	Places in the town Transport Numbers 11-20	There's a (zoo). There are (two sweet shops). How many (cars) are there?	Consonant sound z: lazy zebra zoo
8 Camping fun!	Clothes Outdoor activities	What are you wearing? I'm wearing (shorts) and a (T-shirt). What's he / she doing? He's / She's (riding a horse).	Consonant sound v : V icky v et lo v es v olleyball
9 Day and night	Daily routines Meal times	I (wash my face) every day. I have (dinner in the evening).	Consonant sound th: three thin bath Thursday
My project 3:	Places for a holiday Holiday things		o the (beach). It's (hot) there. ot (a swimsuit) on my list.
Festivals Bonfire Night		Valentine's Day	

9781380013552_GMF_PB1.indb 2 10/01/2018 12:39

What's this?

What's this? It's a (bike).			hat day is it today? s (Thursday).		
Literacy	Culture	21st Century Skills	Cross-curricular links		
A classroom poster	School assemblies	(Det Ways of working: being organised	Science: Tidy classroom; School subjects Arts and Crafts: Lines and shapes		
A birthday card	Birthday parties in Britain	(In the second s	Science: The senses Arts and Crafts: Patterns		
An action rhyme	Circus Day	(Ist Ways of working: working together	Science: Parts of the body: bones, joints and muscles Arts and Crafts: Lines and colours		
Making a class fo	amily tree display	2	Science: Different types of family Arts and Crafts: Art in my home		
A lunch menu	A traditional English breakfast	1 Living in the world: eating healthile	Science: Healthy food; Meals of the day Arts and Crafts: Texture		
Animal riddles	Urban farms	@st Ways of thinking: putting things in groups	Science: Farm animals and domestic animals; How animals move; Wild animals Arts and Crafts: Forms		
Instructions	Parks in Britain	in the playground	Science: Living and non-living things; What plants need to survive Arts and Crafts: Geometric and organic shapes		
Making a class s	pring wall display	2	Science: Living things Arts and Crafts: Art in my world		
A fable	Cycling in Britain	🔃 Digital skills: reading digital maps	Science: Road safety; Rights and rules Arts and Crafts: Buildings and symmetry		
A postcard	Camping in the garden	Ways of thinking: thinking before you choose	Science: Human and physical elements in the environment; Clothing in different weather Arts and Crafts: Landscapes		
A poem	The Tooth Fairy	(ist Living in the world: looking after your teeth	Science: Day and night; Parts of the day Arts and Crafts: Warm and cool colours		
Making a holida	y list display		Science: Cardinal points; Continents and oceans Arts and Crafts: Recycled Art		
Cambridge Exams Practice Practice for the YLE Pre A1 Starters Exam (see p119 for syllabus)					

10/01/2018 12:39 9781380013552_GMF_PB1.indb 3