


WE ARE HEROES! I SYLLABUS


	Vocabulary	Structures	Final unit outcomes	Life skills
 Welcome, Heroes!	colours, numbers: 1–10, school objects, the weather, days of the week	Hello! I'm... What's your name? It's (red). It's (cloudy). It's (Monday).	Learn basic vocabulary Meet the Heroes	
 Animals	Core: bird, cow, fish, hamster, horse, rabbit, snake, squirrel big, fast, slow, small Extension: kitten, puppy, beautiful, colourful	What is it? It's a (bird). Is it a (horse)? Yes, it is. No, it isn't. It's (small). Use a fact card: It's (black). Is it a (cow)?	Present an animal 	Knowing yourself and others: I'm happy to be me.
 The body	Core: arms, ears, eyes, feet, hands, legs, mouth, nose doll, monster, robot, teddy bear Extension: head, teeth, donkey, snowman	I've got a (mouth). I've got two (ears). Have you got (three eyes)? Yes, I have. No, I haven't. Use a toy catalogue: Have you got a (blue monster)? Yes, I have. No, I haven't.	Do a puppet show 	Decision making: I make good decisions.
 Family	Core: aunt, brother, dad, grandad, grandma, mum, sister, uncle chick, duckling, kitten, piglet, puppy Extension: big brother, little sister, fox, parrot	Hello! Hi! This is my (brother). Who's this? This is my friend, (Zack). Use a farm map: Let's see the (piglets). Let's go to the (blue) area.	Introduce your family 	Living and working together: I help people.


	Vocabulary	Structures	Final unit outcomes	Life skills
 Food	<p>Core: cheese, chicken, meatballs, olives, peppers, pineapple, tomatoes, tuna</p> <p>blackberry, chocolate, mint, strawberry, vanilla</p> <p>Extension: fruit, vegetables, bananas, onions</p>	<p>I like (cheese). How about you? I don't like (tuna). Do you like (tomatoes)? Yes, I do. No, I don't.</p> <p>Buy an ice cream: Let's have an ice cream. Do you like (vanilla)? Yes, I do. No, I don't.</p>	<p>Order a pizza</p> 	<p>Critical thinking: I solve problems.</p>
 Activities	<p>Core: hop, jump, ride a bike, ride a horse, run, skip, swim, touch my toes</p> <p>play basketball, play chess, play dominoes, play football, play hide and seek, play hopscotch</p> <p>Extension: run fast, swim fast, play chess well, play dominoes well</p>	<p>I can (run). I can't (skip). Can you (swim)? Yes, I can. No, I can't.</p> <p>Take a questionnaire: Can you play (football)? Yes, I can. No, I can't.</p>	<p>Join a sports club</p> 	<p>Being organized: I'm organized.</p>
 Clothes	<p>Core: hat, shirt, shoes, shorts, skirt, socks, trousers, T-shirt</p> <p>bus driver, cleaner, firefighter, police officer, shop assistant, vet</p> <p>Extension: hoodie, jumper, cook, teacher</p>	<p>I'm wearing (a hat). I'm wearing (blue shoes).</p> <p>Choose a costume for a fancy dress party: I'm wearing (black shoes, black trousers and a blue shirt).</p>	<p>Present your hero</p> 	<p>Creative thinking: I'm a creative thinker.</p>
Socio-cultural content	<p>Autumn: Eggs</p> 	<p>Winter: Snowmen</p> 	<p>Spring: Pumpkin faces</p> 	<p>Summer: Donkey cards</p> 