[image: image1.jpg]

	Kid’s Box 4
English for Spanish speakers
2nd Edition
Caroline Nixon & Michael Tomlinson

Primary Education
Teaching Programme 4
	INDEX

1 Methodology

1.1 Philosophy

1.2 What does Kid’s Box offer?

1.3 Components
2 Objectives
3 Key competences

3.1 Introduction

3.2 Kid’s Box's contribution to acquiring Key competences

3.3 Key competences in Kid’s Box

3.4. Multiple Intelligences
4 Contents
4.1 Content blocks

4.1 Core contents
5 Learning standards
6 Evaluation

6.1 Presentation

6.2 Assessment criteria

6.3 Assessment in Kid’s Box
6.4 Evaluation in Kid’s Box
7 Individual needs
8 Development of units of teaching

8.1 Contents

Block 1. Comprehension of oral texts

Block 2. Production of oral texts

Block 3. Comprehension of written texts

Block 4. Production of written texts
· Linguistic knowledge

- Communicative functions

- Vocabulary

- Syntactic-discursive contents

- Pronunciation and spelling

- Classroom language
· Learning strategies
· Socio-cultural and socio-linguistic aspects

8.2 Key competences: Descriptors – Activities

8.3 Cross-curricular subjects and values education.

8.4 Inter-disciplinary focus

8.5 Encouragement to read

8.6 Assessment criteria

8.7 Contents - Assessment criteria - Key competences
Annex - Key Skills Assessment Rubric
	1 METHODOLOGY

1.1 Philosophy
Kid’s Box initiates pupils in the pleasure of learning English and allows them to improve their standard continually throughout the six books in the series.
Kid's Box has been designed specifically for schools in Spain, taking the Spanish syllabus into account, and so that the linguistic competences taught are appropriate for the pupils' age groups and their cognitive development.
Th series has been written taking into account the proposals included in the Common European Framework of Reference for Languages (CEFR). CEFR objectives are those of the Cambridge English exams: Cambridge ESOL (English for Speakers of Other Languages) Young Learners:

Cambridge English: Starters (below A1 level)
Cambridge English: Movers (equivalent to A1 level)

Cambridge English: Flyers (approximately CEFR A2 level)
The contents of Kid’s Box are those of the Cambridge English exams: Young Learners so each cycle of two levels corresponds with one of the exams. So the material covered in the first two courses is that dealt with in the Starters exam; that in the third and four course, with the Movers exams; in the fifth and sixth course, with the Flyers exam. All levels include examples of the type of activities used in the exams.
At the end of each unit in the Activity Book there is a page for practising one of the parts of the Cambridge English exams: Young Learners. These pages have been designed to reproduce the format of the real exams, but have also been carefully graded to use language which the pupils already know.
All six levels contribute to developing the pupils' skills in four areas (oral comprehension, oral production, reading and writing) while, cognitively, it presents them with a challenge and helps them to feel a real sense of progress in their learning. This point is particularly important because one of the keys to this teaching method is personal experience.
As Plutarch reminds us, “The mind is not a recipient to be filled up but, rather, a fire to be lit”. Kid’s Box is based on this idea of learning. As pupils learn most when they are interested and paying attention, one of the features of Kid’s Box is the continual use of attractive materials and entertaining activities which keep pupils mentally and physically involved and encourage them to understand the language by themselves.
The first six sessions present new language structures, including a chant, a song, an illustrated story (a picture story) with matching activities. Odd number units have two additional lessons for introducing and developing cross-curricular material (CCM) and developing and encouraging inter cultural consciousness and values.
The second volume of Kid’s Box has features specifically prepared for Spanish pupils; school book italic font is used throughout the Pupil's Book, Activity Book, My Home Booklet, Language Portfolio, posters and the word cards for levels 1 and 2. The course also take the specific needs of centres with bilingual projects into account, for example by making greater use of grammar contents and practising them more.
1.2 What does Kid’s Box offer?
The Kid’s Box materials have been prepared with the aim of awakening pupils' interest and enthusiasm using the following strategies: humour from the characters and in the comics. One of the main principles when creating Kid’s Box was to make the most stimulating course possible for the youngest pupils. For primary eduction pupils, motivation is crucial in order for the language to be properly retained. We have tried to include some humour in the presentations and, in particularly, the the comics at the end of each unit. These comics are designed for revising what the pupils have studied and to encourage them to study more due to their interest in following the characters' adventures. They also motivate and act as 'prizes' at the end of each unit.
Creativity and learning through actions and activities. Drawing, colouring in, ‘make and do’, songs, games and chants are all activities which, at first sight, may arouse suspicion and seem to be of limited teaching value for learning acquisition. However, these types of activity are an integral part of the learning process, allowing pupils to be creative and they contribute to pupils retaining what they have learned in an efficient way.

They connect the outside world with the classroom in such a way that pupils learn about the world around them at the same time as they learn English. This helps them to understand that English is more than just a school subject and to see ways in which English can be used as a means for learning other things too.
Discovering and developing pupils' autonomy to help them become able to learn in an efficient way and continue with their learning process. Pupils are encouraged to learn things by themselves. Kid’s Box includes self-correcting activities, revision vocabulary lists and other activities for developing pupils' autonomy. The series encourages this approach in order to enable pupils to later on be able to investigate things outside the classroom independently.

Encouraging tolerance and respect. Helping pupils to value cultural diversity, respect differences and develop human values. Respecting and protecting the environment is closely connected with respecting other people, and this is made apparent throughout Kid’s Box.

The teacher takes on the role of tutor and facilitator for learning using pair and group activities as well as role plays. This type of communication activities give pupils the chance to work independently, without the teacher. During this type of activities, the teacher is a tutor and facilitator, staying in the margins and only supervising and intervening as necessary.

Practical tasks such as songs, games, chants, activities in pairs, etc, related to pupils' surroundings. To make language learning a satisfying experience, pupils need activities which are contextualised and relevant to their surroundings. Kid's Box offers numerous opportunities to practice the language actively. It is only through repetitive practice that pupils can develop skills, reflect and comprehend. When all is said and done, you learn to swim in the water…

In fact, there is a double page in each unit for Foreign Language Contents Integrated Learning (FLCIL). These lessons aim to put language learning in context and also help to learn other subjects. They perfectly complement other areas of the syllabus which the pupils are studying, in this way helping them to consolidate their general learning. This means that pupils are motivated by the interesting subjects which encourage their learning. Care has be taken to grade language levels so that the lessons which combine contents and language are easy to carry out and also efficient and entertaining. Pupils' various abilities are also taken into account in order to guarantee absolutely all pupils' participation.
One of the reasons integrated learning offers such good results is that English is increasingly not just another subject: it is also the language in which other subjects such as Natural and Social Sciences are taught. This change means that pupils are exposed to the new language and can start to use it in a natural way at the same time as The pupils acquire non-linguistic knowledge.
Consistent with the whole method, CLIL lessons take into account the needs of different types of learning: logical-mathematical, visual-spatial, musical, interpersonal and movement (body kinaesthetic) intelligence as well as linguistics, which are all taken into account when teaching English as a language.
1.3 Course Skills
In each of the six levels inKid’s Box there is a Pupil's Book (with My Home Booklet) and an Activities Book (with stickers, CD-ROM & Language Portfolio) for the pupils and the teacher: Class Audio CDs, Teacher's Book, Resources Pack for the teacher with and Audio CD, posters and Digital Box for digital boards. Levels 1 to 4 also have flashcards and wordcards. There is a Tests CD-ROM (with Audio CD) for the teacher for every two levels.

The Pupil's Book has 112 pages in full colour divided into eight units and an introductory unit. After every two units there is a revision section, called 'Review', which offers attractive, stimulating material for revising vocabulary and grammatical structures learned in the previous two units. The comics at the end of each unit star the detectives Lock and Key.
At the end of each unit there is a page of cross-curricular contents (CLIL).
At the end of the Pupil's Book there is a double page for studying the values in each pair of units, a pronunciation section called "Say it with me", four festivals and a grammar reference section.
The Pupil's Book also has sixteen pages of practical activities for Cambridge English. Young Learners exams (Movers),
The Pupil's Book also includes My Home Booklet, with 32 pages for pupils to revise the contents and competences worked on at home with their parents.
In the Activities Book there are 96 pages designed to offer pupils further practise with new vocabulary and help them to improve comprehension, as well as a grammar reference section.
El Activity Book comes with a CD-ROM designed to bring out the learning experience using dynamic games for practising the main vocabulary and structures in each unit and which encourage pupils to reflect on pronunciation and oral oral comprehension.
Pupils have a Language Portfolio online which, in line with MRE instructions, encourages pupils to evaluate their own work and records the progress of each pupil throughout primary education.
The audio CDs contain all the necessary listening material for the Pupil's Book and the Activity Book, including the songs and stories. Songs are available in sung and karaoke versions.
The Teacher's Resources Pack offers a wide range of activities in order to offer varied solutions, as well as back-up and extra material activities for each unit. The free audio CD also includes extra YLE exams with listening material. Likewise, the word cards are used for reinforcing new vocabulary.

The Teacher's Book offers teaching steps for each lesson as well as the transcriptions of the recordings in all the listening activities and the answers for all the activities, an overall view of the syllabus in each level, extra activities, photocopiable pages and evaluation activities.
 The interactive DVD includes animated versions of the comics, animated songs, documentary videos, interactive games and quizzes.
	2 OBJECTIVES

Law 8/2013, 9th December, for the Improvement of Educational Quality,
defines the syllabus as a series of objectives in each subject and educational stage; competences, or the ability to activate and apply the contents of each subject and educational stage in an integrated way, competences, or all the, abilities, competences and attitudes which help achieve the objective of each subject and educational stage and the acquisition of competences; didactic methodology, which includes the description of teaching practices and the organization of teachers' work; gradable standards and learning results ; and criteria of evaluation of the degree of competence acquisition and the objectives of each subject and educational stage.
The general objectives for this level are connected with the competences which pupils will have to use in all areas
:
a) Learning about and appreciating the values and norms of coexistence, learning to behave accordingly, preparing to become an active citizen and respect human rights, and the plurality typical of democratic societies.
b) Developing individual and team work habits, effort and responsibility when studying, confidence in oneself, critical capacity, personal initiative, curiosity, interest and creativity when learning, and an enterprising spirit.
c) Acquiring competences for preventing and solving conflicts which allow pupils to work independently in the family context and in other social groups.
d) Learning about, understanding and respecting cultural differences and differences between people, equal rights and opportunities for men and women and the non-discrimination of disabled people.
e) Learning about and using the Spanish language appropriately and, if there is one, the co-official language of their Autonomous Community and developing reading habits.
f) Acquiring basic communication competences in at least one foreign language, allowing pupils to express and understand simple messages and get by in every day situations.
g) Developing basic mathematical competences and starting to solve problems which require basic calculation competences, knowledge of geometry and estimations, as well as being able to apply this knowledge in daily life.
h) Understanding the basic characteristics of Natural Sciences, Social Sciences, Geography, History and Culture.
i) Starting using ICT for learning, examining messages received and sent critically.
j) Using different artistic manifestations and expressions and learning to make visual and audiovisual presentations.
k) Valuing hygiene and health, accepting your own body and others', respecting differences and using physical education and sport as means of encouraging personal and social development.
l) Learning about and valuing animals closest to humans and behaving in ways that help to look after them.
m) Developing emotional competences in all personal areas and relationships with others as well as opposing violence, all types of prejudice and sexist stereotypes.
n) Encouraging road education and respect, which helps to prevent traffic accidents.
	3 KEY COMPETENCES

3.1 Introduction
In line with the European Parliament and Council's Recommendation 2006/962/EC,
18th December 2006, about key competences for continually learning, Decree 126/2014, 28th February, establishes a basic syllabus for Primary Education based on promoting learning by competences integrated in syllabus items.
These competences are taken to be "know-how" in the context of any academic, social or professional context. Learning using competences encourages learning and motivates learning as overall procedures for learning about each subject are acquired.
Pupils have to develop basic competences throughout their compulsory education, in both primary and secondary levels. These competences help them to fulfil their potential, to become active citizens, become successful in their adult lives and enable them to enjoying continual learning.
Each and every part of the syllabus encourages the acquisition and development of these competences. Because of this, working on certain areas makes it possible to reach these objectives. They are not limited to particular subjects or levels. Some of the indispensable factors for achieving success include: the way in which centres are organised and managed; the style of teaching; the way in which key parts and players in the educational community interact; the availability of extra-curricular and complementary activities.
LOMCE uses the definitions of key competences established by the European Union
.
LC - Linguistic Communication
MSCT- Mathematical competence and basic competences in science and technology.
DC - Digital Skills
LL - Learning to Learn
SCS - Social and Civic Competences.
SIE - Sense of Initiative and Entrepreneurship
CCE - Cultural Conscience and Expressions
Connections between contents, skills and assessment criteria are described in Order ECD/65/2015.

Kid’s Box complies with the laws and instructions given by the authorities with regards to education. The general approach is based on the acquisition of practical knowledge. The objective is to enable pupils to develop thanks to continual learning.
The great variety of activities included in Kid’s Box help to integrate the learning of a foreign language with other parts of the syllabus. The programme is also designed to help with the overall development of the seven competences.
3.2 Contribution de Kid’s Box to the acquisition of Key competences
Learning a foreign language leads to acquiring basic competences in the same way that studying other subjects does. This acquisition process is equally intense throughout the different levels which make up the education system which pupils follow.
Kid’s Box contributes efficiently and systematically to acquiring each of the basic competences and does so within a communicative framework which guarantees that pupils become competent in English. This communicative approach is followed throughout the six levels in primary education.
Kid’s Box's teaching objectives and the choice of contents have been selected in order to guarantee the development and acquisition of these basic competences.
Linguistic competence is based on the use of English as the vehicular language for oral and written communication.
Developing this competence by studying a foreign language leads to pupils improving their competences to express themselves orally and in writing. They develop this competence by using the appropriate linguistic register and discourse in each situation that they find themselves in.
Pupils' linguistic competences improve as they recognise and gradually master the rules in the foreign language. To ask for help, they can use their own language and reflect on the process of learning the new language.
The activities in Kid’s Box allow pupils to acquire and develop the four competences (oral oral comprehension, written comprehension, oral expression and written expression), continually reinforcing the language with the underlying grammatical rules for learning English.
Mathematical competence is connected with the ability to reason. This involves making judgements and reaching conclusions by solving problems and using logic in a coherent manner. It is also important to use mathematical concepts in everyday life.
In order to acquire this competence, pupils must know and use the numerical system and its symbols. They must be familiar with different ways of expressing and finding solutions in numerical terms, while linguistic competences enable them to reason, develop explanations, form hypotheses and make use of deductive and inductive arguments, etc.
The activities in Kid’s Box are often connected with mathematical processes. Pupils are presented with tasks involving reasoning and logic, including mathematical tasks, both orally and in writing. In this way the course helps them to develop and improve this competence.
Basic competences in science and technology involve being able to understand events and phenomena. This involves making predictions based on what has been heard or read about in connection with dietary habits, health and the environment, and being responsible consumers in daily life.
Kid’s Box offers a wide range of oral and written texts with clear, detailed contents about these subjects, in this way encouraging pupils to understand events and phenomena and predict their consequences. Pupils improve their competences in English at the same time as they acquire this knowledge.
To be able to deal with this information and acquire digital competences pupils must know how to read, analyse and transmit the information they extract from all types of texts in English. They must be able to choose and organise the information which they hear and read. At the same time, this competence is directly connected with the integration of multimedia resources in the learning process.
Thanks to the interactive DVD and the CD-ROM, Kid’s Box help pupils to become more competent in their use of digital technology. There are also texts in which the handling of information plays a crucial role, without this undermining other competences.
Learning to learn concentrates pupils' attention on what is expected of them in order to learn English. Memory and self-evaluation competences are also dealt with. Both of these competences are needed in all learning processes in which pupils form hypotheses about language, using the wide variety of examples from real life which are introduced in the text.
Kid’s Box challenges pupils to get involved in an active way in the learning process when dealing with linguistic contents. Linguistic roles are taught in a subtle way so that pupils make their own deductions and hypotheses in a natural way, basing themselves on the principles of "universal grammar" which are intrinsic to acquiring a language.
Furthermore, thanks to the European Portfolio, the course involves a continual process of self-evaluation which, at the same time, reinforces the competence of Learning to learn. Throughout the learning process, Kid’s Box continually encourages pupils to take part in cooperative learning, another pillar of learning to learn and, in this way, English becomes an tool for thinking about, interpreting and representing reality.
Social and civic competences consists of discovering and becoming familiar with the different social and cultural bases which underlie the English language. Likewise, respect and other values are reinforced by pair and group work.
Kid’s Box teaches about cultural values - always teaching in English - not only from British society and customs but also from other English-speaking countries such as Australia and the States. Respect and values are encouraged in a society which is continually evolving, in which cultural diversity stands out as one of the principles for the 21st Century. The contents of Kid’s Box complement work carried out in the education system to reinforce these values and, in this way, helps pupils to acquire social and civic competences.
Sense of initiative and entrepreneurial spirit means being able to approach the learning process in an autonomous way or, otherwise, in cooperation with others in order to carry out whichever task is put forward.
Kid’s Box encourages pupils to study independently, praising their sense of responsibility and also stimulating creativity and imagination. Furthermore, as evaluation is closely connected with being critical and value judgements which can be made individually or in groups, respect and understanding (towards themselves and towards classmates) are also encouraged.
Pupils take part in activities which allow them to reinforce their enterprising spirit and business sense using creativity, autonomy, initiative, team work, self-confidence and critical awareness.
Self discovery and development are to be found behind Cultural consciousness and expression. This competence develops the ability to understand and evaluate cultural and artistic manifestations in a critical way. As with social and civic competences, these competences reinforce human values.
Kid’s Box methodological approach is interactive and it is not only communication in English which is crucial: English is also the vehicular language used to give information about other cultures and societies and their values. This also helps teachers to make wider educational values become effective at their centres. Throughout the course, a wide variety of cultural and artistic themes are dealt with using a series of activities.
In order to encourage cultural and social competences, Kid’s Box offers activities connected with the English-speaking world in which culture and art play an important part.
The main objective of Kid’s Box is the acquisition of English and its culture. The language is used as a tool for making coherent value judgements about anything expressed in English either orally or in writing. Thanks to the wide range of activities offered in Kid’s Box, the acquisition of competences in guaranteed.
3.3 Key competences in Kid’s Box
Competences are comprehensively developed throughout the twelve units and in revision. They are to be found in the Teaching units development section. (See Section 5.5).
This document specifies a series of descriptors for acquiring and evaluating each of the competences, bearing in mind pupils of the age group's cognitive development and competences and in connection with the characteristics of the material in this course.
The programme for each unit specifies the ACTIVITIES to be carried out and the enable the measurement of the level of achievement of these DESCRIPTORS.
The competence descriptors we have set for this subject are:
	Linguistic communication

	Listen
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
Identify the gist and some specific information from a short situation from repeated visualisations of the oral text.
Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.

	Talk and Converse
Recite poems and sing a song with the right pronunciation and intonation.
Make simple oral presentations, previously prepared.
Cope in daily situations.
Take part in spoken interaction which arises spontaneously.

	Read
Identify relevant information on written posters and simple maps.
Understand the general idea and specific details about familiar subjects.

	Write
Reproduce simple sentences and texts using previously presented models.
Fill in a form or card with your personal data.
Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
Interpret and show simple statistical data on simple graphs and tables.
Order and classify data using appropriate criteria.
Recognise geometrical similarities and differences in everyday objects.
Take basic measurements using the appropriate instruments.
Solve puzzles and crosswords.

	Use various techniques and items to build an object after planning the actions required to do so.
Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
Respect nature and animals in the environment.
Be familiar with and follow healthy living practices.

	Digital competences

	Use ICT to reinforce and support learning English.
Give short presentations and create in English using various formats and digital tools.
Locate basic information on digital sources and formats.

	Social and Civic Competences.

	Take part in group activities with respect and interest and share opinions.
Show respect for your classmates and wait for your turn to speak.
Understand and value the use of English for communicating with other people and to find out about other cultures.

	Cultural awareness and expressions.

	Use artistic techniques and items in your presentations and projects.
Take an active part in the games, dances, songs and artistic activities in the classroom.
Show interest in and respect for the culture of English-speaking countries.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
Show an interest in carrying out self-evaluation and correcting your own mistakes.
Use basic comprehension and expression strategies to help carry out tasks.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
Plan and check your work to be able to present it properly.

Each unit's programme also includes connections between the unit's CONTENTS, EVALUATION CRITERIA AND COMPETENCES .
In the annex at the end of each document there is an EVALUATION FORM ABOUT COMPETENCES which includes the different descriptors set for acquiring the competences in each subject and school year.
The teacher can use this form to evaluate the competences and descriptors for each unit or whenever appropriate throughout the school year.
3.4 Multiple Intelligences
In 1983 US psychologist Howard Gardner developed the Theory of Multiple Intelligences
 in which he stated that all humans have eight different types of intelligence which we use throughout life. Each individual develops them to greater or lesser degrees depending on their genetics and external stimuli. During the learning process the teacher must take all of them into account in order to make sure that the pupils can acquire knowledge using their own, personal competences.
The resources used in Kid’s Box allow pupils to develop their communication competences in a natural way; in all units the seven competences are worked on in order for their minds to work in a complete manner. These seven competences are the basis for different multiple intelligences. The activities in Kid’s Box have been prepared with the objective of stimulating different types of intelligence, so there is always something of interest for every pupil.
Linguistic intelligence, sensitivity towards written and spoken words and the ability to learn languages, is a key part of Kid’s Box and it is combined with other intelligences.
Interpersonal intelligence- efficient communication with others - is a crucial factor in learning languages. Communication activities contribute to developing interpersonal competences and encourage pupils to work together and carry on developing communication strategies.
Interpersonal intelligence, expressing intimate thoughts and feelings, is an integral part of the learning process and is developed in each unit in Kid’s Box, in this way enabling pupils to be more aware of themselves and the world around them.
Kid’s Box deals with Musical intelligence in every unit, appreciation for rhythm and music through songs, chants and raps. As Howard Gardner points out, this intelligence works almost in parallel with linguistic intelligence.
When working with primary education pupils it is also very important to develop the body and mind together, which means that movement (body kinaesthetic) intelligence, coordination and connection with the whole body, is also taken into account.
There is a series of activities for developing logical-mathematical intelligence. These activities help to develop logical thought and problem solving.
Visual-spatial intelligence, expression and understanding through the visual world, is one of the keys to learning. Pupils are highly aware of the world around them and often think in terms of drawings and pictures. The attractive presentation of pictures in Kid’s Box helps pupils to be more creative and stimulates their imagination.
Lastly, Naturalist intelligence, the ability to interact with the natural world around us, is fundamental for pupils' integral learning. In Kid's Box there are many observation activities about natural surroundings and reflections about our place in the world.
The eight multiple intelligences can be identified or associated with the competences. With regards to technological information and competences, Kid’s Box comes with an interactive DVD and a CD-ROM in which pupils have access to various resources for practising what they have learned in each unit, which also helps them to develop autonomous learning.
As well the competences, in each unit in Kid’s Box different social and cultural factors are examined, attitudes and cross-curricular subjects being looked at using various types of activities. As part of values education, various areas are examined throughout the book: Moral and civic education, Health education, Peace education, Equality education, Consumer education, Classroom collaborative work. In this way pupils are taught to just to learn the language but also to value and respect other cultures, which contributes to their development as human beings.
English is also connected with other syllabus areas such as mathematics, natural sciences, social sciences, artistic education, music and technology. This is because all the activities are designed not just to teach language but also to achieve other objectives.
	4 CONTENTS

4.1 Contents blocks
The basis syllabus in Primary Education for First Foreign Language learning is based around four blocks of activities as set out by the Common European Framework of Reference for Languages:
1. Comprehension of oral texts
2. Production of oral texts (expression and interaction)
3. Comprehension of written texts
4. Production of written texts (expression and interaction)
These four main blocks are the basis for the evaluation criteria and gradable learning standards as well as the syllabus contents, in other words all the knowledge, abilities, competences and attitudes which contribute to reaching the objectives and acquiring competences.
This didactic programme's contents for the 4th year of Primary Education are as follows:
Block 1. Comprehension of oral texts
1. Comprehension strategies
- Previous presentation of information about the task and subject
- Text identification and its comprehension.
- Distinguishing types of comprehension (gist, essential information, main points).
- Making hypotheses about contents and context.
- Inference and making hypotheses about meaning using comprehension of the main points, both linguistic and paralinguistic.
- Revising hypothesis using newly understood points.
2. Socio-cultural and socio-linguistic considerations: social conventions, rules and types of social norms, habits, values, beliefs and attitudes; non-verbal language.
· Practise how to introduce yourselves and others.
· Following instructions about normal classroom routines.
· Ability to learn to interact with other and participate in games in English.
· Communicating with classmates in English during the class.
· Ability to learn to compare things and give your own opinion.
· Ability to respect classmates' opinions.
· Respect for rules and turns when taking part in a game.
· Ability to learn to respect animals and their habitat.
· Ability to learn about different facets of life and current technology.
· Ability to learn about musical language.
· Ability to learn about the most common illnesses and the importance of going to the doctor on a regular basis.
· Ability to learn about the rules of the three main sports: football, baseball and basketball.
· Ability to learn about literature and English authors and types of literature.
· Becoming familiar with food and drinks at an English birthday party.
· Encouraging knowledge of mathematics, especially measuring things.
· Read about and become familiar with the use of robots in different surroundings.
· Showing an interest in learning to do new things.
· Showing an interest in the need to take care of the world and value the importance of recycling.
· Show interest in and tolerance towards the different characteristics of subjects studied at school.
· Valuing the importance of having a balanced diet.
· Valuing the importance of having good study habits and making use of them on a regular basis.
· Valuing parents' work in daily life with their children.
· Value the importance of safety on the road.
· Valuing the importance of valuing others and being kind.
· Valuing the importance of thanking people in daily life.
· Learning about the origins of Thanksgiving Day and think about why this is still an important celebration in English-speaking countries.
· Interest in different celebrations previous to Lent.
· Valuing the importance of encouraging and keeping up the habit of reading as a usual form of entertainment.
3. Communicative functions
· Making comparisons.
· Describing people.
· Talking about daily routines and their frequency.
· Expressing sequences of actions and daily routines.
· Expressing opinions and feelings.
· Describe people in connection with what they are doing.
· Describe sports and other activities.
· Describe places.
· Talk about sports pupils can learn to play and want to do.
· Expressing actions from the past.
· Expressing the cause of an action.
· Talk and ask about actions in the past.
· Describe sequences.
· Talk about competences in the past.
· State the consequences of an action.
· Expressing where objects are.
· Expressing indeterminate quantities.
4. Syntactic-discursive contents
· Revising have got, want to, can.
· Revising comparative adjective forms.
· Revise the simple present
· Adverbs of frequency: sometimes, always, never.
· Before - after.
· Use of adjectives.
· Relative sentences with who and where.
· Adverbs of manner.
· Learn to do, want to do.
· Simple past of irregular verbs.
· Simple past of regular verbs.
· Questions and answers in simple past.
· Because.
· Ordinal numbers from 1 to 20.
· Could - Couldn’t
· Conjunction so.
· Comparatives with adjectives of more than two syllables.
· Superlative form of adjectives.
· Prepositions into, out of, round
· Practise superlative adverbs.
· Expression of quantity: a bag / bottle / bowl / box / cup / glass of
· want someone to do (something)
5. Very frequent oral vocabulary (reception)
· Descriptions of people.
· School subjects.
· Sports activities.
· Health and illnesses.
· Extracurricular activities.
· Exploring natural surroundings.
· Electronic devices and current technology.
· Animals at the zoo.
· Food.
· Parties and festivities.
6. Sound, accent, rhythm and intonation patterns
· Vowel sounds: /ae/, /ei/ and /ɑ:/ in conjunction with various written letters
· Sounds /i/, /i:/ and /ai/ connected with various written letters
· Words with mute consonants
· Sounds /b/, /f/ and /v/ connected with various written letters
· Sounds /d/ /t/ or /id/ with the ending –ed in the simple past.
· The sound /ɜː/ written in different ways.
· The sound /ʌ/ connected with various written letters.
· The sounds /θ /, /ð / and /d/ connected with various written letters.
· Number of syllables in a word
Block 2. Production of oral texts : expression and interaction
1. Production strategies
Planning
· Preparing messages systematically, distinguishing between the main idea or ideas and its basic structure.
· Write for the target reader, context and medium, using the appropriate registers and structures in each case.
Realization
· Transmit the message clearly, coherently, giving it the appropriate structure and adjusting it, when necessary, to each type of text's models and forms.
· Adjust the task or message after assessing its difficulties and the available resources.
· Take advantage of previous knowledge the maximum.
· Compensate for language deficits using paralinguistic or paratextual procedures:
Linguistics
· Modify words with similar meanings.
· Define or paraphrase terms and expressions.
Paralinguistics and paratexts
· Ask for help.
· Point out objects or carry out actions which clarify the meaning.
· Use culturally appropriate body language (gestures, facial expressions, postures, eye contact or body contact).
· Use extralinguistic sounds and conventional prosodic qualities.
2. Socio-cultural and socio-linguistic considerations: social conventions, rules and types of social norms, habits, values, beliefs and attitudes; non-verbal language.
· Practise how to introduce yourselves and others.
· Following instructions about normal classroom routines.
· Ability to learn to interact with other and participate in games in English.
· Communicating with classmates in English during the class.
· Ability to learn to compare things and give your own opinion.
· Ability to respect classmates' opinions.
· Respect for rules and turns when taking part in a game.
· Ability to learn to respect animals and their habitat.
· Ability to learn about different facets of life and current technology.
· Ability to learn about musical language.
· Ability to learn about the most common illnesses and the importance of going to the doctor on a regular basis.
· Ability to learn about the rules of the three main sports: football, baseball and basketball.
· Ability to learn about literature and English authors and types of literature.
· Becoming familiar with food and drinks at an English birthday party.
· Encouraging knowledge of mathematics, especially measuring things.
· Read about and become familiar with the use of robots in different surroundings.
· Showing an interest in learning to do new things.
· Showing an interest in the need to take care of the world and value the importance of recycling.
· Show interest in and tolerance towards the different characteristics of subjects studied at school.
· Valuing the importance of having a balanced diet.
· Valuing the importance of having good study habits and making use of them on a regular basis.
· Valuing parents' work in daily life with their children.
· Value the importance of road safety.
· Valuing the importance of valuing others and being kind.
· Valuing the importance of thanking people in daily life.
· Learning about the origins of Thanksgiving Day and think about why this is still an important celebration in English-speaking countries.
· Interest in different celebrations previous to Lent.
· Valuing the importance of encouraging and keeping up the habit of reading as a usual form of entertainment.
3. Communicative functions
· Making comparisons.
· Describing people.
· Talking about daily routines and their frequency.
· Expressing sequences of actions and daily routines.
· Expressing opinions and feelings.
· Describe people in connection with what they are doing.
· Describe sports and other activities.
· Describe places.
· Talk about sports pupils can learn to play and want to do.
· Expressing actions from the past.
· Expressing the cause of an action.
· Talk and ask about actions in the past.
· Describe sequences.
· Talk about competences in the past.
· State the consequences of an action.
· Expressing where objects are.
· Expressing indeterminate quantities.
4. Syntactic-discursive contents
· Revising have got, want to, can.
· Revising comparative adjective forms.
· Revise the simple present
· Adverbs of frequency: sometimes, always, never.
· Before - after.
· Use of adjectives.
· Relative sentences with who and where.
· Adverbs of manner.
· Learn to do, want to do.
· Simple past of irregular verbs.
· Simple past of regular verbs.
· Questions and answers in simple past.
· Because.
· Ordinal numbers from 1 to 20.
· Could - Couldn’t
· Conjunction so.
· Comparatives with adjectives of more than two syllables.
· Superlative form of adjectives.
· Prepositions into, out of, round
· Practise superlative adverbs.
· Expression of quantity: a bag / bottle / bowl / box / cup / glass of
· want someone to do (something)
5. Very frequent oral vocabulary (production)
· Descriptions of people.
· School subjects.
· Sports activities.
· Health and illnesses.
· Extracurricular activities.
· Exploring natural surroundings.
· Electronic devices and current technology.
· Animals at the zoo.
· Food.
· Parties and festivities.
6. Sound, accent, rhythm and intonation patterns
· Vowel sounds: /ae/, /ei/ and /ɑ:/ in conjunction with various written letters
· Sounds /i/, /i:/ and /ai/ connected with various written letters
· Words with mute consonants
· Sounds /b/, /f/ and /v/ connected with various written letters
· Sounds /d/ /t/ or /id/ with the ending –ed in the simple past.
· The sound /ɜː/ written in different ways.
· The sound /ɔː / connected with various written letters.
· Sounds /υ/ and /u:/ connected with various written letters
· Number of syllables in a word
Block 3. Comprehension of written texts
1. Comprehension strategies
- Previous presentation of information about the task and subject
- Text identification and its comprehension.
- Distinguishing types of comprehension (gist, essential information, main points).
- Making hypotheses about contents and context.
- Inference and making hypotheses about meaning using comprehension of the main points, both linguistic and paralinguistic.
- Revising hypothesis using newly understood points.
2. Socio-cultural and socio-linguistic considerations: social conventions, rules and types of social norms, habits, values, beliefs and attitudes; non-verbal language.
· Practise how to introduce yourselves and others.
· Following instructions about normal classroom routines.
· Ability to learn to interact with other and participate in games in English.
· Communicating with classmates in English during the class.
· Ability to learn to compare things and give your own opinion.
· Ability to respect classmates' opinions.
· Respect for rules and turns when taking part in a game.
· Ability to learn to respect animals and their habitat.
· Ability to learn about different facets of life and current technology.
· Ability to learn about musical language.
· Ability to learn about the most common illnesses and the importance of going to the doctor on a regular basis.
· Ability to learn about the rules of the three main sports: football, baseball and basketball.
· Ability to learn about literature and English authors and types of literature.
· Becoming familiar with food and drinks at an English birthday party.
· Encouraging knowledge of mathematics, especially measuring things.
· Read about and become familiar with the use of robots in different surroundings.
· Showing an interest in learning to do new things.
· Showing an interest in the need to take care of the world and value the importance of recycling.
· Show interest in and tolerance towards the different characteristics of subjects studied at school.
· Valuing the importance of having a balanced diet.
· Valuing the importance of having good study habits and making use of them on a regular basis.
· Valuing parents' work in daily life with their children.
· Value the importance of road safety.
· Valuing the importance of valuing others and being kind.
· Valuing the importance of thanking people in daily life.
· Learning about the origins of Thanksgiving Day and think about why this is still an important celebration in English-speaking countries.
· Interest in different celebrations previous to Lent.
· Valuing the importance of encouraging and keeping up the habit of reading as a usual form of entertainment.
3. Communicative functions
· Making comparisons.
· Describing people.
· Talking about daily routines and their frequency.
· Expressing sequences of actions and daily routines.
· Expressing opinions and feelings.
· Describe people in connection with what they are doing.
· Describe sports and other activities.
· Describe places.
· Talk about sports pupils can learn to play and want to do.
· Expressing actions from the past.
· Expressing the cause of an action.
· Talk and ask about actions in the past.
· Describe sequences.
· Talk about competences in the past.
· State the consequences of an action.
· Expressing where objects are.
· Expressing indeterminate quantities.
4. Syntactic-discursive contents
· Revising have got, want to, can.
· Revising comparative adjective forms.
· Revise the simple present
· Adverbs of frequency: sometimes, always, never.
· Before - after.
· Use of adjectives.
· Relative sentences with who and where.
· Adverbs of manner.
· Learn to do, want to do.
· Simple past of irregular verbs.
· Simple past of regular verbs.
· Questions and answers in simple past.
· Because.
· Ordinal numbers from 1 to 20.
· Could - Couldn’t
· Conjunction so.
· Comparatives with adjectives of more than two syllables.
· Superlative form of adjectives.
· Prepositions into, out of, round
· Practise superlative adverbs.
· Expression of quantity: a bag / bottle / bowl / box / cup / glass of
· want someone to do (something)
5. Very frequent written vocabulary (reception)
· Descriptions of people.
· School subjects.
· Sports activities.
· Health and illnesses.
· Extracurricular activities.
· Exploring natural surroundings.
· Electronic devices and current technology.
· Animals at the zoo.
· Food.
· Parties and festivities.
6. Chart patterns and spelling conventions
· Vowel sounds: /ae/, /ei/ and /ɑ:/ in conjunction with various written letters
· Sounds /i/, /i:/ and /ai/ connected with various written letters
· Words with mute consonants
· Sounds /b/, /f/ and /v/ connected with various written letters
· Sounds /d/ /t/ or /id/ with the ending –ed in the simple past.
· The sound /ɜː/ written in different ways.
· The sound /ɔː / connected with various written letters.
· Sounds /υ/ and /u:/ connected with various written letters
· Number of syllables in a word
Block 4. Production of written texts: expression and interaction
1. Production strategies
Planning
· Activate and coordinate general and communication competences in order to carry the task out efficiently.
· Identify and use the appropriate linguistic or subject resources.
Realization
· Communicate the message clearly using the models and patterns for each type of text.
· Adjust the task or message after assessing its difficulties and the available resources.
· Take advantage of previous knowledge the maximum.
2. Socio-cultural and socio-linguistic considerations: social conventions, rules and types of social norms, habits, values, beliefs and attitudes; non-verbal language.
· Practise how to introduce yourselves and others.
· Following instructions about normal classroom routines.
· Ability to learn to interact with other and participate in games in English.
· Communicating with classmates in English during the class.
· Ability to learn to compare things and give your own opinion.
· Ability to respect classmates' opinions.
· Respect for rules and turns when taking part in a game.
· Ability to learn to respect animals and their habitat.
· Ability to learn about different facets of life and current technology.
· Ability to learn about musical language.
· Ability to learn about the most common illnesses and the importance of going to the doctor on a regular basis.
· Ability to learn about the rules of the three main sports: football, baseball and basketball.
· Ability to learn about literature and English authors and types of literature.
· Becoming familiar with food and drinks at an English birthday party.
· Encouraging knowledge of mathematics, especially measuring things.
· Read about and become familiar with the use of robots in different surroundings.
· Showing an interest in learning to do new things.
· Showing an interest in the need to take care of the world and value the importance of recycling.
· Show interest in and tolerance towards the different characteristics of subjects studied at school.
· Valuing the importance of having a balanced diet.
· Valuing the importance of having good study habits and making use of them on a regular basis.
· Valuing parents' work in daily life with their children.
· Value the importance of road safety.
· Valuing the importance of valuing others and being kind.
· Valuing the importance of thanking people in daily life.
· Learning about the origins of Thanksgiving Day and think about why this is still an important celebration in English-speaking countries.
· Interest in different celebrations previous to Lent.
· Valuing the importance of encouraging and keeping up the habit of reading as a usual form of entertainment.
3. Communicative functions
· Making comparisons.
· Describing people.
· Talking about daily routines and their frequency.
· Expressing sequences of actions and daily routines.
· Expressing opinions and feelings.
· Describe people in connection with what they are doing.
· Describe sports and other activities.
· Describe places.
· Talk about sports pupils can learn to play and want to do.
· Expressing actions from the past.
· Expressing the cause of an action.
· Talk and ask about actions in the past.
· Describe sequences.
· Talk about competences in the past.
· State the consequences of an action.
· Expressing where objects are.
· Expressing indeterminate quantities.
4. Syntactic-discursive contents
· Revising have got, want to, can.
· Revising comparative adjective forms.
· Revise the simple present
· Adverbs of frequency: sometimes, always, never.
· Before - after.
· Use of adjectives.
· Relative sentences with who and where.
· Adverbs of manner.
· Learn to do, want to do.
· Simple past of irregular verbs.
· Simple past of regular verbs.
· Questions and answers in simple past.
· Because.
· Ordinal numbers from 1 to 20.
· Could - Couldn’t
· Conjunction so.
· Comparatives with adjectives of more than two syllables.
· Superlative form of adjectives.
· Prepositions into, out of, round
· Practise superlative adverbs.
· Expression of quantity: a bag / bottle / bowl / box / cup / glass of
· want someone to do (something)
5. Very frequent written vocabulary (production)
· Descriptions of people.
· School subjects.
· Sports activities.
· Health and illnesses.
· Extracurricular activities.
· Exploring natural surroundings.
· Electronic devices and current technology.
· Animals at the zoo.
· Food.
· Parties and festivities.
6. Chart patterns and spelling conventions
· Vowel sounds: /ae/, /ei/ and /ɑ:/ in conjunction with various written letters
· Sounds /i/, /i:/ and /ai/ connected with various written letters
· Words with mute consonants
· Sounds /b/, /f/ and /v/ connected with various written letters
· Sounds /d/ /t/ or /id/ with the ending –ed in the simple past.
· The sound /ɜː/ written in different ways.
· The sound /ɔː / connected with various written letters.
· Sounds /υ/ and /u:/ connected with various written letters
· Number of syllables in a word
4.2 Core contents
When evaluating, it is essential to establish minimum contents. These contents will be a point of reference for the teacher and pupils when evaluating their progress in the process of learning and be the basis for different types of evaluation. Mastering these contents, which are backed up by different evaluation tools, confirms pupils' progress and explains their positive results (at the end of the academic year or at the end of the evaluation).
(See Section 4.1, Content blocks, in this teaching programme)
	5 LEARNING STANDARDS

In order to grade the performance or achievement of each pupil during Primary Education the syllabus sets criteria for evaluation. These specifications are called learning standards and enable definition of the results of learning and are based on what pupils should know and know what to do in each subject.
Learning standards must be observable, measurable and possible to evaluate and, along with Assessment criteria, must be used to evaluate competences and objectives in continual evaluations and at the end of each subject. Because of this, syllabus learning standards are set for the whole of Primary Education.
As can be seen in the way learning standards are phrased, The pupils are closely connected with the development of linguistic competence, in such a way that The pupils can be used to check the specific standard of achievement or degree of realisation of objectives during each school year.
In this way the connection between evaluation standards and competences is this subject and school year is set as follows for this programme:
	LEARNING STANDARDS
General standards for the level
	DESCRIPTORS
4th Primary

	Block 1. Comprehension of oral texts
· Understanding the gist of adverts about products of interest.
· Understanding messages and public announcements with contain instructions, warnings or other types of information.
· Understanding what is said during usual transactions.
· Identifying the subject of a predictable daily conversation which you hear.
· Understanding the gist of short, simple conversations about family matters and which you take part in.
· Understanding the gist of simple, well structured, clear, slowly delivered presentations about family matters or matters of interest helped by pictures and illustrations.
· Understanding the gist and identifying subject changes in television programmes and other audiovisual materials about matters of interest.

	LISTEN
1. Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
2. Identify the gist and some specific information from a short situation from repeated visualisations of the oral text.
3. Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.

	Block 2. Production of oral texts
· Make short presentations, previously prepared and practised, about daily subjects or things of interest.
· Cope in daily situations.
· Take part in direct conversations or using technical resources to make social contact.
· Take part in an interview and give personal information.
	TALK AND CONVERSE
1. Recite poems and sing a song with the right pronunciation and intonation.
2. Make simple oral presentations, previously prepared.
3. Cope in daily situations.
4. Take part in spoken interaction which arises spontaneously.

	Block 3. Understanding written texts
· Understanding instructions, explanations and basic information in notes, signs and posters.
· Understanding essential information and identifying specific information in simple informative texts.
· Understanding brief, simple correspondence about familiar subjects.
· Understanding the gist of short pieces of news and articles about familiar subjects or subjects of interest.
· Understanding the gist of short, well structured stories in which pictures or actions transmit a large part of the information.
	READING
1. Identify relevant information on written posters and simple maps.
2. Understand the general idea and specific details about familiar subjects.

	Block 4. Producing written scripts
· Fill in a short form or card with your personal data.
· Write personal correspondence with short messages or talk about yourself and your immediate surroundings.
	WRITING
1. Reproduce simple sentences and texts using previously presented models.
2. Fill in a form or card with your personal data.
3. Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.

	6 EVALUATION

6.1 Presentation
The process of teaching and learning is incomplete if the process in itself is not valued and the results are not measured. Evaluation is necessary in order to check to what extent the foreseen objectives have been achieved and, consequently, adapt the educational process to pupils' needs and characteristics. Evaluation must provide information about what pupils have learned and how they have learned. Thanks to evaluation, we can determine what help each pupil needs in order to guarantee progress.
Although all components of educational systems must be evaluated and can be improved, at present we will assume that the main objective of evaluation is pupils' academic progress.
As well as considering the progress of the group as a whole, it is indispensable to follow individual pupil's progress taking into account different forms and rhythms of learning in order to know exactly what teaching intervention each pupil needs.
Clearly, evaluation is usually carried out by the teacher. However, bearing in mind the fact that our approach aims to involve pupils in their own learning, it is reasonable that they, too, should be involved in the evaluation process. What the pupils say about how they see their own learning must be taken into account: the difficulties they find in the process and, especially, their tastes and preferences with regards to how to learn English.
Evaluation is needed throughout the stages of learning:
· At the beginning of the process, the starting point must be evaluated (what pupils already know, what they do not and what they know imperfectly). This evaluation allows us to anticipate problems and adapt the teaching programme. This can be done at the start of the academic year, the term or even at the start of each unit.
· During the process, evaluation helps the teacher to take decisions about areas where more work is needed, about extending, removing or reinforcing contents about about whether the programme should be altered in any way.
· At the end of each educational stage, evaluation allows the teacher to see if the the results of the teaching-learning process match the objectives.
Evaluation can be simply the result of the teacher's observations during class or be based on th painstaking collection of data about progress in learning and possible difficulties.
It is important, in each case, to choose the type of evaluation which best fits the specific situation and the different facets of the teaching-learning process which you wish to improve. If the objective is to improve pupils' oral comprehension, the teach will suggest activities which allow him/her to check their abilities in that competence and their progress, the difficulties they encounter and how they overcome those difficulties. If the teacher wishes to improve motivation, he/she must look at the interest which pupils show for different activities, how much they participate, etc. So it is worth having a variety of resources available in order to evaluate the educational process in such a way that the most appropriate ones can be chosen in line with the evaluation objectives.
6.2 Evaluation criteria
Evaluation criteria can be defined as reference norms which establish the type of learning and also the extent to which each pupil can be expected to acquire knowledge and competence.
These criteria allow us to establish and evaluate pupils' progress appropriately, both individually and a group. The materials in Kid’s Box are in line with the following evaluation criteria and legislation about primary education:
Block 1. Comprehension of oral texts
· Identifying the gist, the essential information and main points in very short oral texts with standard language, simple structures and frequently used vocabulary, enunciated with clarity and slowly, read live or using technical resources, about specific, usual subjects connected with personal experiences, needs and interests in predictable daily contexts or connected with areas of immediate need in the personal, public or educational areas, with good acoustic conditions and no distortion of the message, with the possibility of listening to the message again or asking for confirmation and with visual support or a clear visual context reference.
· Knowing and using the most appropriate basic strategies for general comprehension of the text's essential information or main points.
· Identifying basic, meaningful social and cultural features about daily life, interpersonal relationships, behaviour and social conventions andmaking use of the knowledge acquired about them to understand the text correctly.
· Distinguishing between the main communicative function or functions of the text and a limited repertoire of their most usual features, as well as basic patterns of expression.
· Recognising the most common meanings associated with basic syntax structures in oral communication.
· Recognising a limited repertoire of oral vocabulary often used in everyday situations and usual, specific subjects connected with needs and interests and using the context indicators and the information in the text to form an idea about the probable meanings of unfamiliar words and expressions.
· Distinguishing between sound patterns, accents, rhythms and basic intonation and recognising general communicative meanings and intentions connected with them.
Block 2. Production of oral texts
· Taking part in a simple, comprehensible way in short conversations which involve a direct exchange of information in areas of immediate need or about familiar subjects using a neutral, informal register, using simple phrases or expressions of frequent use, which are normally used separately or linking them with basic connectors, even though the pronunciation may not always be clear, although there may be pauses and hesitations and repetition may be required, as well as paraphrasing and the interlocutor's cooperation in order to keep communication going.
· Knowing and being able to use basic strategies in order to produce oral texts about single subjects or very short, simple dialogues.
· Knowing specific and meaningful basic sociocultural and sociolinguistic features, applying knowledge about them when speaking in the same context, respecting the most basic communicative conventions.
· Comply with the text's main communicative function, using a limited repertoire of its most frequent features and basic communication patterns.
· Using basic syntax structures (eg. linking words and groups of words with basic connectors such as "and", "then", "but" and "because") although still making basic mistakes habitually.
· Knowing and using a much used, limited oral repertoire in daily situations about usual, specific subjects connected with interests, experiences and needs.
· Using, in a general comprehensible manner, albeit obviously influenced by mother tongue or other languages, a very limited repertoire of basic sound, accent, rhythmic and intonation patterns, adapting them to the communicative task desired.
· Making yourself understood in short, simple speech, although initial hesitation and faltering are apparent, as are repetitions and pauses to organise, correct and better express what you want to say.
· Interact in a very basic way, using very simple techniques, both language and non-verbal at first, to hold or conclude a conversation.
Block 3. Comprehension of written texts
· Identifying the subject, the gist, the main ideas and specific information in very short, simple texts, in standard language, with often used vocabulary, in which the subject and the type of text are highly familiar, dealing with everyday subjects or matters of immediate need, with the possibility of re-reading if you have not understood it, using a dictionary and with visual and context support.
· Knowingand knowing how to use the most appropriate strategies to understand the gist, essential information or the text's main points.
· Identifying specific and meaningful sociocultural and sociolinguistic features about daily life, living conditions, personal relationships and social conventions, and apply the knowledge used to understand the text correctly.
· Distinguishing the text's communication function or functions and a limited repertoire from its most usual features, as well as basic communication patterns.
· Recognising the basic syntax structures associated with the main principles of written communication.
· Recognising a limited repertoire of frequently used vocabulary about very day situations and usual, specific subjects connected with your experiences, needs and interests, and inferring the probably meanings of words and expressions from the context and other information in the text.
· Recognising basic punctuation marks, as well as frequently used symbols, and identifying the meanings and general communicative purpose of each one.
Block 4. Production of written texts
· Write very short, simple texts made up of simple, independent sentences, in a neutral register, in a reasonably correct way in terms of basic punctuation, to speak about yourself, your immediate surroundings and things from your daily life in predictable, familiar situations.
· Knowing and applying basic strategies for producing very simple, short written texts.
· Knowing basic, specific and meaningful sociocultural and sociolinguistic features and applying this knowledge to write a context appropriate text.
· Comply with the written text's main communicative function using a limited repertoire of the most frequently used features and communication patterns.
· Using basic syntax structures, although still making basic mistakes habitually.
· Knowing and using frequent written vocabulary about daily situations and usual, specific subjects connected with your interests, experiences and needs.
· Using chart patterns and basic punctuation conventions to write words and short sentences which are often used in speech reasonably correctly, although not necessarily completely correctly.
As we stated in the previous section, both evaluation criteria and their application - learning standards - must be items in terms of objective achievement and each stage's competences.
Furthermore, for specific evaluation of the degree of achievement in terms of these criteria in the FOURTH SCHOOL YEAR of Primary Education, the teacher may use the descriptors listed in section 3 (Competences) and 5 (Learning Standards) and in this programme's Didactic Units Development.
6.3 Evaluation in Kid’s Box
It is best to use continual evaluation with pupils of this age, following their progress in the classroom and using the information obtained while teaching. Continual evaluation is based on the teacher following the pupils' progress and using the knowledge acquired in that way to direct them, which makes the pupils' role even more active: they learn the guidelines which the teacher gives them and also their own following of them.
Pupils neither develop at the same rate nor learn in the same way, so each pupil must be evaluated individually and not compared with classmates. The objective must be based on each pupil's progress and development.
As well as their progress in English, pupils' social and emotional development must be evaluated and observed. The teacher must praise pupils' progress and work in pairs and as a group as well as giving them instructions about how to make progress with their English.
The following evaluation criteria are in line with legal requirements and the teaching materials offering in Kid’s Box and are taken to be important, necessary areas for evaluation.
1. Oral comprehension. The aim is to check pupils' ability to understand the gist of short oral messages, given in ideal communication conditions, in other words, direct communication situations with helpful contexts.
2. Understanding specific messages. The aim is to check the ability to understand not only the gist but also specific details, which have been previously pointed out, from simple oral and written texts which are familiar to the pupils, although they may not fully understand some other parts of the message.
3. Producing messages. The teacher evaluates pupils' ability to express themselves orally in everyday situations. The comprehensibility of the message is particularly evaluated, excusing possible pronunciation mistakes which do not affect understanding.
4. Pronunciation. The aim is to check have assimilated the English phonetic system: its phonemes' rhythm and intonations, whether they can use it in comprehension and for producing simple messages in already familiar contexts.
5. Assimilation of new vocabulary. With this criteria the aim is to evaluate the ability to understand and use vocabulary appropriately and expressions which have been learned. Vocabulary assimilation is always checked in situations with a context and close the the pupils' own experience.
6. Class participation. Observe how pupils behave to assess whether they participate in a constructive form in class communication situations, respecting the rules for the exchange of information.
7. Collaborative work. This, too, is evaluated by observing pupils' behaviour, seeing whether they take part in a constructive way in group activities, collaborating in a harmonious learning process in the classroom.
8. Individual work. By observing pupils' behaviour, their individual work is evaluated with regards to correct contents, care taken with presentations and timely completion of tasks.
9. Interest in learning. The aim is to check that pupils are interested in advancing in their learning and curious to learn new things, if they pay attention in class, ask questions and ask about their doubts.
10. Respect for others. There is an evaluation of whether pupils respect their classmates and teachers, listen to them without interrupting them, respecting turns to speak and appreciating others' ideas and opinions.
11. Interest in finding out about other cultures. There is an evaluation of whether pupils are interested in finding out about culture in English-speaking countries, if they pay attention when such subjects are talked about and if they ask questions in order to widen their knowledge.
12. Using polite forms. The aim is to observe in order to check that pupils use the polite forms in English that they learn and include them in normal class routine.
In order to have an overall appreciation of the whole of the class, the teacher may draw up a double-entry table with a vertical list of the pupils and, horizontally, the numbers for evaluation criteria. By marking the boxes using a colour code which shows to what extent objectives have been achieved (for example, green for good, blue for acceptable, red for insufficient), the group's progress can be seen at a simple glance.
Discipline also forms part of any good evaluation. By channelling pupils' innate energy in the right direction, the teacher can avoid rebelliousness and discipline problems. Many problems of this type arise when pupils get bored, when the level is beneath them or when activities are too repetitive. Kid’s Box has been designed to take into account the very diverse needs and desires of different pupils and, thanks to this, it includes a wide variety of activities for them to enjoy.
However, it is important for the teacher to mark the rules with regards to discipline in the classroom, making sure that pupils know what is and what is not acceptable, and treating all pupils alike. If clear, fair discipline parameters are established, a 'safe' atmosphere will be created in the classroom and pupils will study freely and with confidence.
In order to keep the interest of the smallest pupils, the teacher must find a balance between their limitless energy and short span of concentration in order to avoid boredom, restlessness and lack of motivation, things which lead to discipline problems.
6.4 Evaluation tools in Kid’s Box
The photocopiable evaluation pages in Kid’s Box 4 (Teacher's Book) have been designed for use at the end of each section or Review every four units. These evaluation pages have similar exercises to the Cambridge YLE Tests (Movers), and evaluate four skills (oral comprehension, oral production, reading and writing).
The teacher must tell the pupils that they are going to do an activity which will be evaluated, but that they should not worry unduly about that. It is important that they do the activity feeling relaxed and optimistic, feeling confident that they can do it. Pupils must be given ten minutes for each evaluation and all instructions must be given in English.
While they do the evaluation, the teacher supervises and encourages them. Once the teacher has corrected the evaluation sheet, he/she shows his/her reactions to each pupil's work by colouring in the stars at the end of the page and drawing a smiley. It is important to always focus on what they know and have done rather than on what they do not know how to do.
The more practice pupils have with different types of activities and they more familiar they are with the exam format, the easier they will find YLE Movers once they have finished Kid’s Box 3 and 4.
 7 SPECIFIC NEEDS
It is clear that politicians and teachers are more worried about pupils who have learning difficulties than about more able pupils who, if they are not motivated or if they are not given more difficult tasks to carry out, can end up getting bored in class. This is one of the many challenges which people working in education face.
Taking this into account, it is worth pointing out that Kid’s Box addresses this diversity in its programme, structure and contents. As we have mentioned earlier, the Kid’s Box programme is flexible. It offers points to be taken into account and general suggestions to help teachers to adapt the programme to their own context: the centre, their classroom and each pupil.
The contents of Kid’s Box, which have been carefully chosen, are attractively presented in a stimulating way in order to deal with diversity. The course has a cyclical structure which allows pupils to widen their knowledge starting from what they already know and acquire more knowledge about cultural issues and new, more complex linguistic subjects. At the same time, the complex evaluation process includes general criteria which must be prepared and adapted for each group, setting specific objectives depending on the context of each centre, teacher and class. Teachers have different tools of evaluation and competences as well as specific tasks. It is also necessary to set minimum contents according to the needs, abilities and rhythm at which the pupils learn.
In fact, in order to take care of specific needs successfully, the activities, materials and resources available in Kid’s Box must be taken into account. The vast majority of these activities can be used in personalised ways and are open so that each pupil can respond in a different way depending on his/her ability.
The Activities Book concentrates of each unit's key contents. These activities can be used both with pupils who need extra help and with more able pupils who finish the initial task early. Each pupil will need a different amount of time which will depend, to a greater or lesser extent, on his/her motivation. Most of the activities are designed for use in the classroom, but they can also be given as homework. As can be seen on the table further on, the same material and/or resources can be used to reinforce the class or widen knowledge; in other words, the objective can be changes as fits. For example, a simple question about a story card can be reinforcement for less advanced pupils and can also serve as inspiration in an extension activity in which pupils are asked to say other words in the same semantic area.
The teacher should take advantage of pupils' abilities in every way that arises. One pupil may hate speaking but enjoying writing vocabulary on the board, while another may be good at drawing or making posters.
Another crucial factor is the methodology used by the teacher with his/her own group and, more specifically, with pupils with learning difficulties. The most important thing with all types of task is to make sure that they have been correctly prepared beforehand, pupils knowing all the words they are going to need and understanding the activity's objectives. If pupils are given the right linguistic tools in order to carry out the activity successfully, it is almost certain that they will find it sufficiently demanding and interesting. Without the necessary preparation, pupils may have an experience of negative learning, which will lead to them losing confidence and feeling frustrated with an activity which demands a degree of competence which they do not have.
Before starting an activity, give a demonstration. For pair work, choose a pupil to help you. Then bring two pupils out and ask them to demonstrate the activity to the class.
Try to walk around the class as you explain and do the activities, walk between the pupils. This will help give the pupils confidence and also make you more accessible to them. Movement in the classroom helps to keep pupils' attention and makes classes livelier and more dynamic.
As well as the teacher moving around being positive, you can do the same thing with the layout of the tables and chairs in the classroom. Less advanced pupils can sit next to more able ones to collaborate in the group dynamic; separate pupils who may create difficulties. In pair work, less advanced pupils will be helped by more advanced ones; pupils tend to help each other. Whenever possible, ask pupils to turn their chairs towards the next table or two in order to create an atmosphere for debate and written work.
As has been said previously, evaluation and stimulae are crucial for primary education pupils, and this is even more true for pupils with learning difficulties. When doing an activity, try to guide them towards finding the right answers rather than giving them to them. This will lead to pupils feeling satisfied when they find the right answer. Whenever a pupil makes a mistake, emphasise that making mistakes is part of the learning process and that they should not be ashamed of making mistakes.
The extra activities in each lesson can be used whenever pupils need to practise particular vocabulary. The same activities can be used to extend more advanced pupils' knowledge, although, in some cases, the instructions may have to be changed a little. In the Teacher's Resources Pack there are also two extension sheets and two reinforcement pages for each unit as well as a work sheet for the songs, if you wish to continue to use them.
Remember that continual revision is another important part of the learning process and that it is particularly helpful for pupils with special needs, as well as for the rest of the group. Kid’s Box is based on a system of continual revision, with different games and techniques for revising the vocabulary learned in each unit and each block of four units.
The Teacher's Resources Pack with the interactive DVD and the European Portfolio offer further material (work sheets, photocopiable pages, vocabulary cards word cards and activities for festivities) to help teachers deal with the different specific needs in the classroom.
	
	Activities, Materials and Ideas for Reinforcement/Extension

	Oral Comprehension

	· There is an audio CD with all the listening activities in the Pupil's Book and the Activity Book.
· The interactive DVD includes various animated versions of the comics, animated songs and videos, documentary videos, games to play at home and a quiz.
· The Teacher's Resources Pack includes extra exams for studying for YLE with audio material and a free Audio CD.

	Talk and Converse
	· Simple oral activities set out in the Pupil's Book.
· Activities and ideas for acting out thestory which the pupils have listened to or read.
· The Teacher's Resources Pack (TRP) includes photocopiable communication exercises.
· The activities in Warmer and Ending the lesson are included in the steps for the teacher on each page of the Pupil's Book and Activities Notebook.
· A wide range of resources to be able to continue practising orally (puppets, sentence wheels, cards, etc.)

	Written comprehension

	· Varied reading activities (short sentences and texts).
· The Teacher's Resources Pack includes the lyrics of the songs and chants and they can be read while listening.
· The Teacher's Resources Pack includes exercise sheets to be able to carry on working with the songs and stories.

	Write
	· Writing activities (short sentences and texts).
· reinforcement and extension activities in the Teacher's Resources Pack and in the guidelines for the teacher.
· Simple written tasks in the European Portfolio.

	Structures
structures
	· Activities in the Pupil's Book and the Activities Book which invite pupils to use the new structures in each unit in a natural way.
· At the end of the Pupil's Book there is an additional grammar reference section for additional practice of the grammar contents taught throughout the class.
· The Teacher's Resources Pack includes extra exams for studying for YLE which help practice with basic grammar structures.

	Vocabulary
	· Simple activities for fixing the vocabulary learned in each unit.
· Flashcards help pupils to learn new vocabulary.
· Word cards help to reinforce and revise new vocabulary.

	Pronunciation
	· Simple repetition activities to practice the sounds and phonological ideas learned.
· The interactive DVD includes recordings which can be used in order to reinforce what has been seen in class.
· The CD-ROM includes activities which pupils can use in order to identify, repeat and correctly pronounce words with particular sounds. (Games: Shooting stars)

	Education about values
	· Cross-curricular subjects and education about values feature in all the units in the course: in the reading material, dialogues and all types of other activities.
· At the end of the book there is also a double page for working on the values in each two units.

	Socio-cultural aspects and intercultural awareness

	· Cultural information about lives, customs, literature, music and many more things. Great Britain, other English-speaking countries and the world in general feature in the dialogues, reading materials and illustrations.
· Documentary videos in the interactive DVD.

	Integrated contents and foreign language learning
(ICFLL)
	- In each unit there is a double page of ICFLL in which English is used as the vehicular language to learn about other subjects on the syllabus such as environmental awareness, mathematics, PT and music.
- Activities designed to give structure and help oral
 and written production.

	8 TEACHING UNITS DEVELOPMENT

As can be seen in the development of the units of teaching, the contents have been grouped in four main blocks:
Block 1. Comprehension of oral texts
Block 2. Production of oral texts
Block 3. Comprehension of written texts
Block 4. Production of written texts
In order to facilitate reading the programme, inter-disciplinary contents are specified after each block's specific contents. The pupils are the following:
Communicative functions
Vocabulary
Structures
Pronunciation and spelling
Classroom language
Learning strategies
Socio-cultural and socio-linguistic aspects
The contents of each unit are explained on the following pages.
INTRODUCTORY UNIT HELLO THERE!
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listening to and understanding simple messages about some of the main characters in the book's characteristics.
· Listening to a series of questions about various characters to reply with the correct character.
· Listen to a song's intonation.
· Listen to and repeat de various sentences which include the vowel sounds: /ae/, /ei/ and /ɑ:/ to repeat them.
· Listen to and repeat de various words which include the vowel sounds: /ae/, /ei/ and /ɑ:/ para learn to differentiate between them and pronounce them correctly.
· Listening to and understanding a story using visual aids.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie flash and differentiating sounds.
Block 2. Production of oral texts
· Pronouncing the names of the main characters.
· Giving personal data or that of the familiar characters in the book.
· Responding to different questions about the main characteristics of the characters from the book while practising Who and have got.
· Taking part in a game using descriptions of the characters from the book.
· Oral interaction in pairs in which pupils ask each other about the frequency with which certain tasks are carried out.
· Mention words with the vowel sounds: /ae/, /ei/ and /ɑ:/.
· Repetition of words with the vowel sounds: /ae/, /ei/ and /ɑ:/.
· Asking questions using various grammatical forms (have got, can and the Simple present).
· Responding to different questions about the story.
Block 3. Comprehension of written texts
· Reading a series of questions to identify the character referred to.
· Reading various words to choose the correct on to complete a sentence describing one of the characters.
· Reading various descriptions to identify the characters referred to.
· Reading two short texts about the two characters' work and hobbies.
· Reading some sentences to correct them as per the text.
· Reading a questionnaire about the frequency with which the pupil carries out certain tasks.
· Reading expressions for introducing people.
· Reading a series of words for choosing the odd one out.
· Read the lyrics of a song to put the drawings with it in the right order.
· Reading sentences to complete with after or before.
· Reading the lyrics of a chant to practise the correct pronunciation of the vowel sounds: /ae/, /ei/ and /ɑ:/.
· Read various comprehension questions about a previously read text.
· Read words with the vowel sounds: /ae/, /ei/ and /ɑ:/ and classify them by pronunciation.
· Reading and understanding a story using visual aids.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Production of written texts
· Fill in a personal card with information about yourself, your hobbies and families.
· Writing sentences about the frequency with which a friend does certain tasks.
· Writing a short description of a friend.
· Writing a short text about daily routines.
· Completing sentences with before or after connected with daily routines.
· Writing words from the definitions given.
· Reply to various questions about a previously read text.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Relating with others, giving and asking for personal data.
· Questions using different grammar structures studied: can, have got or the Simple present for giving correct answers.
Vocabulary:
· Revision: greetings, jobs, family, comparative adjectives, numbers, personal data, names of the characters, hobbies, daily routines, Simple present, imperative, families of words, functional language, can/can’t, have got, wear, like / love + -ing, must, was/were.
· Adverbs of frequency: sometimes, always, never.
· Pronunciation and spelling: cat, snake, farmer
· Other words: during the day, at night, in the morning/afternoon/evening, at work, white coat, hospital, days of the week, weekend, work,
Syntactic-discursive contents:
· Hello, I’m … (+ age / job / family member)
· Stella wants to be a + job.
· See you.
· Goodbye. / Bye.
· He/She’s got …
· Has he/ she got...?
· She’s younger than …
· Is she younger than … ?
· Who smiles a lot?
· What does he/she like doing?
· He/She likes + -ing
· Do you know how to…?
· Show what you know.
Pronunciation and spelling:
· Recognising, differentiating between and the correct pronunciation of vowel sounds: /ae/, /ei/ and /ɑ:/.
· Identifying, repetition and correct pronunciation of words with vowel sounds: /ae/, /ei/ and /ɑ:/ (CD-ROM, Games: Shooting Stars).
Classroom language:
· Open your books at page … , please.
· What’s your name?
· How old are you?
· Where do you live?
· How many people are there in your family?
· Have you got a pet?
· Who’s … ?
· Listen and say the name.
· Find the words.
· Use the words to complete sentences.
· What are the other words?
· Tell me about Suzy.
· Where does she work?
· Does she always work at night?
· When does he get up?
· Change one letter to make new words.
· He works in an office.
· He sometimes works at night.
· It’s number …
· Run to the kitchen.
· Sit on a chair.
· What do we/you do before/after we/you eat breakfast?
· Circle the odd one out.
· Say it with Stella.
· Read and write words with the same sound.
· Make an O with your mouth.
· It’s the sound you make when you hurt yourself.
· Listen, point and say.
· Listen and say the chant.
· Which words rhyme with ‘town’?
· Which words rhyme with ‘goes’?
· Can you think of other words?
· What’s today’s problem for Lock and Key?
· Do they find the answer?
· What’s the little boy’s name?
· Are Lock and Key in their car?
· What’s Key holding?
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Assimilate and practise the unit grammar points.
· Comprehension and making sentences in answer to different questions.
· Use information and communication technologies.
· Enjoying work in pairs or groups.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest actively participating in class, giving personal data and talking about your family.
· Talk with classmates in English.
Socio-cultural and socio-linguistic features:
· Practise how to introduce yourselves and others.
· Communicating with classmates in English during the class.
· Recognising and following instructions about normal classroom activities.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about the characters in the book.

	Identify the gist and some specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from the picture story (Lock & Key).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about daily routines.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite the unit song in a group.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.
Introduce yourself and write about yourself and other people such as family members.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to a classmate about family members, their tastes, hobbies and daily tasks.
Act out the previously read illustrated story.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with descriptions of people.
Recognise the sentences in the unit's illustrated story.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write sentences connected with descriptions of people.
Write sentences using comparatives, imperatives, adverbs of frequency and simple present.

	Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.

	Write a short text introducing yourself.
Write a text with personal information about your daily routines.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
	Solve a crossword with the vocabulary learned in the unit.

	Order and classify data using appropriate criteria.
	Put a song in order.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show interest in finding out about how to introduce yourself to other people.
Ask classmates about their tastes, hobbies and daily tasks.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.

	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education

· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in the classroom
· Be able to work with everybody, respecting others' turns to speak.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about descriptions of people.
· Making comparisons.
· Describe a people close to the pupils using have got, want to and can..
· Talk about daily routines using Simple present and adverbs of frequency.
· Expressing sequences of actions and daily routines using before and after.
· Use correct pronunciation and intonation.
· Recognise and produce orally and in writing the vowel sounds: /ae/, /ei/ and /ɑ:/ in conjunction with various written letters.
· Identify basic sociocultural and sociolinguistic features such as the importance of introducing yourself correctly.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presenting descriptions of people.
	Recognise and use a limited repertoire of frequently used oral vocabulary about descriptions of people.
	LC
SCS

	Revising have got, want to and can.
Revising comparative adjective forms.
Practise simple present and adverbs of frequency sometimes, always and never.
Learning and practising before and after.
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish between and use habitual communication functions: make comparisons, describe people, speak about daily routines and how often they are done, express sequences of actions and daily routines.
	LC

	Practise pronouncing vowel sounds: /ae/, /ei/ and /ɑ:/ in conjunction with various written letters.
	Recognise and produce orally and in writing the vowel sounds: /ae/, /ei/ and /ɑ:/
	LC

	Recite a chant and a song about daily routines.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning of the illustrated story which you have seen before.
	Identify basic sociocultural and sociolinguistic features such as the importance of introducing yourself correctly.
	LC
SCS

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 1 BACK TO SCHOOL
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listening to and understanding a conversation about what is happening in an art class.
· Listening to and understanding a recorded dialogue to answer comprehension questions.
· Listen to various words to identify the sounds /i/, /i:/ and /ai/.
· Listen to and understand a story using audiovisual prompts.
· Listening to large numbers and measurements to write them.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie flash and differentiating sounds.
Block 2. Production of oral texts
· Description of a teacher they like.
· Make sentences for a classmate to guess whether they are true or not.
· Asking questions on a questionnaire to find out what other classmates think about the school subjects.
· Oral interaction in pairs describing the characters for an illustration they are drawing.
· Choose a character to describe.
· Oral survey with classmates about what they think about the school subjects.
· Questions and answers about different measurements.
· Oral presentation of the graph with the results of the survey with classmates.
Block 3. Comprehension of written texts
· Reading a text and correcting the spelling mistakes in various words.
· Reading sentences which describe different characters in various images.
· Reading questions about what is happening in an image to answer them.
· Reading sentences which describe people in a picture.
· Reading sentences to choose the correct answer in each case.
· Reading sentences to correct the information as per various drawings.
· Reading the lyrics of a song to link the lines with the pictures.
· Read a story with visual aids to help understanding.
· Reading some sentences with the sounds /i/, /i:/ and /ai/.
· Reading about maths and how we use numbers to measure length.
· Reading and solving some maths problems.
· Reading questions from a questionnaire to do a survey in the class.
· Read a story to complete with the missing words.
· Reading titles to choose one for the story.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Production of written texts
· Completing some sentences using the adjectives taken from a letter soup previously.
· Find and write words in a letter soup.
· Writing some answers about what their classmate thinks about different things.
· Filling in a table with names, descriptions, age, subjects and hobbies.
· Writing the names of different people as per the descriptions.
· Writing the numbers for different measurements.
· Writing answers to some sums.
· Writing the missing words to complete a story.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Oral production about their personal opinion about subjects and school matters.
· Description of people using adjectives.
· Oral production about what is happening, using the present continuous.
· Doing a questionnaire about maths.
· Oral production about how to measure things.
· Do a class survey and record the results on a table or graph.
· Present the results on a graph.
Vocabulary:
· Adjectives: boring, quick, exciting, busy, careful, difficult, easy, slow, terrible
· Relative pronouns: who
· Units of measurement: millimetre, centimetre, metre
· Maths: quantity, space, tape measure, length
· Other words: pottery, bowl, Do you want to sit next to me?, That’s better!
· Revision: colours, school subjects, prepositions, present continuous, numbers, like, I’m so hungry!, a stomach-ache, nurse, toilets, library, I forgot my pencil today
Syntactic-discursive contents:
· Comparatives
· Simple present
· Descriptions
· Question structures
· What does ‘x’ mean?
· He/She’s called …
· He/She’s the one …
· Sentences with who: They’re … who …
· How long is/are … ?
Pronunciation and spelling:
· Recognising and pronouncing the sounds /i/, /i:/ and /ai/.
· Identifying, repetition and correct pronunciation of words with the sounds /i/, /i:/ and /ai/ (CD- ROM, Games: Shooting Stars).
Classroom language:
· What’s boring?
· I have a lot to do.
· I’m very …
· Be quick!
· Where is the school?
· Are his lessons boring?
· Why do the children like his lessons?
· Write about one of your teachers.
· Make sentences for your friend.
· Read and say ‘true’ or ‘false’.
· Complete the questions.
· Who’s got long, dark hair?
· Who’s’ wearing a black jacket?
· Who’s carrying a newspaper?
· Mr Burke is the man who’s singing.
· Paul’s the one who’s reading a book.
· What’s he wearing?
· Read and find.
· They’re … who are …
· Tell me something about …
· I’m looking at a boy in the picture.
· Can you guess?
· Can you hear the sounds /i/, /i:/ /ai/?
· Paula thinks maths is exciting, but she thinks it’s …
· Name three school subjects.
· Look at and write the numbers.
· Measure the things in your classroom.
· Do a class survey.
· Draw a graph.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in oral activities.
· Show as much interest in listening to the texts as in listening to to the information which classmates have.
Socio-cultural and socio-linguistic features:
· Show interest in and tolerance towards the different characteristics of subjects studied at school.
· Valuing the importance of having good study habits and making use of them on a regular basis.
· Encouraging knowledge of mathematics, especially measuring things.
· Recognising and following instructions about normal classroom activities.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about school subjects.

	Identify the gist and some specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from the picture story (Lock & Key).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about subjects and teachers at a school.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite the unit song in a group.

	Give simple, previously prepared oral presentations.

	Present and describe to your classmates the project you have done: a graph with the results of a class survey.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to your classmate about what they think about subjects and teachers at a school.
Act out the previously read illustrated story.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with school subjects.
Recognise the sentences in the unit's illustrated story.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write sentences connected with school subjects.
Write sentences using relative clauses with who.

	Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.

	Fill in a questionnaire with your personal opinion about various matters in your immediate circle.
Write a text about one of the teachers at school.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
	Solve a letter soup with the vocabulary learned in the unit.
Use mathematical concepts connected with length measurements.

	Order and classify data using appropriate criteria.

	Draw a graph with the results of a class survey.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's circle using expressions stating lengths.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Ask classmates about personal opinion about life at school.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Familiarize yourself with school subjects in other countries.

	Use artistic techniques and items in your presentations and projects.
	Draw a graph with the results of a class survey in the project at the end of the unit.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.

	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a graph with the results of a class survey.

	Plan and check your work to be able to present it properly.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
· Respect teachers when describing them or talking about them.
Education for Peace
· Show respect when giving personal opinions about different matters.
Education for Equality
· Show respect for other people's opinions, regardless of their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with maths. The pupils work with numbers for measurements of length.
· Pupils practice measuring things in the classroom and and do a survey in class, the results of which they will show on a graph.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary orally and in writing about school subjects.
· Expressing feelings and personal opinions using adjectives.
· Describe people in connection with what they are doing using relative clauses with who.
· Use correct pronunciation and intonation.
· Recognise and pronounce words with the sounds /i/, /i:/ and /ai/ connected with various written letters.
· Identify basic sociocultural and sociolinguistic features such as the importance of good studying habits.
· Recognise and use a limited repertoire of frequently used oral vocabulary about the measurements of length orally and in writing.
· Draw and present a graph with the results of a class survey.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Understand and present school subjects.
	Recognise and use a limited repertoire of frequently used oral vocabulary orally and in writing about school subjects.
	LC
SCS

	Practise the use of adjectives.
Practise relative clauses with who.

	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish between and use habitual communication functions: expressing opinions and feelings, describing people in connection with what they are doing.
	LC

	Practice pronouncing the sounds /i/, /i:/ and /ai/ in conjunction with various letters.
	Recognise and pronounce and write the sounds /i/, /i:/ and /ai/.
	LC

	Recite a chant and a song about school subjects.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Draw a graph with the results of a class survey and present it to classmates.

	Make yourself understood in short, simple oral statements
	LC
MSCT
SCS
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning of the illustrated story which you have seen before.
	Identify basic sociocultural and sociolinguistic features such as the importance of good studying habits.
	LC
SCS

	Recognising and practising vocabulary about measures of length.
	Recognise and use a limited repertoire of frequently used oral vocabulary about the measurements of length orally and in writing.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 2 GOOD SPORTS
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listening to a recorded conversation to extract the main information.
· Listening to various sentences using the relatives who and where.
· Listening to a conversation in which they talk about activities or sports which the other characters are doing.
· Listening to various adverbs in context to understand their meaning.
· Listening to sentences with words with mute consonants.
· Listening to a song about a sports centre.
· Listen to a story while pupils read it.
· Intone simple sentences which describe different sports to recognise the correct ones.
· Listening to the description of an illustration to colour it in and draw as per what is heard.
· Listening to various situations in which thanks is given or expressions of respect and valuing others.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie flash and differentiating sounds.
Block 2. Production of oral texts
· Oral production about sports and activities which the pupils want to learn.
· Oral production about different people and places, using the relative pronoun where.
· Oral production about some images, saying who and what they see.
· Recognise words with mute consonants.
· Questions and answers to a classmate about the activities he/she wants to do.
· Answer comprehension questions after reading and listening to a story.
· Oral communication to the class about what they can do and how to do it.
· Oral production about familiar sports such as football, baseball and basketball.
· Oral interaction in pairs completing sentences in which respect is shown to others.
Block 3. Comprehension of written texts
· Reading questions about the sports which the characters are playing or want to learn.
· Reading sentences which define places or people, using relative pronouns where and who.
· Reading a series of sentences to choose the correct adverbs as per some drawings.
· Reading the lyrics of a song about the activities and sports that we can do at an activities centre.
· Reading some sentences to complete a table about what different people can do and how well they can do each activity.
· Reading some words to pronounce words with mute consonants
· Reading definitions from a crossword about sports to fill it in.
· Reading a story while listening to it.
· Reading about baseball and basketball.
· Reading various questions about baseball and basketball.
· Reading instructions for making a ball with a balloon and sand or salt.
· Read a text to choose the right words.
· Reading some sentences about baseball to put them in order and make up a text.
· Reading the instructions for making a ball with salt or sand and balloons.
· Reading sentences giving thanks or expressions showing respect and valuing others.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Production of written texts
· Organize words correctly to write sentences.
· Filling in a table with the information given in some sentences.
· Responding to some questions about people using the pronoun who.
· Writing modal adverbs.
· Organizing and writing words about sports and activities.
· Writing the names of different objects which appear in the lesson.
· Do a crossword with the name of some sports.
· Writing words with mute consonants.
· Writing a text about baseball following a model.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Oral production about sports and activities which the pupils do or want to learn to do.
· Questions and answers about the characteristics of different people and sports.
· Practise the use and structures of relative pronouns who and where.
· Oral production about how well or badly pupils do different activities.
· Responding to questions about a text about sports.
· Follow the teacher's instructions correctly.
Vocabulary:
· Action verbs: learn to, swim, climb, sail, skate, dance, drop
· Sports and activities: rock climbing, wall climbing, water sports, activity centre, good swimmer, roller skating
· Baseball: pitcher, bat, batter, run, first/second/third/fourth base, arrive, baseball field
· Modal adverbs: well, quickly, slowly, carefully, badly, quietly, easily, happily
· Revision: weather, prepositions, adjectives, inside, outside, good at, jobs, sports equipment, want to, sports
· Other words: fall, verse, chorus, round and round, over the ground, lots of fun, up the wall, balloon
· Values: say thank you / sorry / goodbye, enjoy, give, smile (v)
 Syntactic-discursive contents:
· Question structures
· Simple present
· Present continuous
· What does … mean?
· Can…
· Have got
· Need
· The girl who …
· The boy who …
· Want to learn to do …
· What do we call people who … ?
· The place where…
· Be good/bad at something
Pronunciation and spelling:
· Recognising and the correct pronunciation of words with mute consonants.
· Identifying, repeating and correctly pronouncing lists of words with mute consonants (CD-ROM, Games: Shooting Stars).
Classroom language:
· It’s a place where …
· Jim’s learning to sail.
· Today is a special day.
· You can learn to do any of these sports.
· Which do you want to learn to do?
· Do you want to learn to … ?
· … wants to learn to …
· Which one is the job?
· Francesca plays tennis badly.
· Juan plays tennis well.
· How is Simon climbing?
· Is Simon climbing slowly?
· Is Suzy good at roller skating?
· Is she skating quickly?
· Read and choose the right words.
· Complete the sentences about you.
· Sort and write the words.
· Please get your books out quickly and quietly.
· Now write the date slowly at the top of the page.
· Write another verse.
· Tell me about Lenny.
· Ask and find your partner.
· What does the note say?
· Why does the coach shout?
· What’s Mr Sweep doing?
· What’s this one?
· How do you spell … ?
· Do you know that … ?
· Do you remember?
· Which programme do you think is better?
· What’s the matter with Peter?
· How does Jim help? Who’s Mr Brown?
· Who is the woman in number 3? How did she help the children?
· What did the man think of the party?
· What does Mary say?
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value the importance of talking in a language other than your mother tongue to be able to communicate with people all around the world.
· Be able to talk about the most common hobbies and sports.
· Learn to respect what other people like and do not, as well as different opinions.
· Learn about the importance of playing sports as a way of leading a healthy life.
· Show interest by listening to classmates.
· Take part in the class with respect and consideration towards classmates.
· Understand a joke and repeat it for fun while learning it.
· Using declarations can do in order to follow your own linguistic ability.
Socio-cultural and socio-linguistic features:
· Ability to learn to speak about sports respecting other classmates' opinions.
· Ability to learn about the rules of the three main sports: football, baseball and basketball.
· Showing an interest in learning to do new things.
· Valuing de the importance of valuing others.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about sports and other activities.

	Identify the gist and some specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from the picture story (Lock & Key).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about sports centres.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite the unit song in a group.

	Give simple, previously prepared oral presentations.

	Present and describe the project you have done to classmates: a ball with a balloon and sand or salt.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to classmate about their sports activities and how good they are at them.
Act out the previously read illustrated story.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with sports activities.
Recognise the sentences in the unit's illustrated story.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write sentences connected with sports activities.
Write sentences using relative clauses with where.

	Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.

	Write a short text with your personal opinion about some sports activities.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
	Solve a crossword with the vocabulary learned in the unit.

	Order and classify data using appropriate criteria.

	Fill in a table with the modal adverb which describes how some characters carry out some sports activities.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences connected with the way they carry out certain activities.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in and respect the rules from the sports they play.
Ask classmates about the sports they play.
Value the importance of valuing others.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Familiarize yourself with the sports played in English-speaking countries, such as baseball.

	Use artistic techniques and items in your presentations and projects.
	Make a ball using a balloon and sand or salt in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.

	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a ball with a balloon and salt or sand.

	Plan and check your work to be able to present it properly.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education

· Show respect for differences of opinion and taste in sports and hobbies.
· Show interest taking part in different sports activities organized by the centre.
· Value the importance of valuing others.
Cooperative work in the classroom
· Be able to work in groups or pairs, respecting classmates' turns to speak when taking part in group games.
Education for Peace
· Use the dialogue to solve problems in the classroom.
Education about health
· Connect sport directly with leading a healthier lifestyle.
· Encourage sport as another form of enjoyment.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with physical education. The pupils work with with three very well-known sports: football, baseball and basketball, learning them main rules in each sport.
· Pupils link playing sports with a healthier lifestyle and see sport and a way of having fun.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· The pupils obtain information and learn about different sports such as baseball and basketball.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about sports activities orally and in writing.
· Describe sports and other activities using modal adverbs.
· Talk about the sports which pupils can learn to play (learn to do) and want to do (want to do).
· Use correct pronunciation and intonation.
· Recognise and produce orally and in writing words with mute consonants.
· Identify basic sociocultural and sociolinguistic features such as the importance of valuing others.
· Recognise and use a limited repertoire of frequently used oral vocabulary about baseball, basketball and football.
· Make and presenta ball with a balloon and sand or salt.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presenting sports activities.
	Recognise and use a limited repertoire of frequently used oral vocabulary about sports activities orally and in writing.
	LC
CCE
SCS

	Practise modal adverbs.
Practise relative clauses with where.
Practise sentences with learn to do and want to do.
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish between and use habitual communication functions: write sports and other activities, write places, speak about the sports which pupils can learn to play and want to play.
	LC

	Practise the pronunciation of words with mute consonants.
	Recognise and produce orally and in writing words with mute consonants.
	LC

	Recite a chant and a song about sports activities.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Make a ball with a balloon and salt or salt and present it to classmates.
	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning of the illustrated story which you have seen before.
	Identify basic sociocultural and sociolinguistic features such as the importance of valuing others.
	LC
SCS

	Recognising and practising vocabulary about baseball, basketball and football.
	Recognise and use a limited repertoire of frequently used oral vocabulary about baseball, basketball and football.
	CCE
SCS

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

 Revise Units 1 – 2
1 Contents
Block 1. Comprehension of oral texts
· Listen to the English teacher's instructions about how to follow the class correctly.
Block 2. Production of oral texts
· Use English for giving instructions and social relationships while playing a game.
· Take part in a game to revise the vocabulary and structures in units 1 and 2.
Block 3. Comprehension of written texts
· Reading a text which describes what is happening at the moment of speaking to choose the best result.
· Reading some revision questions to answer them.
· Reading groups of words to find the odd ones out in each group.
Block 4. Production of written texts
· Writing sentences to say what is not right in some pictures.
· Write words to complete a crossword and decode a hidden message.
· Writing words to revise the contents studied.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Take part in a game to revise the vocabulary learned in units 1 and 2.
· Communication with classmates in English.
· Work in groups of four to remember things that need to be revised.
Vocabulary:
· Jobs, family, adjectives, daily routines, school, school subjects, sports, adverbs
· Revision: word families, functional language, offers, suggestions, forms for starting and answers.
· Language for games
Syntactic-discursive contents:
· It’s my/your/his/her turn.
· Pass the dice, please.
· You should move five squares.
· It’s …
· You’re …
· He’s …
· She’s …
· I’ve/you’ve/he’s/she’s finished.
· I’ve/you’ve/he’s/she’s won.
· That’s wrong/right.
· Roll again.
Classroom language:
· Play the game.
· You’re going to play a game.
· Go up.
· Go down.
· Move … squares.
· Spell the words.
· What’s wrong with these pictures?
· Write carefully.
· Are you writing slowly?
· Read the text and choose the best answer.
· Now let’s read and remember
· Circle the odd one out.
· Count and write the letters.
· Now complete the crossword.
· Write the message.
· Do you remember … ?
Learning strategies:
· Memorize and use the vocabulary in units 1 and 2.
· Taking part in a game as a way to revise vocabulary and check knowledge.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in class.
· Be aware of the importance following rules and respecting turns as agreed in games and in other social situations outside the classroom.
Socio-cultural and socio-linguistic features:
· Ability to learn to connect with others in English.
· Valuing the importance of respecting rules and turns when taking part in a game.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about the rules of the revision game.

	TALK AND CONVERSE
Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to your classmate about the questions in the questionnaire.
Take part in a revision game.

	READING
Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write words to complete a crossword.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
	Decipher a message in a secret code to solve a crossword.

	Order and classify data using appropriate criteria.

	Pupils revise ordinal numbers identifying the order of the letters of various words from the vocabulary learned in the last two units.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	Take part in a revision game.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Take part in a revision game.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in the classroom
· Be able to work with everybody, respecting others' turns to speak.
· Be able to work in small groups, respecting others' turns to speak.
Education for Equality
· Show respect for other people's opinions, regardless of their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
5 Assessment criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about the two previous units orally and in writing.
· Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
· Distinguish and comply with usual communicative functions learned in the previous two units.
· Learn about and use basic learning strategies.
6 Contents - Assessment criteria - Key competences
	Contents
	Evaluation criteria
	Competences

	Revise the vocabulary from the previous two units:
· Adjectives
· School subjects
· Sports activities
· Ordinal numbers from 1 to 10.
	Recognise and use frequently used oral vocabulary from the previous two units orally and in writing from the two previous units.
Learn and use basic learning strategies.
	LC
SIE
LL

	Revision of the main grammatical structures from the previous two units:
· Relative sentences with who and where
· Learn to do
· Want to do
· Short answers
· Adverbs of manner

	Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
Distinguish and comply with usual communicative functions learned in the previous two units.
Learn and use basic learning strategies.
	LC
SIE
LL

UNIT 3 HEALTH MATTERS
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listening to and understanding simple oral messages about what happened to Simon last week: one characters from the book.
· Listening to simple sentences in the past for each day of the week.
· Listening to a simple dialogue in which two characters talk about what one of them dreamed about last night.
· Listening to a song for learning correct pronunciation.
· Write words with sounds /b/, /f/ and /v/.
· Listen to and understand a story while reading it.
· Listening to a dialogue in which two characters talk about what happened yesterday.
· Listening to sentences to learn to differentiate and the correct pronunciation of the sounds /b/, /f/ and /v/.
· Listening to musical notes to identify their lengths and compare them.
· Listening to and understanding a dialogue in a doctor's surgery.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie flash and differentiating sounds.
Block 2. Production of oral texts
· Oral practice of the days of the week.
· Taking part in a a mnemonic game in which the pupils have to say the events in the past, as they happened in a story.
· Responding to questions, after reading the story, about what happened to one of the characters.
· Questions about a song already learned.
· Recognising and pronouncing the sounds /b/, /f/ and /v/.
· Questions and answers about the past.
· Responding to some questions about a recorded dialogue in a doctor's surgery.
Block 3. Comprehension of written texts
· Reading Stella's diary entries to practise using the past.
· Reading simple sentences in which some events from the past are told so that they can be linked with the pictures.
· Reading a text to choose the right option about what happened at the weekend.
· Reading about what happened to Tom and Sue to link each sentence with a picture.
· Reading and completing a wheel (for the round table where the children are sitting) with things which some characters have done or not.
· Reading some words and classifying them in semantic groups: places, people, food and drinks.
· Reading sentences to complete with words with the sounds /b/, /f/ and /v/.
· Reading and selecting different parts of sentences to make up complete sentences.
· Reading a story while listening to it.
· Reading about different forms of playing percussion and being able to make music.
· Reading and correcting texts about musical language.
· Reading instructions for making a musical instrument with a glass.
· Reading questions to draw up a questionnaire about health.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Production of written texts
· Filling in a character's diary by including some verbs in the past.
· Writing a short text, following a model, to say what they did at the weekend.
· Writing sentences about what happened to some children based on a text already read.
· Classifying words in four groups: places, people, food and drinks.
· Filling in Meera's diary with the words which have been classified in semantic groups.
· Writing various words with the sounds /b/, /f/ and /v/.
· Complete a text about using the missing words.
· Writing questions to ask their classmate about what they did last week.
· Writing vocabulary from the unit, including some verbs in infinitive and in the past and some expressions of time.
· Writing various sentences which describe some images as heard.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Questions and oral production about things which happened in the past.
· Taking part in a mnemonic game in which pupils try to memorize what a character did in a story.
· Questions and answers about the lyrics of a song.
· Doing a questionnaire about health.
· Questions and answers about the past.
· Explaining the painting from the unit project to classmates.
Vocabulary:
· Verbs: be, have, give, see, drink, eat, go, take (and their forms in the past)
· Body percussion: percussion, the human body, click his / her fingers, tap his / her face, rhythm, note (music), musician, whole, half, quarter, eighth
· Project: elastic band, edge, pop your mouth
· Other words: the first to finish, fish and chips, diary, health matters, awake, eye test, dream, bowl, time to stop, Take it off, really tires, all night, be wrong with.
· Revision: school subjects, adjectives, illnesses, food, the weather, city, family, diary, prepositions, countable and uncountable nouns, items of clothing, physical descriptions, days of the week, was/were, temperature, bad headache, terrible cough, medicine, doctor, hospital, worse, better, before/after, mine, library, milk, fly, pie, sheep, eat, it, cheap, sleep, quickly.
Syntactic-discursive contents:
· Simple past positive of irregular verbs
· Simple past negative
· Simple past interrogative
· Simple present
· Short answers to questions in the Simple past
· Be wrong with …
· Have got
· Was/were
· I prefer…
· Do you want to play…?
Pronunciation and spelling:
· Recognising and pronouncing the sounds /b/, /f/ y /v/..
· Identifying, repetition and correct pronunciation of words with the sounds /b/, /f/ y /v/. (CD-ROM, Games: Shooting Stars).
Classroom language:
· What’s the matter?
· She’s got a cough.
· Tell me about Simon on Monday.
· He had a temperature.
· He was at home.
· He saw the doctor because he had a terrible cough.
· I went to the doctor because I was ill.
· I didn’t have time to stop.
· He didn’t have a temperature.
· Ask and answer questions about the song.
· Put the words in groups.
· Use the words from above to …
· Listen and repeat.
· Say the sound.
· Play the game.
· Listen and sing.
· Listen and act it out.
· Read and complete the text.
· Why did Key go to the hospital?
· Who did he see there?
· Did they catch him?
· What did Nick Motors do?
· What did the doctor look like?
· Did he have black hair and a big nose?
· Now show and tell your friends.
· Do you know that … ?
· Do you remember?
· How does it sound?
· Listen to these notes.
· Which is the longest?
· Which is the shortest?
· Make a musical instrument.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Show interest in what happened in the past.
· Value the importance of being healthy.
· Develop an interest in what doctors, nurses and other health professionals do.
· Accept the importance of going to the doctor on a regular basis.
· Show interest about learning how to participate actively in class.
· Show an interest in learning more about music and different ways of making it.
Socio-cultural and socio-linguistic features:
· Ability to learn about the most common illnesses and the importance of going to the doctor on a regular basis.
· Ability to learn about musical language.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about health and common illnesses.

	Identify the gist and some specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from the picture story (Lock & Key).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about health and illnesses.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite the unit song in a group.

	Give simple, previously prepared oral presentations.

	Present and describe to classmates the project carried out: making a musical instrument from a glass.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to classmate about what they did in the past: yesterday, the other day or last week.
Act out the previously read illustrated story.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with health common illnesses.
Recognise the sentences in the unit's illustrated story.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write sentences connected with health and illnesses.
Write sentences using the simple past of irregular verbs.

	Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.

	Write a short text with personal information about what the pupils did last week.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
	Solve a wheel with the vocabulary learned in the unit.

	Order and classify data using appropriate criteria.

	Complete a table with information from Meera's diary.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Ask classmates about what they did at a moment in the past.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Familiarize yourself with musical language.

	Use artistic techniques and items in your presentations and projects.
	Make a musical instrument with a glass project at the end of the unit.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.

	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: making a musical instrument with a glass.

	Plan and check your work to be able to present it properly.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
· Show compassion and interest in people who have a disease.
Education about health
· Show an attitude of respect towards the human body.
· Assimilate habits necessary to keep fit.
· Learn to solve problems when you have a common illness, carrying out some activities and avoiding others.
· Show an interest in sports activities which are healthy habits which all pupils should acquire.
Cooperative work in the classroom
· Be able to work in pairs or groups effectively, respecting other people and being cooperative.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with musical education. The pupils get information and learn about different ways of making music with the body.
· As the end of unit project, pupils make a musical instrument with a glass.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about health and illnesses orally and in writing.
· Expressing actions which happened in the past with the simple past of irregular verbs.
· Expressing the cause of an action with because.
· Use correct pronunciation and intonation.
· Recognise and pronounce and write the sounds /b/, /f/ and /v/ in conjunction with various letters.
· Identify basic sociocultural and sociolinguistic features such as the importance of going to the doctor on a regular basis.
· Recognise and use a limited repertoire of frequently used oral vocabulary about musical language.
· Make and present a musical instrument with a glass.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presenting vocabulary about health and illnesses.
	Recognise and use a limited repertoire of frequently used oral vocabulary about health and illnesses orally and in writing.
	LC
SCS

	Practise the simple past of irregular verbs.
Teach and practise the use of because.
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with usual communication functions : expressing actions which happened in the past and their causes.
	LC

	Practice pronouncing the sounds /b/, /f/ and /v/ in conjunction with various letters.
	Recognise and pronounce and write the sounds /b/, /f/ and /v/.
	LC

	Recite a chant and a song about health and illnesses.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Make a musical instrument with a glass and present it to classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning of the illustrated story which you have seen before.
	Identify basic sociocultural and sociolinguistic features such as the importance of going to the doctor on a regular basis.
	LC
SCS

	Recognising and practising vocabulary about musical language.
	Recognise and use a limited repertoire of frequently used oral vocabulary about musical language.
	CCE

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 4 AFTER SCHOOL CLUB
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listening to a conversation about what the characters did in the After school club.
· Listening to some sentences and connect them with a situation.
· Listening to a conversation in which the characters use ordinal numbers.
· Listening to a song to fill in the gaps.
· Listening to sentences with the sounds /d/ /t/ or /id/ the ending –ed in the simple past.
· Listen to a story while pupils read it.
· Listen to various situations in which you see the importance of being kind.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie flash and differentiating sounds.
Block 2. Production of oral texts
· Oral production about what different characters did yesterday afternoon.
· Questions and answers about things which happened in the past.
· Correct production of sentences with the sounds /d/ /t/ or /id/ in the ending –ed in the simple past.
· Carrying out a communicative action to find two people who danced to the music and watched the television in their rooms with their friends.
· Answer some comprehension questions after reading a text.
· Oral production about different types of literature and about what the pupils like reading.
· Oral production about their favourite book and author.
Block 3. Comprehension of written texts
· Reading texts which describe facts and situations in the past.
· Reading questions about the past and answering them as per already familiar texts.
· Reading sentences about what pupils are doing during the morning.
· Read a song lyric to fill in the gaps.
· Reading sentences with ordinal numbers to find the letter being referred to.
· Reading and finishing sentences about the first person who did/discovered something.
· Read sentences with the sound /d/ /t/ or /id/ in the ending –ed in the simple past using correct pronunciation and intonation.
· Read a text with audiovisual support.
· Reading about different types of literature.
· Reading paragraphs in a text to put them in order.
· Reading sentences in which pupils value the importance of being kind.
· Reading sentences expressing kindness to link with the drawings.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Production of written texts
· Writing verbs in different columns depending on their spelling in the past.
· Writing a hidden message after associating each number with a word.
· Writing the verbs in the past missing from a text.
· Writing the ordinal numbers from first to twentieth.
· Writing three words which start with the same letter.
· Completing sentences about the first person who did/discovered something.
· Completing an e-mail after choosing the right words.
· Writing a short text about their favourite author.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Questions and answers about things which happened in the past.
· Questions and answers using ordinal numbers.
· Oral production about what they did last week.
· Questions and answers about what they like and do not like in literature.
· Making a poster about their favourite book.
· Expressing kindness.
Vocabulary:
· School club: school club, hall, play chess, school show, musical, pirate, kids, playtime, playground
· Ordinal numbers: from first to twentieth
· The alphabet
· Literature: atlas, literature, poem, novel, play, author, theatre, was written, adventures, actor
· Other words: start to do something, consonant, vowel, out of order, repairman, out of breath, out of order, repairman, out of breath, in line, league, Neverland, owl, pussy cat, pea-green, honey, plenty of money, wrapped up, five pound note
· Revision: clean, carry, help, can/can’t, have to, want, sing, dance, hop, skip, jump, laugh, hats, scarves, snow, lake, activities and actions, houses and flats, floor, lift, stairs, colours, adjectives, prepositions, the weather, descriptions
· Kindness: kind (adj.), seat, Would you like to … ? Shall I … ? Can you help me, please? have a turn / give someone a turn
Syntactic-discursive contents:
· Can / can’t
· Have to
· Simple present: affirmative, negative and interrogative forms
· Simple past: short questions and answers
· Simple present
· Present continuous
· Was / Were
· Ordinal numbers (1-20)
Pronunciation and spelling:
· Practise spelling words and recognising and pronouncing the sounds /d/ /t/ or /id/ with the ending –ed in the simple past.
· Identification, repetition and pronunciation of the sounds /d/ /t/ or /id/ with the endings -ed in the simple past (CD-ROM, Games: Shooting Stars).
Classroom language:
· What did Alex and Simon do?
· Did Simon dance?
· What did Stella and Meera do when they saw him?
· Does Mr Burke want to do a musical?
· Write the secret message.
· These are some of the things you did on your last holiday.
· You skated on the lake in the park.
· Now ask questions for David and Pat.
· Complete the text. Use the past of the verbs.
· What did they do on Saturday afternoon?
· Which floor does Alex live on?
· Where does Alex’s uncle live?
· Choose the right answers and complete the text.
· What’s the name of the school show?
· Who does Lock think the pirate is?
· Who is it really?
· Where are Lock and Key sitting?
· What drinks do they have?
· What does Lock try to do?
· Has Peter’s dad got a real beard?
· Do you know that … ?
· Choose your poem.
· Read and order the text.
· Where was the big house?
· What was in one of the rooms?
· Make a poster.
· Write about your favourite writer.
· Excuse me. Would you like to sit down?
· Can I help you? I can get it for you.
· No problem.
· Shall I carry your bags for you?
· Do you want to have a turn?
· That’s good of you. Thank you (very much).
· That is kind of you.
· That’s great, thanks.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Show interest in what happened in the past.
· Take part in the class with respect and consideration towards other classmates.
· Understand than reading is another way of having fun.
· Show interest about learning how to participate actively in class.
Socio-cultural and socio-linguistic features:
· Ability to understand the existence of different types of literature.
· Value the importance of reading.
· Ability to learn about literature and English authors.
· Value the importance of being kind.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about extracurricular activities.

	Identify the gist and some specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from the picture story (Lock & Key).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about ordinal numbers 1 to 20.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite the unit song in a group.

	Give simple, previously prepared oral presentations.

	Present and describe the project you have done to classmates: a poster about your favourite book.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.
Use polite expressions.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to your classmate about the extracurricular activities which he/she carries out.
Act out the previously read illustrated story.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with extracurricular activities.
Recognise the sentences in the unit's illustrated story.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write sentences connected with extracurricular activities.
Write sentences using the simple past of regular verbs.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
	Solve a secret message with the vocabulary learned in the unit.

	Order and classify data using appropriate criteria.

	Classify the simple past regular verbs depending on how the ending -ed is pronounced.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences connected with extracurricular activities.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in finding out about extracurricular activities in other cultures.
Ask classmates about what they did at a moment in the past.
Value the importance of being kind.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Familiarize yourself with literary genres and some works from English literature.

	Use artistic techniques and items in your presentations and projects.
	Make a poster about their favourite book in the project at the end of the unit.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.

	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a project about your favourite book.

	Plan and check your work to be able to present it properly.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
· Value the importance of being kind.
Education for Peace
· Show respect to others following a series of rules at school and in the classroom.
Cooperative work in the classroom
· Be able to work in pairs or groups effectively, respecting other people and being cooperative.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with literature. The pupils learn about different types of literature: poems, plays and novels.
· Pupils do a project to make a poster about their favourite book.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· The pupils obtain information and learn about literature and different genres from an informative text.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about extracurricular activities orally and in writing.
· Talk about activities which happened in the past.
· Asks questions about activities in the past.
· Describe sequences using ordinal numbers.
· Use correct pronunciation and intonation.
· Recognise and produce orally and in writing the sounds /d/ /t/ or /id/ with the endings -ed in the simple past.
· Identify basic sociocultural and sociolinguistic features such as the importance of being kind.
· Recognise and use frequently used orally and in writing frequently used oral vocabulary about different literary genres.
· Make and present a poster about their favourite book.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presenting extracurricular activities.
	Recognise and use a limited repertoire of frequently used oral vocabulary about extracurricular activities orally and in writing.
	LC
SCS

	Practise the simple past of regular verbs.
Listen to ordinal numbers 1 to 20.
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual communication functions: talking and asking about actions in the past, describing sequences.
	LC

	Practise pronouncing the sound /d/ /t/ or /id/ with the endings -ed in the simple past.

	Recognise and produce orally and in writing the sound /d/ /t/ or /id/ with the endings -ed in the simple past.
	LC

	Recite a chant and a song about ordinal numbers.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Make a poster about your favourite book and present it to your classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning of the illustrated story which you have seen before.
	Identify basic sociocultural and sociolinguistic features such as the importance of being kind.
	LC
SCS

	Recognising and practising vocabulary about different literary genres.
	Recognise and use frequently used orally and in writing frequently used oral vocabulary about different literary genres.
	CCE

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

 Revise Units 3 – 4
1 Contents
Block 1. Comprehension of oral texts
· Listening to dialogues between characters using the simple past.
Block 2. Production of oral texts
· Use English for instructions and for relating with other people while taking part in a game.
· Take part in a game to revise the vocabulary learned in units 3 and 4.
Block 3. Comprehension of written texts
· Reading sentences from the game in the past to decide which actions are good and which are bad.
· Reading revision questions about the contents of units 3 and 4.
· Read various sentences to complete with the missing verb in the past.
· Reading a series of words to find the odd one out.
Block 4. Production of written texts
· Completing some sentences with the past form of the verbs shown in the pictures.
· Completing a crossword to decipher a message.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Take part in a game to revise the vocabulary learned in units 3 and 4.
· Communication classmates in English.
· Work in groups of four to remember things that need to be revised.
Vocabulary:
· Vocabulary from units 3 and 4
· Procedural language, games language, instructions.
· Revision: days of the week, word families.
Syntactic-discursive contents:
· Simple past affirmative
· Simple past negative
· Simple past interrogative
· It’s my/your/his/her turn.
· Pass the dice, please.
· You should move five squares.
· It’s …
· You’re …
· He’s/She’s …
· I’ve / you’ve / he’s / she’s finished.
· I’ve / you’ve / he’s / she’s won.
· That’s wrong/right.
· Roll again.
Classroom language:
· Play the game.
· Can you remember some of the language we use in games?
· I’ve won.
· That’s cheating.
· You miss a turn.
· You’re going to play a game.
· Go up.
· Go down.
· Move … squares
· Find the past of the verbs.
· Use the words to complete the sentences.
· Make new words.
· What did Mary do last week?
· Read and remember.
· Write two more questions.
· Circle the odd one out.
· Count and write the letters.
· Do you remember?
Learning strategies:
· Memorize and use the vocabulary in units 3 and 4.
· Taking part in a game as a way to revise vocabulary and check knowledge.
· Use information and communication technologies.
· Enjoy working in pairs.
· Have confidence in your own ability to learn a foreign language.
· Value ability to respond to an instruction given.
· Show interest by participating actively in class.
· Be aware that it is good to comply with rules and turns previously assigned in games and in social situations.
Socio-cultural and socio-linguistic features:
· Ability to learn to connect with classmates in English.
· Valuing the importance of respecting rules and turns when taking part in a game.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about what some characters did the week before.

	TALK AND CONVERSE
Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to classmate about what the characters did the week before.
Take part in a revision game.

	READING
Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write words to complete a crossword.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
	Decipher a message in a secret code to solve a crossword.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	Take part in a revision game.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Take part in a revision game.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in the classroom
· Be able to work with everybody, respecting others' turns to speak.
· Be able to work in small groups, respecting the turns set and following a series of rules.
Education for Peace
· Show respect towards others by not interrupting them when they are interacting with other people.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.

5 Assessment criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about the two previous units orally and in writing.
· Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
· Distinguish and comply with usual communicative functions learned in the previous two units.
· Learn about and use basic learning strategies.
6 Contents - Assessment criteria - Key competences
	Contents
	Evaluation criteria
	Competences

	Revise the vocabulary from the previous two units:
· Health and illnesses
· Extracurricular activities
· Ordinal numbers from 1 to 20
	Recognise and use frequently used oral vocabulary from the previous two units orally and in writing from the two previous units.
Learn and use basic learning strategies.
	LC
SIE
LL

	Revision of the main grammatical structures from the previous two units:
· Simple past of irregular verbs
· Simple past of regular verbs.
· because

	Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
Distinguish and comply with usual communicative functions learned in the previous two units.
Learn and use basic learning strategies.
	LC
SIE
LL

UNIT 5 EXPLORING OUR WORLD
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listening to some questions in the past (con question words) about a story to reply correctly.
· Listening to a recorded dialogue in which some characters talk about famous explorers.
· Listening to a recording with some words with the sound /ɜː/ written in different ways to repeat them correctly.
· Listening to a chant to repeat and the pronounce correctly the sound /ɜː/ written in different ways.
· Listening to different words with the sound /ɜː/ written in different ways to check their correct classification based on the sound repeated in them.
· Listen to and follow the recording of a story using visual aids.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie flash and differentiating sounds.
Block 2. Production of oral texts
· Oral production about famous explorers and about what they did in the past.
· Questions and answers about things which happened in the past.
· Questions and answers about the past using could/couldn’t.
· Construction of sentences comparing two things.
· Giving personal opinions about past experiences.
· Completing a rap using words from a box to practise the possessive pronouns (mine, ours, etc.)
· Answer comprehension questions after reading and listening to a story.
· Oral production about animals in danger of extinction and about how we should help the world by looking after the environment.
Block 3. Comprehension of written texts
· Reading a text about a famous explorer, Sir Ernest Shackleton, to answer some comprehension questions.
· Reading a text and finding the past of some of the verbs.
· Reading sentences which describe past events to link them with the drawings.
· Read and link sentences using the conjunction so.
· Reading some sentences to reply as par a recorded text.
· Reading a text to complete it using the comparative form of the adjectives.
· Reading words and making sentences.
· Read a rap lyric to fill in the gaps.
· Read a chant to practise the pronunciation of the sound /ɜː/ in conjunction with different written letters.
· Reading various sentences with possessive pronouns to colour in as per the code.
· Reading words with the sound /ɜː/ written in different ways.
· Reading a story while listening to it.
· Read about animals in danger of extinction.
· Reading a text about how we can help to protect our universe.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Production of written texts
· Writing the verbs in the past in a letter soup.
· Filling in a table about what our friend can/could cannot/could not do (could / couldn’t) at different ages.
· Writing comparative sentences about different subjects using the correct forms of the comparative adjectives.
· Writing the form in the past of some verbs and the comparative form of some adjectives.
· Writing various tongue-twisters having put the words in them in order.
· Writing words with the sound /ɜː/ written in different ways.
· Writing a text about an animal in danger of extinction.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Oral production about past events.
· Questions and answers about activities or past events.
· Oral production about past activities using could / couldn’t.
· Comparison of things giving personal opinions.
· Answer comprehension questions after reading a story.
· Questions and answers about extinct animals.
· Oral production about what we can do to try to protect our
universe.
· Follow the teacher's instructions correctly.
· Appropriate interaction with other pupils.
Vocabulary:
· Irregular verbs in the past: catch, have, find, get, take, go, make, can, lose, come home
· Expeditions: explorer, expedition, British, cross, ice, open sea, save, continent, Natural History Museum, exhibitions, adventure holidays
· Ability: could / couldn’t
· Comparative adjectives
· Possessive pronouns and adjective pronouns
· Environment: ocean life, endangered, fewer fish
· Animals: polar bear, sea turtle, whale, mammals, sea creatures, insects, birds, reptiles, amphibians
· Conjunctions: first, before, after, then, because
· Other words: Sir Earnest Shackleton, Antarctica, diary, so, brochure, tandem, Arctic, look after our world, that’s true, starving, shot a spy, a trip, a banana skin.
· Revision: actions, time, animals, adjectives, word families, countries, prepositions, conjunctions, numbers (years), jobs and professions, nationalities, continents, home appliances, the world, must, need, Let’s …, look after, spiders, spring, morning, skate, street, shop, slip, tree, train, dangerous, climb, walk, strong, brave, kitchen, the worst
Syntactic-discursive contents:
· What / Why / How / When / Where / Who / What time + did + subject + verb?
· Simple past affirmative
· Simple past negative
· Simple past interrogative
· Simple present
· Was / Were
· Could they … ?
· Yes, he/she could.
· No, he/she couldn’t.
· More interesting/boring/exciting/beautiful/difficult than …
· Easier than …
· Possessive pronouns and adjectives: my/mine, your/yours, his/his, her/hers, its/its, our/ours, they/theirs
· Pronunciation and spelling:
· Recognising and pronouncing the sound /ɜː/ in different written letters.
· Recognising and pronouncing the sound /ɜː/ in different written letters. (CD-ROM, Games: Shooting Stars)
Classroom language:
· Look at Simon’s homework,
· What did Shackleton want to do?
· Why did they camp on the snow?
· What was the weather like?
· How did they get water to drink?
· What did they find?
· Did everybody come home?
· Find the past of these verbs in the text.
· Now look at your friend’s word search and find the words.
· Make sentences.
· Ask your friends and tick or cross the boxes.
· Match and say.
· Could you swim when you were three?
· This ruler’s longer than that one.
· This book’s thinner than that one.
· Watching TV is more exciting than doing homework.
· What nationality was Cousteau?
· Whose work is more famous?
· Whose life was more exciting?
· What do you think?
· Now write sentences about your favourite things.
· Compare Tom’s day.
· Choose words from the boxes.
· I’m hungry.
· I’m hungrier than you.
· Is it yours?
· Is it your pen?
· Yes, it’s mine.
· No, it’s his/hers.
· What’s the problem with the world?
· What must we do?
· Match and colour the squares.
· What does it say in the brochure about places to explore?
· Where do Lock and Key go?
· Why?
· What text message does Lock get on his phone?
· How did Nick Motors get to the adventure holiday camp?
· Let’s read the sentences together.
· Do you know that … ?
· Choose a title.
· Sort the words to find the endangered animals.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Be an active class member but also allow others to contribute.
· Be aware of the learning process.
· Take part in the class with respect and consideration towards classmates.
· Be aware of the existence of animals in danger of extinction.
· Show respect for the environment.
· Be aware of the need to look after our planet.
Socio-cultural and socio-linguistic features:
· Ability to learn about extinct animals.
· Showing an interest in the need to take care of the world.
· Ability to learn to compare things and give your own opinion.
· Respect for other people's opinions.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about exploration.

	Identify the gist and some specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from the picture story (Lock & Key).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about protecting the environment.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite the unit song in a group.

	Give simple, previously prepared oral presentations.

	Present and describe the project you have done to classmates: a poster about three animals in danger of extinction.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to a classmate about a comparison between two activities or objects.
Act out the previously read illustrated story.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with exploration.
Recognise the sentences in the unit's illustrated story.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write sentences connected with exploration.
Write sentences using comparatives and questions using the simple past.

	Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.

	Write a short text with information personal about comparisons between activities or objects

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
	Solve a crossword with the vocabulary learned in the unit.

	Order and classify data using appropriate criteria.

	Put the sentences in a text in order following a colour code.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences connected with animals in danger of extinction.
Recognise the importance of looking after nature on the planet.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in finding out how to protect the world and natural exploration in the past.
Ask classmates about what they did in the past.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Familiarize yourself with famous explorers in history.

	Use artistic techniques and items in your presentations and projects.
	Make a poster about three animals in danger in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a project about three animals in danger of extinction.

	Plan and check your work to be able to present it properly.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Accept responsibility for protecting the environment.
· Show an interest in learning to take care of our universe.
Education for Peace
· Learn to respect nature.
Cooperative work in the classroom
· Be able to work in pairs or groups effectively, respecting other people and being cooperative.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is specifically connected with sciences and, specifically, animals in danger of extinction.
· Pupils learn about which the best tactics are for protecting our universe.
· Another part of the unit is connected with history, learning about important explorers such as Sir Ernest Shackleton.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· The pupils obtain information about animals in danger of extinction from an informative text.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral and written vocabulary about exploration in the environment.
· Ask and reply about facts and activities in the past.
· Talk about competences from the past using could and couldn’t.
· Make comparisons using comparative forms of adjectives with more than two syllables.
· State the consequences of an action.
· Use correct pronunciation and intonation.
· Recognise and correctly produce orally and in writing the sound /ɜː/ in conjunction with different written letters.
· Identify basic socio-cultural and socio-linguistic features such as learning to compare things.
· Recognise and use a limited repertoire of frequently used oral vocabulary about animals in danger of extinction orally and in writing.
· Make and present a poster about three animals in danger.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presenting explorations in the environment.
	Recognise and use a limited repertoire of frequently used oral and written vocabulary about exploration in the environment.
	LC

	Practise questions and answers in the past simple.
Practise could and couldn’t
Present and use the conjunction so.
Practise comparatives with adjectives with more than two syllables.
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish between and make use of habitual communication functions: ask and reply about actions in the past, express abilities in the past, state the consequences of an action, make comparisons.
	LC

	Practice pronouncing the sound /ɜː/ connected with different written letters.

	Recognise and pronounce and write the sound /ɜː/.
	LC

	Recite a song about how to protect the environment.
	Use correct pronunciation and intonation.
	LC
CCE
MSCT
SCS
SIE

	Make a poster about three animals in danger and show it to classmates.

	Make yourself understood in short, simple oral statements
	LC
MSCT
SCS
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning of the illustrated story which you have seen before.
	Identify basic socio-cultural and socio-linguistic features such as learning to compare things.
	LC
SCS

	Recognise and practise vocabulary about animals in danger of extinction.
	Recognise and use a limited repertoire of frequently used oral vocabulary about animals in danger of extinction orally and in writing.
	MSCT
SCS

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 6 MODERN LIFE
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
Listening to the lyrics of a song and link some parts with the pictures.
· Listening to a recorded dialogue in which the characters talk about what they did the day before.
· Listening to a series of sentences to be able to correct the actions.
· Listen to sentences and words with the sound /ɔː / in conjunction with the letter c.
· Listen to a story while pupils read it.
· Listen and link actions with the characters who did them on different days of the week.
· Listening to various sentences about robots to identify whether they are true or false.
· Listening to various sentences about what a character did the week before.
· Listen to various situations which deal with the importance of road safety.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie flash and differentiating sounds.
Block 2. Production of oral texts
· Talk about different electronic devices.
· Answer comprehension questions after listening to a dialogue.
· Questions and answers based on the lyrics of a song.
· Taking part in a game of bingo to revise the past of some verbs.
· Oral interaction in pairs in which pupils ask and answer about what they did the day before.
· Questions and answers about different activities which some characters
did at a particular moment.
· Answer comprehension questions after reading and listening to a story.
· Oral production about the use of robots, giving opinions and sharing impressions.
· Oral interaction in pairs to complete sentences about road safety.
Block 3. Comprehension of written texts
· Reading various words connected with modern electronic devices.
· Reading some instructions for using electronic devices to choose the correct answer and complete the sentences.
· Reading the lyrics of a song and linking it with an electronic device.
· Reading a text to fill in the gap with the correct verbs in the past.
· Reading and identifying sentences with the sound /ɔː /connected with various written letters.
· Reading a story.
· Reading a text about robots and how they are used in different areas.
· Reading the steps to follow to design a robot.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Production of written texts
· Organise and write words connected with electronic devices.
· Responding to questions after listening to recorded dialogue.
· Writing sentences in the right order.
· Writing the past of some irregular verbs.
· Solving mathematical problems.
· Making sentences about daily routines or habits using a grid.
· Writing about what the pupil did the day before.
· Say whether some sentences listened to are true or false after reading a text about robots.
· Writing about the robot they have designed.
· Writing sentences about situations in which road safety is not respected.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Oral production about modern electronic devices.
· Questions and answers about electronic devices provided.
· Questions and answers about programmed events in the past.
· Finding solutions for mathematical problems.
· Taking part in a game of clapping to revise the verbs.
· Answer questions connected with a story.
· Oral production about robots, giving your opinion and impressions.
· Follow the teacher's instructions correctly.
· Appropriate interaction with other pupils.
Vocabulary:
· Current technology: modern life, button, computer, MP3 player, DVD, email, mouse, program, screen, video, the Internet, click, text, film, instructions, music/video clip, radio, turn it on
· Irregular verbs (Simple past): say, know, put, buy, think, read, bring, choose
· Daily routines: get up, get, dressed, take off, put on
· Robots: design (was designed by), machine, gas, underground, factories, again and again, program (v), human, part, computer program, sensor
· Other words: I don’t need any more, works perfectly well, know how to do something, problem, really good one, how exciting!, o’clock, pop music, plant, erase, CCTV, row
· Revision: numbers, questions, have got, comparatives, the time, verbs and vocabulary for writing about daily routines, prepositions, items of clothing
· Road safety: safe, dangerous, busy road, cross the street / road, ‘stop, look and listen’, helmet, Be careful, traffic light, driver, zebra crossing, bright (red)
Syntactic-discursive contents:
· Have to
· Have got
· Simple present
· Present continuous
· Comparative adjectives
· Questions
· Simple past: affirmative and negative
· Simple past: questions and answers
Pronunciation and spelling:
· Recognising and pronouncing the sound /ɔː / in connection with various written letters
· Identification, repetition and correct pronunciation of the sound /ɔː / in conjunction with various written letters (CD-ROM: Shooting Stars).
Classroom language:
· What do you have to do first to turn the computer on?
· Who is showing Grandma how to use the computer?
· What kind of DVD is Grandpa looking for?
· Who does Simon say needs an MP3 player?
· Is it true?
· Sort and write the words.
· Read and circle the correct answer.
· This has music or film in it.
· This is the part of the computer you …
· You can play it on the computer or on the Hi-Fi.
· This isn’t a …
· It’s something you …
· How does Grandpa feel about all this new technology?
· Does he want a new phone?
· Why/ why not?
· Is your grandpa/grandma like this with new technology?
· Write the sentences in order.
· What did they buy?
· What did Grandpa say about the computer?
· Why did they choose that computer?
· Complete the text.
· Tick six words. Play bingo.
· Listen and correct the actions.
· Write sentences about your day yesterday.
· Match the questions and answers.
· Say it with Stella.
· Ask and find your partner.
· What happened to Miss Rich?
· Who wrote the email?
· Can you name two things Nick Motors took?
· Do you remember?
· What’s this one?
· How do you spell … ?
· Do you know that … ?
· Choose a title.
· Make a robot.
· Write about your robot.
· Do you wear a helmet when you ride a bicycle?
· Do you cross the road between cars?
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Be an active class member but also allow others to contribute.
· Be aware of the learning process.
· Take part in the class with respect and consideration towards classmates.
· Show an interest in technological development.
· Be aware of the importance of being up to date with technology.
Socio-cultural and socio-linguistic features:
· Ability to learn about different facets of life and current technology.
· Read about and become familiar with the use of robots in different surroundings.
· Value the importance of road safety.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about electronic devices and current technology.

	Identify the gist and some specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from the picture story (Lock & Key).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about electronic devices.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite the unit song in a group.

	Give simple, previously prepared oral presentations.

	Present and describe to classmates the project you have carried out: designing a robot.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to classmate about what they did the day before.
Act out the previously read illustrated story.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with electronic devices and current technology.
Recognise the sentences in the unit's illustrated story.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write sentences connected with electronic devices and current technology.
Write sentences using simple past.

	Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.
	Write a short text with personal information about what the pupil did the day before.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
	Solve mathematical problems with the vocabulary learned in the unit.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describing the pupil's surroundings using sentences connected with technology and how robots are used in society.
Value and reflect on the decisive role of technology in society.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.
Value and reflect on the decisive role of technology in society.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in finding out about what other people did in the past.
Ask your classmates about what they did the day before.
Value the importance of road safety.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Use artistic techniques and items in your presentations and projects.
	Design a robot in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.

	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: the design of a robot.

	Plan and check your work to be able to present it properly.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Education for Peace
· Learn to respect other people's opinions.
Cooperative work in the classroom
· Be able to work in groups or pairs, respecting classmates' turns to speak when taking part in group games.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with technology. The pupils identify the use of robots as something present in daily life.
· Pupils design their own robot following simple instructions.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· The pupils get information about and learn about the use of robots at present in an informative text.
6 Evaluation criteria
· Recognise and use frequently used oral vocabulary orally and in writing about current technology.
· Talk and ask about programmed past events using the simple past.
· Use correct pronunciation and intonation.
· Recognise and pronounce and write the sound /ɔː / in conjunction with various letters.
· Identify basic sociocultural and sociolinguistic features such as the importance of road safety.
· Recognise and use a limited repertoire of frequently used oral vocabulary about robots and technology.
· Make and present the design of a robot.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presenting electronic devices and current technology.
	Recognise and use frequently used oral vocabulary orally and in writing about current technology.
	LC
MSCT

	Practise the simple past in questions and answers.
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual communication functions: talk about programmed events in the past.
	LC

	Practice the pronunciation of the sound /ɔː / in conjunction with various written letters.
	Recognise and pronounce and write the sound /ɔː / in conjunction with various written letters.
	LC

	Recite a chant and a song about electronic devices.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Design a robot and present it to classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
MSCT
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning of the illustrated story which you have seen before.
	Identify basic sociocultural and sociolinguistic features such as the importance of road safety.
	LC
SCS

	Recognising and practising vocabulary about robots and technology.
	Recognise and use a limited repertoire of frequently used oral vocabulary about robots and technology.
	MSCT

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

Revise Units 5 – 6
1 Contents
Block 1. Comprehension of oral texts
· Listen to the English teacher's instructions about how to follow the class correctly.
Block 2. Production of oral texts
· Taking part in a game to revise the vocabulary learned in the previous two units.
· Recite a chant (and practise spelling) to revise words from units 5 and 6.
· Work in groups of four to revise the vocabulary from units 5 and 6.
Block 3. Comprehension of written texts
· Read the different instructions to take part in a game in groups of four.
· Reading some words from units 5 and 6 which are in the picture.
· Reading a story to complete some sentences.
· Reading some questions about the texts from units 5 and 6 to find the correct answers.
· Reading a series of words to find the odd one out.
Block 4. Production of written texts
· Writing words from units 5 and 6 which do not appear in the picture.
· Completing a crossword with the words which did not fit in in another exercise.
· Do a crossword and write a hidden message.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Taking part in a game the revise the vocabulary, following the instructions.
· Oral production about what they did the day before.
· Work in groups of four to revise the vocabulary from units 5 and 6.
Vocabulary:
· Actions and activities, daily routines, verbs in the past
· Procedural language, games language, instructions
· Other words: shopping, word families
Syntactic-discursive contents:
· What did they do yesterday?
· It’s my turn.
· Pass the dice.
· I’m + colour.
· What does … mean?
· You miss a turn.
· Go forward.
· Go back.
· Throw again.
· Start.
· Finish.
· There is/are …
· I can see …
· I can’t see …
· Go to …
Classroom language:
· Play the game.
· Can you remember some of the language we use in games?
· I’ve won.
· That’s cheating.
· What can you see?
· Tick the boxes.
· What can’t you see?
· Sort the first letters of the words to make a new word.
· Read the story and complete the sentences.
· Now let’s read and remember.
· Write two more questions.
· Circle the odd one out.
· Count and write the letters.
· Now complete the crossword.
· Write the message.
· Do you remember … ?
· Now complete the crossword.
· Write the message.
· Do you remember?
Learning strategies:
· Memorize and use the vocabulary in units 5 and 6.
· Taking part in a game as a way to revise vocabulary and check knowledge.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in class.
· Be aware of the importance following rules and respecting turns as agreed in games and in other social situations outside the classroom.
Socio-cultural and socio-linguistic features:
· Ability to learn to interact with other and take part in games in English.
· Valuing the importance of respecting rules and turns when taking part in a game.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	TALK AND CONVERSE
Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and reply to partners about the revision quiz.
Take part in a revision game.

	READING
Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write words to complete a crossword.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
	Decipher a message in a secret code to solve a crossword.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences about the natural surroundings shown in a picture.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	Take part in a revision game.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Take part in a revision game.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in the classroom
· Be able to work with everybody, respecting others' turns to speak.
· Be able to work in small groups, respecting the turns set and following a series of rules.
Education for Peace
· Show respect towards others by not interrupting them when they are interacting with other people.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
5 Assessment criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about the two previous units orally and in writing.
· Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
· Distinguish and comply with usual communicative functions learned in the previous two units.
· Learn about and use basic learning strategies.
6 Contents - Assessment criteria - Key competences
	Contents
	Evaluation criteria
	Competences

	Revise the vocabulary from the previous two units:
· Explorations in natural surroundings
· Electronic devices and current technology.
	Recognise and use frequently used oral vocabulary from the previous two units orally and in writing from the two previous units.
Learn and use basic learning strategies.
	LC
SIE
LL

	Revision of the main grammatical structures from the previous two units:
· Simple past of irregular verbs
· Conjunction so
· Comparative adjectives with more than two syllables
· Comparative adverbs

	Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
Distinguish and comply with usual communicative functions learned in the previous two units.
Learn and use basic learning strategies.
	LC
SIE
LL

UNIT 2 AT THE ZOO
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listening to simple dialogues about animals in the zoo.
· Listening to a recording to answer questions questions in the past.
· Chant a song and mime the actions.
· Listening to various known words to identify the sounds /υ/ and /u:/ connected with various written letters and pronounce the correctly.
· Listening to various sentences to reply if they are true or false de as per a text.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie flash and differentiating sounds.
Block 2. Production of oral texts
· Description of animals at the zoo.
· Find adjectives about animals at the zoo and compare them.
· Invite the pupils to say the animals described in guessing games and definitions.
· Oral production about what the characters did on a previous visit to the zoo.
· Carrying out a simple activity of progressive narrative to revise the past and zoo vocabulary.
· Questions and answers to classmates comparing the animals and drawing up a table of proposals.
· Oral interaction in pairs to revise the forms of the past simple of irregular verbs.
· Reading sentences to find the sounds /υ/ and /u:/ connected with various written letters and pronounce them correctly.
· Answer comprehension questions after listening to and reading a story.
· Oral presentation of the drawing an animal they have done.
Block 3. Comprehension of written texts
· Reading some questions about an image connected with a recorded dialogue.
· Reading some words in a box to make sentences using the superlative form of adjectives.
· Reading the definitions of different animals at the zoo to identify them.
· Reading some adjectives to use them in superlative talking about the animals in a picture.
· Reading the questions dine a questionnaire to ask friends and family.
· Reading questions in the past to find the answers.
· Reading the lyrics of a song while miming the actions described.
· Reading sentences to write the correct verb in the past.
· Reading sentences to complete with different prepositions: into, out of, round.
· Reading sentences to find the sounds /υ/ and /u:/ connected with various written letters.
· Reading a story while listening to it.
· Reading about the human skeleton and its characteristics.
· Reading a dialogue to choose the correct answer to each question.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Production of written texts
· Writing sentences using superlatives and words in a table.
· Completing a text about a family of giraffes.
· Writing the names of the animals which match the definitions.
· Write some friends' answers in a questionnaire.
· DO a letter soup, choosing six verbs and writing them in the past.
· Complete some sentences using the correct verbs in the past.
· Completing some sentences with the prepositions into, out of or round.
· Responding to some questions connected with different types of skeletons.
· Draw a comic about an animal and describe it.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Oral production about animals at the zoo, using the superlative form of some adjectives.
· Description of various animals to guess the animals which classmates are describing.
· A progressive narrative exercise to revise the past and zoo vocabulary.
· Mime some actions to learn the prepositions which go with some verbs.
· Take part in a mnemonic game to revise the vocabulary.
· Ask friends about the animals they have drawn.
· Follow the teacher's instructions correctly.
· Presenttion of the animal which the other pupils have drawn.
Vocabulary:
· Superlative adjectives: the –est, the most, the best, the most wanted
· Animals: cheetah, puppies, kittens, cubs, bumblebee, cuckoo, hum
· Verbs (past): drew, drove, ran, caught, flew, past, slept, swam
· Prepositions: into, round, out of
· Skeletons: skeleton, bone, per cent, calcium, cartilage
· Other words: now tell us about …, let’s hear it …, five points for each fact, cage, after, before, run away, the rest of.
· Revision: animals, prepositions, adjectives, size, weight, distance, family, city, countryside, parts of the body.
Syntactic-discursive contents:
· Superlative adjectives: the –est and the most
· Simple present: interrogative
· Simple present (answers): affirmative and negative
· Definitions
· Regular and irregular forms of Simple past (affirmative, negative and interrogative)
· Was / Were
· Have to
· Have got
· Have you got … ?
· How often do you … ?
· Shall we…?
· We can…if you want.
· Present continuous
· Could / couldn’t.
Pronunciation and spelling:
· Recognising and pronouncing the sounds /υ/ and /u:/ in conjunction with various letters.
· Identification, repetition and correct pronunciation of the sounds /υ/ and /u:/ in conjunction with various letters (CD-ROM, Games: Shooting Stars).
Classroom language:
· Which animal does he/she think is the most … ?
· Make sentences.
· Complete the text about the giraffe family.
· What do you think?
· Make more sentences.
· Ask questions and write the answers.
· Look, think and answer.
· Where did Suzy draw the picture?
· When did Mr Star drive to the zoo?
· What did the … do?
· Listen and say the letter.
· Make a word search.
· Now look at your friend’s word search and find the words.
· Write three sentences with the words.
· I went to the zoo yesterday.
· First I looked at the …
· They were …
· Listen and do the actions.
· Write another verse for the song.
· What did the animals do?
· Sort and write the words.
· Complete the sentences.
· Say it with Stella.
· Say the words and the colours.
· Make questions. Ask and answer.
· Match the words with the right colour.
· Play the memory game?
· Which words are … ?
· What did the person from the City Zoo say?
· What did the man take?
· Who was the man?
· What was inside the lorry?
· Did Miss Rich have a cat?
· Whose motorbike was it?
· Was he frightened?
· What’s this one?
· How do you spell … ?
· Let’s read the sentences together.
· Now show and tell your friends.
· Do you know that … ?
· Think about these animals and answer the questions.
· Listen to the music. Say the animal.
· Think of an animal.
· Make a Super Animal.
· Describe your animal.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
Socio-cultural and socio-linguistic features:
· Ability to learn to respect animals and their habitat.
· Ability to learn about animal rights
· Compare animals depending on their different characteristics.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about zoo animals.

	Identify the gist and some specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from the picture story (Lock & Key).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about zoo animals.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite the unit song in a group.

	Give simple, previously prepared oral presentations.

	Present and describe to classmates the project you have carried out: a drawing of an animal.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to classmate about comparisons between animals.
Act out the previously read illustrated story.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with zoo animals.
Recognise the sentences in the unit's illustrated story.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write sentences connected with zoo animals.
Write sentences using superlative adjective forms and the simple past.

	Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.

	Write a short text with personal information about opinions about animals.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
	Solve crosswords with the vocabulary learned in the unit.

	Order and classify data using appropriate criteria.

	Put data taken from a table into order in a survey with classmates about the members of their families.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences about zoo animals.
Show respect and value the importance of looking after animals.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Ask classmates what they think about certain animals.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Use artistic techniques and items in your presentations and projects.
	Draw a comic about and animal in the end of the unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.

	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a poster about an animal.

	Plan and check your work to be able to present it properly.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Take responsibility for animals at home.
· Show an interest in looking after animals properly.
· Show respect for animals who share their habitats with us.
Education for Peace
· Learn to respect animal rights and treat animals with consideration to live peacefully with them.
Cooperative work in the classroom
· Be able to work in groups or pairs, respecting classmates' turns to speak.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with natural science, the pupils learn to describe animals, respect them and identify their characteristics, for instance their skeletons.
· It is also connected with the arts: the pupils draw a comic about an animal.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils find out about different types of skeletons with an informative text.
6 Evaluation criteria
· Recognise and use frequently used oral vocabulary orally and in writing about zoo animals.
· Describe past events using the simple past.
· Make comparisons using superlative adjective forms.
· Expressing where things are using the prepositions into, out of, round
· Use correct pronunciation and intonation.
· Recognise and pronounce and write the sounds /υ/ and /u:/ in conjunction with various letters.
· Identify basic sociocultural and sociolinguistic features such as respecting animals and their habitat.
· Recognise and use a limited repertoire of frequently used oral vocabulary about types of skeletons orally and in writing.
· Make and present a comic about an animal.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognise and explain zoo animals.
	Recognise and use frequently used oral vocabulary orally and in writing about zoo animals.
	LC
SCS

	Practise the simple past.
Practise superlative adjectives.
Explain and practice the prepositions in, on and under.
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish between and use habitual communication functions: making comparisons and describe events in the past, say where things are.
	LC

	Practice pronouncing the sounds /υ/ and /u:/ in conjunction with various letters.
	Recognise and pronounce and write the sounds /υ/ and /u:/.
	LC

	Recite a chant and a song about zoo animals.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Draw a comic about an animal and show it to classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
MSCT
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning of the illustrated story which you have seen before.
	Identify basic sociocultural and sociolinguistic features such as respecting animals and their habitat.
	LC
SCS
MSCT

	Recognising and practising de vocabulary about different types of skeletons.
	Recognise and use a limited repertoire of frequently used oral vocabulary about types of skeletons orally and in writing.
	MSCT
SCS

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

UNIT 8 LET’S PLAY!
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listening to simple conversations at a party.
· Listening to simple sentences for making requests.
· Listen to check the answers.
· Listening to sentences to find the number of syllables in a words.
· Listening to words to find the number of syllables and classify accordingly.
· Listen to a story while pupils read it.
· Listen to various situations dealing with the importance of recycling.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie flash and differentiating sounds.
Block 2. Production of oral texts
· Oral production about food and parties.
· Ask some classmates to mime some actions.
· Oral production about the differences between two pictures.
· Answer comprehension questions after listening to the story.
· Taking part in a guessing game to revise vocabulary connected with jobs.
· Oral production about healthy food and eating habits.
· Listen to and understand the messages on the CD-ROM to carry out different activities: vocabulary and structures, karaoke, movie flash and differentiating sounds.
Block 3. Comprehension of written texts
· Reading a series of words to circle the odd ones out.
· Reading simple sentences which describe what some characters want.
· Reading questions about what is happening in a picture.
· Read a song lyric to fill in the gaps.
· Read a text to choose the right words to describe a party.
· Reading a text to complete a table about what happened at the party yesterday.
· Reading a series of words to find out whether they belong to the same group.
· Reading various sentences to find the number of syllables in a word.
· Read and understand a story.
· Reading about the food pyramid.
· Read and the instructions in a recipe.
· Reading sentences about different types of recycling.
· Read and understand written messages in the CD-ROM to carry out different activities: vocabulary and structures and connecting sounds and letters.
Block 4. Production of written texts
· Organise and write words connected with containers for food.
· Writing sentences which explain what some characters want others to do.
· Filling in a table with the relevant information taken from a text.
· Writing vocabulary learned in the unit.
· Writing groups of words associated with food be category: carbohydrates, proteins, vitamins and minerals, calcium, fat and sugar.
· Completing some sentences with advice for some characters about what they should eat.
· Writing sentences describing what some characters do to help the environment.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Oral production about food and parties.
· Using polite ways to ask somebody for something.
· Complete a song using the words in the box.
· Taking part in a game to guess the character using questions.
· Answer comprehension questions after listening to a story.
· Carry out a survey in class to find out if your classmates ate well last week.
· Follow the teacher's instructions correctly.
· Appropriate interaction with other pupils.
· Carry out a project in pupils write the recipe of their favourite food.
· Debate the importance of recycling to help the environment.
Vocabulary:
· Food: salad, pasta, sandwiches, soup, jacket potato, baked beans
· Containers: a bowl of, a bottle of, a cup of, a glass of
· Birthdays: party, present, card, decorations, sack race
· Adverbs and superlative adjectives: the most quickly/carefully, the best, the worst, the most
· Food stuffs: nutrients, carbohydrates, proteins, vitamins and minerals, calcium, fats and sugars
· Kitchen: teaspoon, balanced diet, vegetarian, oil, recipe, preparation, mix
· Other words: grown ups, time to fly, the party’s over, take me away, arrest, fuel, energy
· Revision: food and drinks, prices, adjectives, polite requests, containers, colours, disguises, clown, pirate, robot, explorer, artist, doctor, suits, jobs, heroes, weights and measurements, flour, flower, meat, meet, hair, stair, stare, pear, pair, won, one, board, bored, blue, there, their, which, witch, write, right, know, nose, so
· Recycling and the environment: help the world, turn off, go shopping, catch a bus, use, It’s better to …, all the time, bring, electricity, later, lights
Syntactic-discursive contents:
· Can you pass … ?
· Could you put … ?
· Would you like … ?
· ... wants someone to do something.
· There is a …
· Have got
· Simple present
· Present continuous
· Question structures
· Instructions and advice
· Need
· Must
· Should
· How often … ?
· Once
· Two/three/four/five times
Pronunciation and spelling:
· Recognising and the correct pronunciation of the number of syllables in a word.
· Identifying, repeating and correctly pronouncing the number of syllables in a word (CD-ROM, Games: Shooting Stars).
Classroom language:
· Can you name the foods they are making?
· Who wants a glass of lemonade?
· Does Grandpa want a cheese sandwich?
· Where are the bottles of lemonade?
· What does he want to eat?
· On the table at the party I saw …
· What does she want the children to do?
· Do the actions and say
· Can you clean the board?
· Can you close your books?
· Can you write your homework in your notebooks?
· What can you see?
· Who can you see?
· How’s the clown jumping?
· Why?
· Paula’s putting her books away the most carefully.
· Danny’s packing his bag the most quickly.
· … is the first.
· Look at the pictures. Find the differences.
· Find three words from the same group.
· Write definitions.
· I live on the eighth floor so I have to walk up lots of stairs.
· I’m really tired after running up the stairs.
· She stares out of the window when she’s bored.
· What am I?
· Can you … ?
· Do you…?
· Have you got … ?
· Match the words which sound the same.
· What food/drink does Nick Motor give to the tiger?
· Which does the tiger eat/drink?
· Who are the heroes?
· Do you agree?
· Did Nock Motors like the tiger?
· Who saw the lorry first?
· What’s this one?
· How do you spell … ?
· Write a healthy menu.
· Now write what you should eat. Why?
· Write a recipe for your favourite lunch.
· How can you help the planet?
· Do you recycle?
· What bin do you use to recycle paper?
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Comprehension and making sentences in answer to different questions.
· Assimilate and practise the unit grammar points.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Show interest working actively with others in class.
· Show interest in sharing materials with classmates and in working in pairs and groups efficiently.
· Take part in the class with respect and consideration towards classmates.
· Show interest and do not interrupt during the class.
· Develop an interest in having a healthy diet.
Socio-cultural and socio-linguistic features:
· Familiarization with basic food and drinks which children eat and drink at typical English birthday parties.
· Valuing the importance of having a balanced diet.
· Communicate with others offer things and responding to offers using polite forms.
· Valuing de the importance of recycling.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about food and parties.

	Identify the gist and some specific information from a short situation from repeated visualisations of the oral text.
	Listen to a scene from the picture story (Lock & Key).

	Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	Listen to a song about food and parties.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite the unit song in a group.

	Give simple, previously prepared oral presentations.

	Present and describe the project you have done to classmates: the recipe of your favourite food.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to a classmate about your favourite food.
Act out the previously read illustrated story.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with food and parties.
Recognise the sentences in the unit's illustrated story.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write sentences connected with food and parties.
Write sentences using superlative adverbs.

	Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.

	Write a short text with personal information about your favourite recipe and food.

	Mathematical competence and basic competences in science and technology.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences about food and cooking.
Value the importance of recycling and looking after the environment.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant or song.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in basic food and drinks which children eat and drink at typical English birthday parties.
Value the importance of recycling and looking after the environment.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Show interest in and respect for the culture of English-speaking countries.
	Familiarize yourself with a typical English birthday party.

	Use artistic techniques and items in your presentations and projects.
	Do the recipe for your favourite food in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.

	Carry out the unit self-evaluation suggested in the Activity Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: the recipe for your favourite food.

	Plan and check your work to be able to present it properly.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show respect for differences of opinion and taste in food and drink.
· Value how fortunate we are being able to choose the food and drink they like.
· Be aware of the correct way to interact with others using polite forms learned in the unit.
Cooperative work in the classroom
· Be able to work with everybody, respecting others' turns to speak.
· Be able to work in small groups, respecting the turns and following the rules.
Education about health
· Be aware of the responsibility of having a balanced diet and keeping regular meal times.
Consumer education
· Be responsible and learn not to waste food.
· Differentiate between food which is necessary for a healthy diet and that which is not.
· Value the importance of recycling.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with health. The pupils learn about food stuff from the main five groups in the food pyramid.
· They learn to have a healthy diet.
· Pupils follow a recipe for pasta salad and write the recipe for their favourite dish.
5 Encouragement to read
· Pupils find out about reading as entertainment with the unit story.
· Pupils obtain information about food, nutrition and the food pyramid from an informative text.
6 Evaluation criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about food and parties orally and in writing.
· Compare objects and actions using superlative adverbs.
· Expressing indeterminate quantities.
· Use correct pronunciation and intonation.
· Recognise and produce the number of syllables in a word orally and in writing.
· Identify basic sociocultural and sociolinguistic features such as the importance of recycling things.
· Recognise and use a limited repertoire of frequently used oral vocabulary about the food pyramid and food orally and in writing.
· Do and present the recipe for your favourite food.
· Learn about and use basic learning strategies.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Recognising and presenting food and parties.
	Recognise and use a limited repertoire of frequently used oral vocabulary about food and parties orally and in writing.
	LC
SCS

	Practise superlative adverbs.
Present and practise using expressions of quantity: a bag / bottle / bowl / box / cup /
glass of / want someone to do
(something)
	Understand and use functions and meanings associated with basic syntactic structures.
Distinguish and comply with habitual communication functions: compare objects and actions and express quantities indeterminately.
	LC

	Practise the pronunciation of the number of syllables in a word.
	Recognise and produce the number of syllables in a word orally and in writing.
	LC

	Recite a chant and a song about food at a party.
	Use correct pronunciation and intonation.
	LC
CCE
SIE

	Doing the recipe for your favourite food and presenting it to your classmates.

	Make yourself understood in short, simple oral statements
	LC
CCE
SIE

	Listen to and read an illustrated story.
Identify the parts of the illustrated story which has been studied previously.
	Use the subject, general meaning and main information and ideas from the text in short, simple texts with visual and audio support.
	LC

	Think about the meaning of the illustrated story which you have seen before.
	Identify basic sociocultural and sociolinguistic features such as the importance of recycling things.
	LC
SCS
MSCT

	Recognising and practising vocabulary about food pyramid.
	Recognise and use a limited repertoire of frequently used oral vocabulary about the food pyramid and food orally and in writing.
	SCS

	Revise the vocabulary learned during the unit.

	Learn about and use basic learning strategies.
	SIE

 Revise Units 7 – 8
1 Contents
Block 1. Comprehension of oral texts
· Listen to the English teacher's instructions about how to follow the class correctly.
Block 2. Production of oral texts
· Take part in a game in English to revise the vocabulary learned in units 7 and 8.
· Take part in a guessing game in pairs.
· Telling a story using illustrations.
· Responding to questions about the story.
· Taking part in a mnemonic game in groups of three to revise vocabulary from units 7 and 8.
Block 3. Comprehension of written texts
· Read the instructions to take part in a game in groups of four.
· Reading some questions about the story.
· Reading a series of words to find the odd one out.
Block 4. Production of written texts
· Completing a crossword with the odd words out from the previous exercise.
· Write the secret message from the crossword.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Taking part in a game in English following the rules.
· Questions and answers about subjects studied in 7 and 8.
· Finding your favourite activity and subject in Kid’s Box 4 and tell your friends about them.
· Work in groups of four to revise the vocabulary from units 7 and 8 by taking part in games.
Vocabulary:
· Procedural language, games language, instructions
· Revision: vocabulary de Kid’s Box 4
Syntactic-discursive contents:
· Can you remember … ?
· It’s my turn.
· Pass the dice.
· You miss a turn.
· Go forward.
· Go back.
· Throw again.
· Start.
· Finish.
Classroom language:
· Play the game.
· Can you remember some of the language we use in games?
· I’ve won.
· That’s not fair.
· That’s cheating.
· Find the past of the verbs.
· Read and choose the picture.
· Now describe what’s in one of the other bags to your friend.
· Tell the story.
· Now let’s read and remember.
· Circle the odd one out.
· Count and write the letters.
· Now complete the crossword.
· Write the message.
· Do you remember?
· Learning strategies:
· Memorize and use the vocabulary in units 7 and 8.
· Taking part in a game as a way to revise vocabulary and check knowledge.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in class.
· Be aware that it is good to respect previously agreed rules and turns in a game.
Socio-cultural and socio-linguistic features:
· Ability to learn to interact with other and participate in games in English.
· Valuing the importance of respecting rules and turns when taking part in a game.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about a story about a young person.

	TALK AND CONVERSE
Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to classmate about a revision questionnaire.
Take part in a revision game.

	READING
Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Reproduce simple sentences and texts using previously presented models.
	Write words to complete a crossword.

	Mathematical competence and basic competences in science and technology.

	Solve simple problems connected with familiar subjects.
	Decipher a message in a secret code to solve a crossword.

	Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
	Describe the pupil's surroundings using sentences about food in your breakfast bag.

	Digital competences

	Use ICT to reinforce and support learning English.

	Carry out the exercises explained in the pupils' CD-ROM for this unit.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	Take part in a revision game.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	Take part in a revision game.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Show an interest in carrying out self-evaluation and correcting your own mistakes.
	Carry out the unit self-evaluation suggested in the Activity Book.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Cooperative work in the classroom
· Be able to work with everybody, respecting others' turns to speak.
· Be able to work in groups of four, respecting the turns set and following a series of rules.
Education for Peace
· Show respect towards others by not interrupting them when they are interacting with other people.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
5 Assessment criteria
· Recognise and use a limited repertoire of frequently used oral vocabulary about the two previous units orally and in writing.
· Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
· Distinguish and comply with usual communicative functions learned in the previous two units.
· Learn about and use basic learning strategies.
6 Contents - Assessment criteria - Key competences
	Contents
	Evaluation criteria
	Competences

	Revise the vocabulary from the previous two units:
· Animals at the zoo
· Containers
· Food
	Recognise and use frequently used oral vocabulary from the previous two units orally and in writing from the two previous units.
Learn and use basic learning strategies.
	LC
SIE
LL

	Revision of the main grammatical structures from the previous two units:
· Superlative forms of adjectives with more than two syllables.
· Simple past of irregular verbs
· Prepositions into, out of, round
· - Expression of quantity.
· Superlative adverbs

	Recognise and use functions and meanings associated with basic syntactic structures learned in the two previous units.
Distinguish and comply with usual communicative functions learned in the previous two units.
Learn and use basic learning strategies.
	LC
SIE
LL

EXTRA UNIT: THANKSGIVING
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listening to and understanding a recording in which a character talks about how he/she celebrates Thanksgiving Day.
Block 2. Production of oral texts
· Oral production in pairs in which pupils talk about situations in which they have thanked each other.
· Oral production in which pupils talk about the things they are grateful for.
Block 3. Comprehension of written texts
· Read a text explaining Thanksgiving.
· Reading different sentences about the history of Thanksgiving Day and link them with the drawings.
· Reading various sentences about a character's tastes with regards to Thanksgiving after having listened to his/her opinion and, based on that, decide whether the sentences are true or false.
· Reading various questions about the story and the origin of Thanksgiving Day.
· Reading various words connected with Thanksgiving Day and find them in a letter soup.
Block 4. Production of written texts
· Responding various questions about the history and origin of Thanksgiving Day.
· Writing a text in which the pupils name the things they are grateful for.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Oral intervention in which pupils work in pairs to describe the different situations in which they thank each other.
· Discussion of each pupil's personal opinion about Thanksgiving Day.
Vocabulary:
· Thanksgiving: Thanksgiving, pilgrims, Native Americans, meal, roast turkey, pumpkin pie
· Other words: corn on the cob, cranberry sauce, broccoli, sweet potatoes, a harvest festival, to plant seeds, to build houses, he gives thanks for…
· Revision: ship, celebrate
Syntactic-discursive contents:
· I’m thankful for….
· Simple present
· Simple past
Classroom language:
· Thank you!
· When do you say thank you?
· Read and match.
· Were you right?
· Who are the people?
· Listen and say ‘yes’ or ‘no’.
· Do you think Peter likes the food in the pictures?
· Do you think Thanksgiving is a good idea?
· Write the answers.
· Find the Thanksgiving words.
· Write about things you are thankful for.
· Let’s make a poster for Thanksgiving.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Understanding and producing sentences using the right ways to express gratitude.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in oral activities.
· Show as much interest in listening to the texts as in listening to to the information which classmates have.
· Become aware of respect and politeness to others.
Socio-cultural and socio-linguistic features:
· Valuing the importance of thanking people in daily life.
· Learning about the origins of Thanksgiving Day and think about why this is still an important celebration in English-speaking countries.
· Recognising and following instructions about normal classroom routines.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about Thanksgiving.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite in a group the unit chant.

	Give simple, previously prepared oral presentations.

	Present and describe a project carried out to classmates: a poster about Thanksgiving Day.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to a classmate about Thanksgiving.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with Thanksgiving.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.

	Write a short text about the things you are grateful for.

	Mathematical competence and basic competences in science and technology.

	Use various techniques and items to build an object after planning the actions required to do so.

	Make a poster about Thanksgiving Day.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show interest in finding out about Thanksgiving in other countries.

	Cultural awareness and expressions.

	Use artistic techniques and items in your presentations and projects.
	Make a poster about Thanksgiving Day in the project at the end of the unit.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a poster about Thanksgiving Day.

	Plan and check your work to be able to present it properly.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
· Become aware of respect, with manners and politeness being used in all situations.
Education for Equality
· Respect other people, whatever their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with tutorial work, with pupils become the people they will be in society, making life easier for those around them.
5 Encouragement to read
· The pupils learn about the origin and history of Thanksgiving Day from an informative text.
6 Evaluation criteria
· Use forms of giving thanks in different languages effectively and correctly.
· Identify basic sociocultural and sociolinguistic features such as forms of greeting.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Practice ways of saying thank you in different languages.
	Distinguish and carry out habitual communication functions: giving thanks.
	LC

	Talking about the importance of giving thanks and reflect about what has been learned.

	Identify basic socio-cultural and socio-linguistic features such as the importance of giving thanks in social situations.
	LC
SCS

EXTRA UNIT: PANCAKE DAY
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listening to and understanding a text about different celebrations different countries on the day before Lent.
· Listening to the story of a race shown in different drawings.
Block 2. Production of oral texts
· Oral production in which pupils talk about their favourite foods and the ones they could and could not do without.
· Questions and answers about different celebrations prior to Lent.
· Oral production in which pupils talk about different ways of giving things up.
Block 3. Comprehension of written texts
· Reading a text with explanations about different traditions prior to Lent.
· Read comprehension questions about a read text about pre-Lent traditions.
· Reading various questions to which the pupils reply basing themselves on some drawings and a recording about what is happening during a race.
· Reading instructions for making a Mardi Gras mask.
Block 4. Production of written texts
· Responding to various questions using information in the drawings and a recording about what is happening in a race.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Interactions in which the pupils talk about their favourite foods and and those they could and could not give up.
· Questions and answers what the pupils are going to give up during Lent.
· Taking part in a parade or carnival in class copying those which are held on the day before Lent.
Vocabulary:
· Lent and celebrations: Lent, Easter Sunday, Ash Wednesday, Carnival, Mardi Gras, Pancake Day, Shrove Tuesday, parades, dress up, pancakes
· Other words: dairy, fatty goods
· Revision: clothes, colours, meat, eggs, butter, flour, dance, wear masks, chocolate, biscuits
Syntactic-discursive contents:
· What are you giving up for Lent?
· I’m giving up…
· What about you?
· Present continuous
Classroom language:
· What’s your favourite food…?
· What food is easy to give up?
· What food is impossible to give up?
· Read and answer.
· What day is this?
· What do people do?
· Ask and answer.
· Listen and write the number. Then answer.
· Make a Mardi Grass mask.
· People have parades during Mardi Gras.
· They wear costumes and masks.
· Do you like Mardi Gras?
· Do you like my mask?
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in oral activities.
· Show as much interest in listening to the texts as in listening to to the information which classmates have.
· Develop awareness of, respect for and interest in different celebrations held before Lent.
Socio-cultural and socio-linguistic features:
· Valuing the importance of giving up different things as a sacrifice.
· Interest in different celebrations previous to Lent.
· Recognising and following instructions about normal classroom routines.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about traditions celebrated before Lent.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite in a group the unit chant.

	Give simple, previously prepared oral presentations.

	Present and describe a project carried out to classmates: a mask for Mardi Gras.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.
Talk about things they give up.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to classmate about traditions prior to Lent.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with traditions celebrated prior to Lent.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	Mathematical competence and basic competences in science and technology.

	Use various techniques and items to build an object after planning the actions required to do so.

	Make a mask for Mardi Gras

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show an interest in finding out about pre-Lent traditions in other countries.

	Cultural awareness and expressions.

	Use artistic techniques and items in your presentations and projects.
	Make a Mardi Gras mask in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a Mardi Gras mask.

	Plan and check your work to be able to present it properly.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
· Become aware of respect, with manners and politeness being used in all situations.
· Show an interest in different celebrations held before Lent.
Education for Equality
· Respect other people, whatever their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is specifically connected with tutorial work in which pupils develop as people living in society, making life easier for those around them.
· Pupils also learn about the importance of making small sacrifices and taking part in celebrations interacting with others.
5 Encouragement to read
· The pupils learn about different pre-Lent such as Carnival, Mardi Gras and Pancake Day from an informative text.
6 Evaluation criteria
· Use forms of greeting in different languages effectively and correctly.
· Identify basic sociocultural and sociolinguistic features such as forms of greeting.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Practise expressions with to be supposed to... to give up

	Distinguish and comply with habitual communication functions: expressing giving things up.
	LC

	Talk about popular traditions in other countries and reflect about what has been learned.

	Identify basic sociocultural and sociolinguistic features such as the importance of popular traditions in other countries.
	LC
SCS

EXTRA UNIT: FATHER'S DAY.
1 Contents
Block 1. Comprehension of oral texts
· Listen to and understand simple messages on different audiovisual media.
· Listening to and understanding various dialogues in which different characters talk with their fathers in daily situations.
· Listening to and understanding a poem to complete using the missing expressions and practise reading it with correct intonation and pronunciation.
Block 2. Production of oral texts
· Oral production in which pupils ask and reply about what their fathers do every day.
· Oral interaction in which the pupils describe their fathers in pairs.
· Oral production in which pupils recite coupons which they have created themselves.
· Oral interaction in which pupils recite the poems they have written on their Father's Day cards.
Block 3. Comprehension of written texts
· Reading a text with a short story about a father and his children.
· Read comprehension questions about a previously read text.
· Reading short notes which can be of help or inspiration for pupils to describe their fathers.
· Reading a poem while the pupils listen to complete it using the words or expressions which are missing.
· Reading various words for pupils to come up with coupons.
· Reading instructions for making a Father's Day card.
· Reading the poems which the pupils have written for their Father's Day cards.
Block 4. Production of written texts
· Writing a poem and completing it with the words or expressions missing.
· Making up and writing various coupons using the words given.
· Writing a poem to include in the card which the pupils will give their fathers on Father's Day.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Oral interaction in which pupils talk about what their fathers do every day.
· Oral interaction in which pupils work in pairs to describe their fathers.
· Reciting the poems which the pupils have written for their fathers.
Vocabulary:
· Father's Day: Father’s Day, I love you ‘cause you’re my Dad, You cheer me up when I’m sad, when I do anything wrong, you seem so especially strong, thank you for all you do, I’m your son and I’ll always love you
· Other words: Don’t be silly, Dad! Who’s the winner?, a raffle, the most obedient
· Revision: father, mother, children, a beard, a moustache, curly hair, straight hair, glasses, tall, short, fat, thin, bald, golf, football, likes to fish, plays with me, helps me with my homework, takes me to school, makes my breakfast
Syntactic-discursive contents:
· Simple present
· Simple past
· I love you ‘cause…
· Thank you for…
Pronunciation and spelling:
· Correct pronunciation and intonation of the poem offered in the book about Father's Day after having read and listened to it.
· Correct pronunciation and intonation of the poem which each pupils has written for his/her father.
Classroom language:
· Does your dad make your dinner?
· Does your dad do sports with you?
· Listen and match.
· Read and say ‘yes’ or ‘no’.
· Who’s the winner?
· Look and say.
· Now talk about your dad.
· Listen and write.
· Make some coupons.
· Make a Father’s Day card.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Understanding and producing poems dedicated to the pupils' fathers.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in oral activities.
· Show as much interest in listening to the poems which the pupils have written as in listening to the information they give to describe their parents.
Socio-cultural and socio-linguistic features:
· Valuing de the importance of knowing how to interact with others sharing information about each pupil's family members.
· Valuing parents' work in daily life with their children.
· Recognising and following instructions about normal classroom routines.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about Father's Day.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite in a group the unit chant.

	Give simple, previously prepared oral presentations.

	Present and describe to classmates the project you have carried out: a card for your father.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to a classmate about Father's Day.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with Father's Day.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	WRITING
Write short letters, e-mails or postcards with personal information and information about your immediate surroundings.

	Write a poem dedicated to your father.

	Mathematical competence and basic competences in science and technology.

	Use various techniques and items to build an object after planning the actions required to do so.

	Making a card to give to your father.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show interest in finding out about Father's Day is celebrated in other countries.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Use artistic techniques and items in your presentations and projects.
	Write a poem and make a card in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a card for your father.

	Plan and check your work to be able to present it properly.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
Education for Equality
· Respect other people, whatever their gender.
· Value fathers' roles in children's lives, which is no less that that of their mothers.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with tutorial work, with pupils become the people they will be in society, making life easier for those around them.
· Within that society, pupils learn to relate correctly with close family members, such as their fathers, thanking them for everything they do for them and with them.
5 Encouragement to read
· The pupils learn about different ways of relating between a father and his children by reading an example in an informative text.
6 Evaluation criteria
· Describing people.
· Identify basic sociocultural and sociolinguistic features such as the importance of valuing the father's figure.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Practise describing their fathers.
	Distinguish and comply with habitual communication functions: describing people.
	LC

	Talking about the importance of fathers and reflecting about what has been learned.

	Identify basic sociocultural and sociolinguistic features such as the importance of valuing the father's figure.
	LC
SCS

EXTRA UNIT: INTERNATIONAL CHILDREN’S BOOK DAY
1 Contents
Block 1. Comprehension of oral texts
· Listening to a poem for the celebration of International Children’s Book Day while the pupils follow in their books.
· Listening to three summaries of children's stories to link them with their covers.
Block 2. Production of oral texts
· Oral production in which pupils talk about children's stories and characters they know about.
· Questions and answers about Hans Christian Andersen after having read a text about him.
· Reciting a poem for celebrating International Children’s Book Day.
· Questions and answers about some children's stories.
· Oral interaction in which the pupils share their ideas to promote reading amongst children.
Block 3. Comprehension of written texts
· Reading a text about Hans Christian Andersen.
· Read comprehension questions about a previously read text.
· Reading a poem to celebrate International Children’s Book Day while the pupils listen and, later, they recite it.
· Read the story of the Little Mermaid to complete with the missing words.
Block 4. Production of written texts
· Complete the story of the Little Mermaid to complete it using the missing words.
· Writing down different ideas for promoting reading amongst children.
The following points are studied indirectly in the four previous blocks:
Communication functions:
· Reciting a poem to celebrate International Children’s Book Day
· Questions and answers about various children's stories.
· Discussion and debate ideas to promote reading amongst children.
Vocabulary:
· Children's reading: fairy tales, poems, plays, stories, The Little Mermaid, The Ugly Duckling, The Princess and the Pea, The Emperor’s New Clothes, author, main characters, a handsome prince
· Other words: poet, ballet
· Revision: films, ocean, grandmother, legs, tail, birthday
Syntactic-discursive contents:
· Simple present
· Simple past
· What’s the title of…?
· What are the main characters?
· What’s the name of the author?
· Why did you choose this book?
Pronunciation and spelling:
· Correct pronunciation and intonation of the poem to celebrate International Children’s Book Day.
Classroom language:
· International Children’s Book Day began in …
· It is celebrated on…
· Read and answer.
· This poem is for International Children’s Book Day.
· What do you think about the poem?
· Ask and answer.
· Listen to this story.
· Read and complete.
· Let’s design a poster for International Children’s Book Day.
Learning strategies:
· Memorize and use the vocabulary in the unit.
· Understanding and producing sentences describing and telling different children's stories.
· Reciting a poem to celebrate International Children’s Book Day.
· Discussion and debate about different ideas to promote reading amongst children.
· Show respect and tolerance during the class.
· Use structure repetition strategies to gain confidence and produce freer language segments.
· Use information and communication technologies.
· Enjoy team work.
· Have confidence in your own ability to learn a foreign language.
· Value your ability to respond to an instruction given.
· Show interest by participating actively in oral activities.
· Show an interest in encouraging reading as a usual form of entertainment.
Socio-cultural and socio-linguistic features:
· Valuing the importance of encouraging and keeping up the habit of reading as a usual form of entertainment.
· Take into account the different things which reading can give children.
2 Competences
	Descriptors
	Activities

	Linguistic communication

	LISTEN
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
	Listen to simple oral messages about International Children’s Book Day.

	TALK AND CONVERSE
Recite poems and sing a song with the right pronunciation and intonation.
	Recite in a group the unit chant.

	Give simple, previously prepared oral presentations.

	Present and describe the project you have done to classmates: International Children’s Book Day.

	Cope in daily situations.
	Answer the teacher's questions with correct answers.

	Take part in spoken interaction which arises spontaneously.
	Ask and give answers to classmate about International Children’s Book Day.

	READING
Understand the general idea and specific details about familiar subjects.
	Recognise sentences connected with International Children’s Book Day.

	Understand the objectives of a written text which present a task to be carried out.
	Interpret the instructions and examples of the written activities suggested in the Activity Book.

	Mathematical competence and basic competences in science and technology.

	Use various techniques and items to build an object after planning the actions required to do so.

	Make a poster about International Children’s Book Day.

	Social and Civic competences.

	Take part in group activities with respect and interest and share opinions.
	In groups, recite or sing the unit chant.

	Understand and value the use of English for communicating with other people and to find out about other cultures.
	Show interest in finding out about International Children’s Book Day in different countries.

	Cultural awareness and expressions.

	Take an active part in the games, dances, songs and artistic activities in the classroom.
	 chant and repeat the unit song.

	Use artistic techniques and items in your presentations and projects.
	Make a poster aboutInternational Children’s Book Day in the end of unit project.

	Learning to Learn

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
	Do the unit exercises in the Activity Book and those in My Home Booklet for the unit individually with the help of dictionaries and the Grammar Focus at the end of the Class Book.

	Sense of initiative and entrepreneurial spirit.

	Look for information to be able to complete your tasks individually.
	Look for information to complete the unit project: a poster about International Children’s Book Day.

	Plan and check your work to be able to present it properly.
	Follow the previous steps for preparing your project and revise it before showing it to classmates.

3 Cross-curricular subjects and values education.
Moral and civic education
· Show interest taking an active part in class and following the teacher's instructions correctly.
· Develop respect for other people's tastes and interests with regards to reading.
Education for Equality
· Respect other people, whatever their gender.
4 Inter-disciplinary focus
· At this level, themes tend to touch on other areas of the syllabus, subjects continually overlapping.
· This unit is connected with Language and Literature, talking about the great Hans Christian Andersen and well-known children's stories.
· Pupils will also try to encourage encouraging reading and find different ways to do so.
5 Encouragement to read
· The pupils learn about Hans Christian Andersen and the origins of International Children’s Book Day from an informative text.
6 Evaluation criteria
· Identify basic sociocultural and sociolinguistic features such as the importance of reading.
7 Contents - Evaluation criteria - Competences
	Contents
	Evaluation criteria
	Competences

	Talk about the importance of the habit of reading and reflect on what has been learned.

	Identify basic sociocultural and sociolinguistic features such as the importance of the habit of reading.
	LC
SCS
CCE

	ANNEX - COMPETENCES EVALUATION FORM

	
	Excellent
	Very good
	Good
	Average
	Not good

	Linguistic communication
	
	
	
	
	

	Listen
Understand simple oral messages and instructions and recognise familiar words and linguistic structures.
Identify the gist and some specific information from a short situation from repeated visualisations of the oral text.
Recognise aural items such as accent, rhythm and correct intonation in familiar and varied contexts.
	
	
	
	
	

	Talk and Converse
Recite poems and sing a song with the right pronunciation and intonation.
Make simple oral presentations, previously prepared.
Cope in daily situations.
Take part in spoken interaction which arises spontaneously.
	
	
	
	
	

	Read
Identify relevant information on written posters and simple maps.
Understand the general idea and specific details about familiar subjects.
	
	
	
	
	

	Write
Reproduce simple sentences and texts using previously presented models.
Fill in a form or card with your personal data.
Write short letters, e-mails or postcards with personal information and information about your surroundings
	
	
	
	
	

	
	Excellent
	Very good
	Good
	Average
	Not good

	Mathematical competence and basic competences in science and technology.
	
	
	
	
	

	Solve simple problems connected with familiar subjects.
Interpret and show simple statistical data on simple graphs and tables.
Order and classify data using appropriate criteria.
Recognise geometrical similarities and differences in everyday objects.
Take basic measurements using the appropriate instruments.
Solve puzzles and crosswords.
	
	
	
	
	

	Use various techniques and items to build an object after planning the actions required to do so.
Identify and differentiate objects and resources in the immediate surroundings and what human beings do with them.
Respect nature and animals in the environment.
Be familiar with and follow healthy living practices.

	
	
	
	
	

	Digital competences
	
	
	
	
	

	Use ICT to reinforce and support learning English.
Give short presentations and create in English using various formats and digital tools.
Locate basic information on digital sources and formats.
	
	
	
	
	

	Social and Civic competences.
	
	
	
	
	

	Take part in group activities with respect and interest and share opinions.
Show respect for your classmates and wait for your turn to speak.
Understand and value the use of English for communicating with other people and to find out about other cultures.
	
	
	
	
	

	Cultural awareness and expressions.
	
	
	
	
	

	Use artistic techniques and items in your presentations and projects.
Take an active part in the games, dances, songs and artistic activities in the classroom.
Show interest in and respect for the culture of English-speaking countries.
	
	
	
	
	

	
	Excellent
	Very good
	Good
	Average
	Not good

	Learning to Learn
	
	
	
	
	

	Use tools and resources, such as dictionaries and grammar books, to solve doubts.
Show an interest in carrying out self-evaluation and correcting your own mistakes.
Use basic comprehension and expression strategies to help carry out tasks.
	
	
	
	
	

	Sense of initiative and entrepreneurial spirit.
	
	
	
	
	

	Look for information to be able to complete your tasks individually.
Plan and check your work to be able to present it properly.
	
	
	
	
	

� Royal Decree 126/2014, 28th February, State Bulletin 52, 1st March 2014.

� European Parliament and Council recommendations for key competences for continual learning, 18th December 2006 (2006/962/CE)

� Gardner, H. (1994): Estructuras de the mente: the teoría de the inteligencias múltiples, (Colombia, Fondo de Cultura Económica) and Gardner, H. (2001): La inteligencia reformulada: the teoría de the inteligencias múltiples in the siglo XXI, (Barcelona, Paidós).

Kid’s Box 4 - 2nd Edition - Teaching Programme -
 -1© Cambridge University Press 2015

[image: image1.jpg]