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

Primary Education
Lesson Programme
Kid’s Box 4 is divided into eight units as well as an introductory unit. There are also four units about different celebrations: Thanksgiving, Pancake Day, Father’s Day and International Children’s Book Day. And a further three options (in the Teacher’s Resource Pack): Halloween, Christmas and Easter.
This Lesson Programme has been drawn up for use throughout the academic year at bilingual educational centres or at schools where more hours are spent learning English than the minimum established by the Spanish educational system. Each teacher can adapt the programme to his/her needs and those of his/her centre.
In the fourth year of Primary Education, each unit consists of five lessons of 45 to 50 minutes every week.
1st term: Units 0, 1, 2 and activities from Thanksgiving.
2nd term: Units 3, 4 and 5 and Pancake Day and Father’s Day activities.
3rd term: Units 6, 7 and 8 and activities from International Children’s Book Day.
Each table in this Lesson Programme suggests how to use the activities in the Pupil’s Book (PB), Activity Book (AB) and others parts of Kid’s Box 4 during a lesson. They also reflect the general and specific objectives of each objective such as competences, types of interaction and the materials required. The abbreviations used are:
Competences
CO - Oral Comprehension
OE - Oral Expression
RC - Reading Comprehension
WE - Writing Expression
 Interaction:
Ind - individual
P - in pairs
SG - small groups
LG - large group, the whole class
Competences
LC - Linguistic Communication
MSCT- Mathematical competence and basic competences in science and technology.
DC - Digital Competences
LL - Learning to Learn
SCC - Social and Civic Competences.
SIE - Sense of Initiative and Entrepreneurship
CCE - Cultural Conscience and Expressions
At the end of each lesson there are optional activities in the Teacher’s Book (Extra activities) which the teacher may use if there is time, giving priority to those which reinforce the most needed structures, vocabulary and competences.
In the Reinforcement-Extension / Homework* column activities are added for different purposes:
1. Reinforcing parts of the unit which are not clear or which are difficult.
2. Giving pupils who learn slowly more chance to practice.
3. Allowing faster pupils to reinforce and extend their knowledge without getting bored.
Some of these activities may be used in class and others can be given as homework (marked with *). Pupils also have My Home Booklet, which allows them to revise the materials and competences they have learned in class with their parents at home; there are various exercises for each unit.
El Teacher’s Resource Pack (TRP) includes Worksheets which are also shown in this column. These may be used in various ways depending on what the teacher considers most appropriate for the class's needs of for those of specific pupils. They are briefly explained during the class so that pupils know how to use them and can do so later. With each Worksheet there is also an Optional follow-up activity (see Teacher’s notes in each TRP unit).
Previously mentioned optional extra activities can also be used at home to reinforce what has been learned and give further information, if they have not already been used in class.
The CD-ROM includes fun games and songs for each unit. These may be used as extensions in class or at home and so it is included in the lesson reinforcement column in which the information needed to use the games or sing the song is given.
The interactive DVD offers further games, videos and activities for studying vocabulary and structures.
The evaluation tables at the end of each unit reflect the activities at the end of each lesson which can be used to evaluate different competences. The teacher can use these and others to observe pupils' progress, or choose specific options to evaluate the whole unit, although to do the latter we recommend using the Tests included in theTeacher’s Resource Book. An evaluation lesson is recommended at least once per unit.
	Unit Hello there! Lesson 1, PB and AB page 4

	Objectives:
· Revise introductions and greetings.
· Revise comparatives.

	Stage
	Activities' objectives
	

Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension
/ Homework*

	Beginning of the lesson
	- Meet or remember the Star family.

	- Introduce yourself to and greet the pupils. Introduce the Star family to the class. Distribute the drawings of the family and the names around the class. Say a name from the Star family. The pupils who have the drawing and its names stick it on the wall.

	OE/OC
	LG
	LC/SCC
LC

	Flashcards: Characters
Cards of the characters in the Star family and others with their names on
	Reinforcement Worksheet 1* (TRP, p. 9)
CD-ROM: Welcome Unit. Space Invaders*
Language Portfolio, p 1 - 2

	Lesson order
	- Talk about characters from the book.
- Remember details about the Star family.
- Revise comparatives.
- Revise sports and hobbies.

	- PB, p.4, Act 1: Pupils find the characters. Pupils read the questions aloud. Pupils give predictions and compare them with a classmate.
- PB, p. 4, Act 2. CD 1, 02: Pupils listen to the presentations. Pupils reply with complete sentences. Pupils talk about other things in the drawing.
- PB, p.4, Act 3: Pupils listen to the CD and circle the right word in each sentence, as heard. Pupils read the Grammar and review comparative adjectives.
- AB, p.4, Act 1: Pupils look at the illustration, read the sentences and circle the correct comparative. They compare with a classmate.
- AB, p.4, Act 2: The pupils complete the sentences with the information from the drawings.
	RC/OE
OC/OE
OC
LC
WE
	Ind
LG
Ind
Ind/P
Ind
	LC
LC
LC
LC
LC
	PB
AB
CD 1
Notebook
	

	End of the Lesson
	
	- Say goodbye in different ways.
- OPTIONAL: TB, p.214 (p.4). Extra activity 1: Information exchange.
- OPTIONAL: TB, p.214 (p.4). Extra activity 2: What do you want to do?
	OE
WE/OE
WE/OE
	LG
P
LG
	LC
LC
LC
	Questions with the words mixed up (see TB)
Relaxing music

	

	Unit Hello there! Lesson 2, PB and AB p. 5

	Objectives:
- Revise descriptions of people.
- Give personal information.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction

	Competences
	Materials
	Reinforcement - Extension / Homework*

	Beginning of the lesson
	- Describe people orally.
	- Describe the pupils The others guess who it is.
	OE
	LG
	LC

	
	Reinforcement Worksheet 2* (TRP, p.10)

	Lesson order

	- Read descriptions of people.
- Listen to descriptions of people.
- Ask about a character.
- Read revision vocabulary.
- Give personal information in writing.

	- PB, p.5, Act 4: Pupils say who each character is. In pairs, pupils read the descriptions and link them with the drawings. Pupils read aloud in turns and a partner says the letter and the name. Pupils mime the final adjectives.
- PB, p.5, Act 5. CD 1, 03: Pupils listen to the questions. Pupils whisper the name to a classmate. They listen again. Pupils say the name aloud.
- PB, p.5, Act 6: In pairs, one pupils thinks of a character and writes down his/her initial. The other asks up to three questions to find out who it is.
- AB, p.5, Act 3: Pupils write the words with the letters in order. In pairs, they put them in the crossword.
- AB, p. 5, Act 4: Pupils fill in the card with their data and personal information.

	LC
OC
OE
LC
WE

	P
P
P
Ind
Ind

	LC
LC
LC/SCC
LC
CL/CSC/SIEE

	PB
AB
CD 1
	

	End of the Lesson
	
	- Pupils cover the page so that only the drawings are visible. Pupils describe each character in turns.
- OPTIONAL: TB, p.214 (p.5). Extra activity 1: Mime the adjective.
- OPTIONAL: TB, p.214 (p.5). Extra activity 2: What does it mean?
	OE
RC/WE
EE/CO
	 LG
LG
SG
	LC
LC
LC
	12 cards with adjectives (see TB)

	

	Unit Hello there! Lesson 3, PB and AB p. 6

	Objectives:
· - Revise the use of present simple.
· Talk about daily routines.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Talk about professions.
	- Make a mind map (mind map) on the board about jobs. The pupils say which they want to do.
	OE
	LG
	LC/SCC
	
	Extension Worksheet 1* (TRP, p.11)
Language Portfolio, p 7

	Lesson order
	- Read a text in present simple.
- Read, talk and write using present simple and adverbs of frequency.
- Read and speak using the present simple.
- Use third person present simple.
- Read definitions and write vocabulary.
	- PB, p.6, Act 7: Pupils read the questions aloud. Pupils read the texts and think about the answers in silence. They compare with a classmate. Pupils take turns to read aloud. Pupils answer new oral questions.
- PB, p. 6, Act 8: Pupils correct the sentences in pairs. Correct as a group. Pupils write the answers in their notebooks. Pupils read the Grammar about adverbs of frequency always, sometimes and never.
- AB, p.6, Act 5: Pupils do the survey with a classmate marking the boxes.
- AB, p.6, Act 6: They suggest sentences. Write them on the board emphasising the s at the end of the verb. Draw a box around the adverb too and explain where it is placed. Pupils write five sentences about their classmate with the information from Act 5.
- AB, p.6, Act 7: Pupils read the questions in the dialogues and choose the correct answer in each case.
	LC
CL/EO/EE
CL/CO
WE
RC/WE
	Ind
LG
P
Ind
P
Ind
Ind
	LC
LC
LC
LC
LC
	PB
AB
Notebook

	

	End of the Lesson
	
	- Pupils form sentences about a profession following the PB model, Act 7.
- OPTIONAL: TB, p.214 (p.6). Extra activity 1: Daily routines
- OPTIONAL: TB, p.214 (p.6). Extra activity 2: Bingo.
	OE
LC
EE/CO
	LG
SG
Ind
	LC
LC
LC
	Sentences written on strips of paper (see TB)
	

	Unit Hello there! Lesson 4, PB and AB p. 7

	Objectives:
· Talk about daily routines using before and after.
· Sing a song.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Revise vocabulary de actions.
	- Put the cards on the board with a number on each one. Mime each one. Pupils say the number and action.
	OE
	LG
	LC
	Cards with actions (see TB)
	Song Worksheet (TRP, p.13)
CD-ROM: Songs*
Interactive DVD: The music room

	Lesson order
	- Read a text about routine actions.
- Sing a song.
- Think up sentences with before and after.
- Read and write about sequences of actions.
- Put daily routines in order using before and after.
- Read vocabulary and explain reasons.
	- PB, p.7, Act 9 CD 1, 04: In pairs, pupils order the actions in the drawings as per the song lyrics.
- PB, p.7, Act 10. CD 1, 05: The pupils listen to the song. Pupils name the actions and say which they do in the morning. Pupils listen, make gestures and keep the rhythm. In twelve groups, pupils sing two lines each.
-Practise. Ask questions about actions with before and after. Put three cards on the board. Pupils form a sentence with before and another with after. Write the sentences as in the model. Pupils form sentences with their own habits.
- AB, p.7, Act 8: Pupils write before or after in each sentence. Correct making sure they understand the sequences.
- PB, p.7, Act 11: Pupils write a sequence of daily actions using before and after as in the model in the speech bubble.
- AB, p. 67, Act 9: Pupils circle the different word in each series. They compare with a classmate. As a group, correct and explain each case. Accept the explained answers.

	LC
RC/OE
RC/WE
RC/WE
WE
RC/OE

	P
LG
SG
LG
Ind
Ind
Ind
LG
	LC/CCE
LC/CCE
LC
LC
LC
LC/SIE
	PB
AB
CD 1
Notebook
	

	End of the Lesson
	
	- Pupils sing the song again.
- OPTIONAL: TB, p.214 (p.7). Extra activity 1: Clothes race.
- OPTIONAL: TB, p.214 (p.7). Extra activity 2: Play the game.
	OE
WE
WE
	LG
P
P
	LC/CCE
LC
LC
	TB

	

	Unit Hello there! Lesson 5, PB and AB p. 8

	Objectives:
· Revise phonemes of different vowel sounds: /ae/, /ei/ and /ɑ:/
· Take part in a communication activity.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Find out about vowel sounds /ae/, /ei/ and /ɑ:/.
	- Write on the board the words sad, last, dad, name, dance, say, make, bag, start at random. The pupils group them by sounds. Pupils say others.
	OC/OE
	LG
	LC

	
	Topic Worksheet*(TRP, p.63)
CD-ROM: Welcome Unit. Catching balloons*

	Lesson order
	- Listen to and pronounce vowel sounds.
- Identify words with vowel sounds.
- Ask questions about daily situations.
- Write words with both sounds.
	- PB, p.8, Act 12. CD 1, 06: Pupils read the rhymes. Then pupils listen and repeat. Pupils say parts of the rhyme in groups Pupils repeat them keeping the rhythm.
- AB, p.8, Act 10 CD 1, 09: Pupils read the words and write them on the table depending on their sounds. Pupils listen to the CD and correct.
- PB, p.8, Act 13: In pairs, pupils take it in turns to ask all the questions they can using the information from the exercise. Pupils give short answers. Pupils write the answers in their notebooks. Pupils form sentences aloud their their classmates.
- AB, p.8, Act 11: Pupils write the words for the definitions and which have the vowel sounds studied.
	OC/OE
CL/CO
OC/OE
LC
	LG
Ind
P
Ind
	LC
LC
LC
LC
	PB
AB
CD 1
Notebook
Colours
	

	End of the Lesson
	
	- Pupils recite the lesson rhyme again. The pupils la Pupils practise in pairs.
- OPTIONAL: TB, p.214 (p.8). Extra activity 1: About my friend.
- OPTIONAL: TB, p.214 (p.8), Extra activity 2: Notice the spellings.
	OE
WE
WE
	LG
P
Ind
SG

	LC
LC
LC
	TB
Pieces of paper
	

	Unit Hello there! Lesson 6, PB and AB p. 9(Song)

	Objectives:
· Read a story.
· - Revise numbers

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Talk about Lock and Key.
	- Show the poster from Lock and Key. Have conversations about the data in the contents.
	OC/OE
	LG
	LC/MSCT

	Poster from Lock and Key (make as in TB)
	Extension worksheet 2 (TRP, p. 12)
Interactive DVD: Suzy´s room
CD-ROM: Welcome Unit. Movie flash*

	Lesson order
	- Listen to, read and understand the story.
- Act out a story.
- Link numbers with they way they are written.

	- PB, p.9, Story. CD 1, 08: Remember the characters with the poster. Ask questions about the episode. Pupils give predictions in silence. Pupils listen to the story and check it with a classmate. Correct as a group. Pupils listen again and repeat with good intonation. Pupils answer questions about the story. Pupils say Lock's favourite sentence.
- PB, p. 9, 15: Divide the class into pairs. Pupils listen to the CD and repeat what their characters have said.
- AB, p.9, Act 12: Pupils write the numbers. Pupils complete the drawing following the order. Correct as a group. Pupils say which figure they have found it their favourite.
	OC/LC/OE
OC/OE
LC
	Ind
LG
LG
Ind

	LC
LC/SCC
LC/MSCT
	PB
AB
CD 1
	

	End of the Lesson
	
	- Sing the song or recite the chant from the unit they prefer.
- OPTIONAL: TB, p.214 (p.9), Extra activity 1: Role play.
- OPTIONAL: TB, p.214 (p.9), Extra activity 2: Play a game.
	OE
OE
All
	LG
SG
P/PG/GG
	LC/CCE
LC
LC
	Materials for the Wanted poster (TB, p. 214)
	

	Unit Hello there!, pages 4 to 9
Evaluation activities

	Competences
	Lesson 1
	Lesson 2
	Lesson 3
	Lesson 4
	Lesson 5
	Lesson 7

	Oral Comprehension
	PB, p. 4, Act 2. CD 1, 02
	PB, p.5, Act 5. CD 1, 03
	AB, p.6, Act 7
	PB, p.7, Act 10. CD 1, /05
	PB, p. 8, Act 12. CD 1, 06
	PB, p.9, Story. CD 1, 08

	Oral expression
	Precision
	AB, p.4, Act 1
	PB, p.5, Act 6
	AB, p.6, Act 7
	
	PB, p.8, Act 13
	

	
	Communicative ability
	PB, p.4, Act 2.
	PB, p.5, Act 6
	PB, p. 6, Act 8
	
	PB, p.8, Act 15
	PB, p.9, Story.

	Reading comprehension
	Reading ability
	PB, p.4, Act 1
	PB, p.5, Act 4
	PB, p.6, Act 7
	
	AB, p.8, Act 13
	AB, p.9, Act 12

	
	Reading
comprehension
	AB, p.4, Act 1
	PB, p.5, Act 4
	PB, p.6, Act 7
	PB, p.7, Act 9
	AB, p. 8, Act 11:
	PB, p.9, Story.

	Writing expression
	Precision

	AB, p.4, Act 2
	AB, p.5, Act 4

	PB, p. 6, Act 8
	PB, p.7, Act 11
	
	

	
	Communicative ability
	AB, p.4, Act 2
	
	AB, p.6, Act 8
	
	
	

	Unit 1: Back to school. Lesson 1, PB and AB page 10

	Objectives:
· Use adjectives to speak about school, feelings and reactions.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Revise school subjects.
	The pupils say the subjects of the day, which their favourites are and if there are any new ones this year. Draw a mind map about school subjects on the board.
	OE
	LG
	LC
	Flashcards: Adjectives

	Reinforcement worksheet 1* (TRP, p.16)

	Lesson order
	- Read and speak about school.
- Listen to people talking about school.
- Find out about vocabulary about the school.
- Read and write using adjectives.
- Listen to speak using adjectives.
	- PB, p.10, Act 1: Introduce the new characters. Pupils read the questions aloud in turns and give answers. Pupils compare in pairs.
- PB, p.10, Act 2. CD 1, 09: Pupils listen to the CD and explain what the teacher says about the children and what the children say about the teacher with complete sentences. Pupils read the adjectives in the box and link them with what they have heard.
- AB, p.10, Act 1: They circle the words in the word soup. They compare with a classmate.
- AB, p.10, Act 2: Pupils complete the sentences with the words from AB Act 1. They compare with a classmate.
- PB, p.10, Act 3. CD 1, 10: Pupils listen to the CD. In pairs, pupils link the drawings with the dialogues.
	RC/OE
OC/OE
LC
RC/WE
OC
	LG
P
LG
Ind
Ind
LG
	LC/SCC
LC
LC
LC
LC

	PB
AB
CD 1
	

	End of the Lesson
	
	- Give definitions for the adjectives in the lesson. Pupils guess which they are.
- OPTIONAL: TB, p.214 (p.10). Extra activity 1: Mime game.
- OPTIONAL: TB, p.215 (p.10). Extra activity 2: Do a word search.
	OC/OE
OE
WE
	LG
SG
Ind

	LC
LC
LC
	Notebook
	

	Unit 1: Back to school. Lesson 2, PB and AB page 11

	Objectives:
· Write a text about a teacher.
· Fill in a questionnaire with a friend.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Revise school subjects.
	- Write the school subjects with their letters mixed up. The pupils write them correctly. Vote the favourite one.
	WE
	LG
	LC/SCC
	
	Reinforcement Worksheet 2* (TRP, p.17)

	Lesson order
	- Read a text about a teacher.
- Talk and write about a teacher.
- Give a personal opinion using adjectives.
- Read descriptions of people.
- Write descriptions of people.
- Interview a classmate.
	- PB, p.11, Act 4: Pupils put the letters of each word in order. Ask comprehension questions. Pupils answer reading a text. Correct as a group. Pupils write the final text in their notebooks.
- PB, p.11, Act 5: Pupils choose a teacher they like. Pupils write about him/her following the model in PB, Act 4. Correct the rough copies.
- AB, p.11, Act 3: Pupils fill in the questionnaire about themselves marking only one of the adjectives.
- PB, p.11, Act 6: In pairs, pupils take it in turn to read the descriptions and say the name.
- PB, p.11, Act 7: Write four sentences about the children in PB, Act 6. Follow the model in the speech bubble including some false information. Pupils read them and the others sayyes or no.
- AB, p.11, Act 4: The pupils take turns to ask the questions and write the answers in pairs.
	RC/WE
OE/WE
LC
LC
EE/CO
OE/OC
	LG
Ind
Ind
Ind
P
LG
P
	LC
LC
LC
LC
LC
LC
	PB
AB
Notebook
Pieces of paper
	

	End of the Lesson
	
	- Write the adjectives on the board. Pupils classify them depending on the number of syllables.
- OPTIONAL: TB, p.215 (p.11). Extra activity 1: Our teachers.
- OPTIONAL: TB, p. 215 (p. 11). Extra activity 2: Comparing answers.
	RC/OE
RC/WE
WE
	LG
SG
SG
	LC
LC
LC

	Card, colours, ruler
	

	Unit 1: Back to school. Lesson 3, PB and AB page 12

	Objectives:
· Use relative clauses with who.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Revise descriptions of people.
	Put the photos on the board and number them. Ask questions about appearance: Who’s got long hair? The pupils say the number.
	OC
	LG
	LC
	4 photos (2 men and 2 women) with different appearances.
	Extension Worksheet 1* (TRP, p.18)

	Lesson order
	- Ask and answer about people.
- Recognise descriptions with relative clauses.
- Find out about relative clauses.
- Talk using relative clauses.
- Listen to people speaking with relative clauses.
- Use relative clauses.
	- PB, p. 12, Act 8: Pupils read the questions aloud. Pupils predict the answers and share them with a classmate.
- PB, p. 12, Act 9. CD 1, 11: The pupils listen to the dialogue and check their answers. Pupils answer with complete sentences. Write the names of the teachers on the board. Pupils form relative clauses which identify them. The pupils write them in their notebook.
- PB, p. 12, Grammar: Read the relative sentences and explain how they are used.
- PB, p.12, Act 10: In pairs, pupils take it in turn to make statements about the characters, as in the example. Pupils say the name of the character without looking in the book.
- AB, p. 12, Act 5. CD 1, 12: Pupils listen to the CD. Pupils prepare the colours they need. Pupils listen again and draw the lines. They compare with a classmate. Pupils listen again and adds dots of colour. Pupils compare in pairs. Pupils listen a last time and say the names and the colours.
- AB, p.12, Act 6: Pupils circle the right word as per the drawing. Pupils check with a classmate.
	RC/OE
CO/EO/EE
OC/RW
OE
OC
LC
	Ind
LG
Ind
LG
P

LG
Ind
	LC
LC
LC
LC
LC
LC
	PB
AB
CD 1
	

	End of the Lesson
	
	- Pupils form relative clauses about what they remember from the photos at the start of the lesson.
- OPTIONAL: TB, p.215 (p.12). Extra activity 1: in our class
- OPTIONAL: TB, p.215 (p.12). Extra activity 2: Word race.
	OE
WE
WE
	LG
P
Ind
	LC
LC
LC
	Large piece of paper with sentences from TB (prepare)
	

	Unit 1: Back to school. Lesson 4, PB and AB page 13

	Objectives:
· Practise relative clauses with who.
· Sing a song.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Describe people using relative clauses.
	- Write the names of six pupils and their descriptions on the board. The pupils make up relative clauses about them suing that information.
	OE
	LG
	LC/SCC
	
	Song Worksheet (TRP, p.20)
CD-ROM: Songs*
Interactive DVD: The music room 1

	Lesson order
	- Read and say sentences with relative clauses.
- Have conversations using relative clauses.
- Read and write using relative clauses.
- Learn a song about school.
- Understand relative clauses.
	- PB, p.13, Act 11: In pairs, pupils read the statements and say the child each one is for. Correct in the same way aloud. Pupils repeat with sentences about children in the class.
- PB, p.13, Act 12: Pupils take it in turns to look at a child in the drawing. Pupils have conversations as in the speech bubble until they guess.
- AB, p.13, Act 7: Correct the sentences. Pupils check with a classmate. Correct as a group. The pupils write them in their notebook.
- PB, p.13, Act 13. CD 1, 13: Pupils listen to the song by verses. Link each paragraph with a character.
Pupils listen again and sing together.
- PB, p.13, Act 14 In four groups, pupils sing their verses with gestures.
- AB, p.13, Act 8: Pupils read and complete the table in pairs. Correct as a group using the table on the board.
	RC/OE
OE/OC
RC/WE
RC/OE
OE
LC

	P
LG
P
Ind
LG
SG
LG
P

	LC/CCE
LC/CCE
LC
LC
LC/SCC
LC
	PB
AB
CD 1
Notebook

	

	End of the Lesson
	
	- Pupils sing the song again.
- OPTIONAL: TB, p.215 (p.13). Extra activity 1: Playground games.
- OPTIONAL: TB, p.215 (p.13). Extra activity 2: Hobbies.
	OE
EE/CO
OE/WE
	LG
Ind
SG
	LC/CCE
LC
LC
	Blank pieces of paper/cards

	

	 Unit 1: Back to school. Lesson 5, PB and AB p. 14

	Objectives:
· Practise the phonemes /i/, /i:/ and /ai/
Take part in a communication activity.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	Find out about the phonemes /i/, /i:/ and /ai/

	- Write on the board be, my, sit, tree, easy, right, quick, time, bin . Explain the phonemes /i/, /i:/ and /ai/. Pupils say more words with those sounds. They notice the differences in the way of writing.
	OE

	LG

	LC

	
	CD-ROM: Unit 1. Shooting stars*
AB, p. 14, Act 11

	Lesson order
	- Listen to and pronounce the phonemes /i/, /i:/ and /ai/.
- Read words with the phonemes /i/, /i:/ and /ai/
- Pupils do a questionnaire with a classmate.
- Make sentences with structures and vocabulary from the unit.
- Understand a joke.
	- PB, p.14, Act 15. CD 1, 15: Pupils listen to the rhymes and follow them in the book. Then pupils listen and repeat. Both halves of the class say the rhymes. Pupils look at the written forms for /i/, /i:/ and /ai/.
- AB, p.14, Act 9 CD 1, 16: Pupils listen to the CD and write the words in the columns in the table depending on their phonemes.
- AB, p.14, Act 10: Pupils read the definitions and write the matching words and the sounds they have studied.
- PB, p. 14, Act 17: Pupils copy the box in the notebook and complete the sentences. They add similar sentences. They walk around the class and ask when there is a hand clap. They write down the answers. They tell the others the information they have obtained.
- AB, p.14, Act 11: Pupils cross out the words in the table from AB activity 10. They use the remaining words to write a sentence.
- AB, p.14, Joke box: Read the joke as many times as necessary for them to understand it.
	OC/RC/OE
OC
LC
RC/WE
WE
OC

	LG
LG
P
Ind
P
Ind
LG
	LC
LC
LC
LC/SCC
LC
LC/SCC

	PB
AB
CD 1
Notebook
	

	End of the Lesson
	
	- Write on the board It’s easy to clean a smiling crocodile’s teeth . Pupils practise the tongue-twister in pairs.
- OPTIONAL: TB, p.215 (p.14). Extra activity 1: About my friends.
- OPTIONAL: TB, p.215 (p.14). Extra activity 2: Notice the spellings.
	OE
WE
WE
	P
Ind
Ind
	LC
LC/SCC
LC
	TB
	

	Unit 1: Back to school. Lesson 6, PB and AB p. 15(Song)

	Objectives:
· Read a story.
· Revise the unit vocabulary and structures.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Revise the previous episodes.
	Talk about what they remember from the previous episodes of Lock and Key. The pupils predict what will happen in this episode.
	LC
	LG
	LC
	
	Extension Worksheet 2 (TRP, p.19)
CD-ROM: Unit 1. Movie flash*
Interactive DVD: Suzy´s room 1
My Home Booklet: Unit 1

	Lesson
development
	- Listen to, read and understand a story.
- Act out a story.
- Revise the unit vocabulary
- Self-evaluate your learning.
	- PB, p.15, Story. CD 1, 17: Pupils listen to the story. Pupils check to see if their predictions are right. They compare with a classmate. Correct as a group. Pupils listen again and repeat with good intonation. Ask comprehension questions.
- PB, p.15, Act 17: Divide the class into pairs. Pupils listen to the CD and repeat what their characters have said.
- AB, p.15, Do you remember?: Write Adjectives. Do a brainstorm and a mind map with the unit vocabulary. Pupils study the words to the right of the activity in silence, covering them up with the book sleeve. They write them down without looking at the others. Pupils check with a classmate. They swap their ABs to correct them.
- AB, p.15, Can do: Pupils read the statements and colour in the symbols for what they know. In groups, they give illustrative examples.
	CL/CO
OE/OC
EO/RC/WE
LC
	LG
P
Ind
P
Ind
	LC
LC
LC/LL
LC/SIE
	PB
AB
CD 1
	

	End of the Lesson
	
	- Pupils choose a rhyme or a song from the unit and repeat it.
- OPTIONAL: TB, p.215 (p.15). Extra activity 1: Role play
- OPTIONAL: TB, p.215 (p.15). Extra activity 2: What I can do
	OE
OE/OC
OE/WE
	LG
SG
P/Ind
	LC/CCE
LC
LC
	TB
Notebook
Plastic bottles, containers, empty cereal boxes (next lesson)
	

	Unit 1: Back to school. Lesson 7, PB and AB page 16

	Objectives:
· Read about mathematical measurements.
· Say measures correctly.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Talk about mathematics.

	- The pupils say what they are learning in maths. Check that pupils know how to say quantities. Explain heavy and thousand.
	OE
	LG
	LC/MSCT
	
	CD-ROM: Unit 1. Space Invaders*
AB, p.16, Act 3*

	Lesson order
	- Read about curious measurements.
- Read and write experiments about measurements.
- Listen to and read measurements.
- Write measurements.

	- PB, p.16, Fact: A pupil reads the box aloud. Discuss it.
- PB, p.16, Act 1.: Pupils read the sentences aloud with correct intonation on the long words. Pupils talk about mathematicians.
- PB, p. 16, Act 2, CD 1, 21: Pupils listen to the CD. Pupils link letters with the numbers with a classmate. They listen again.
- PB, p.16, Act 3: Pupils read the texts aloud. Pupils answer the questions in groups of four. Pupils write the estimated measurements in the notebook. Give out the instruments needed. Pupils write down the real measurements. DO a quiz about measurements (TB, p. 41).
- AB, p. 16, Act 2.: Read the quantities aloud. Pupils write them in pairs. Repeat on the board to correct.
- AB, p. 16, Act 2.: Pupils read the problems and answers giving the correct measurements.

	RC/OE
OC
RC/WE
OC/OE
WE
RC/WE
	LG
P
Ind
Ind
Ind/P
Ind
	LC
LC/MSCT
LC/MSCT
LC/MSCT
LC/MSCT

	PB
AB
CD 1
Notebook
Instruments for measuring length, volume and weight

	

	End of the Lesson
	
	- Talk about what has been done and learned in this lesson.
- OPTIONAL: TB, p.215 (p.16). Extra activity 1: Measuring things.
- OPTIONAL: TB, p.215 (p.16). Extra activity 2: Bingo.
	OE
WE/OE
OC
	LG
SG
Ind
	LC
LC
LC
	TB
Plastic bottles, containers, etc. (see previous lesson)
Cards and felt pens
	

	 Unit 1: Back to school. Lesson 8, PB and AB p. 17

	Objectives:
· Carry out more simple experiments.
· Do a project about measurements.
· Do an exercise about Reading & Writing like the ones in the Movers exam.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Revise the vocabulary from the previous lesson.
	- Write some measurements in numbers on the board. They them aloud. The pupils point at the correct number on the board.
	OE
	Ind
	LC
	Classroom objects
Measuring instruments
	Topic Worksheet* (TRP, p.21)
CD-ROM: Unit 1. Shuffle Puzzle*
Extra project ideas: Volumes and weighs (TB, p. 227)

	Lesson order
	- Write measurements.
- Do a project about measurements and show it to classmates.
- Do an exercise about Reading & Writing like the ones in the Movers exam.
	- PB, p.17, Act 4: Pupils copy the table in their notebooks. Pupils make measurements and write down the results. In pairs,, pupils take it in turn to ask and give answers about what they have written down in the box as per the model.
- PB, p.17, Project: Read the questions aloud. Pupils suggest other questions. In teams, pupils measure each other and write down the data. Pupils copy the bar diagram on a large piece of paper and write down the team's data. They are exhibited around the class. Pupils compare the results.
- AB, p.17, Act 4: Pupils remember the story and complete it using words from the box. Pupils choose a title for the story from the three suggested.
	OE/OC
RC/OE
RC/WE
	Ind/P
Ind
Ind
	LC/MSCT
LC/MSCT/SIE
LC/CCE/SIE
	PB
AB
Measuring instruments
Large piece of paper
	

	End of the Lesson
	
	- Revise what they have learned in this lesson and in the previous one. Pupils say what they have most liked and why.
- OPTIONAL: TB, p.215 (p.17). Extra activity 1: Numbers crossword.
- OPTIONAL: TB, p.216 (p.17). Extra activity 2: CLIL vocabulary.
	OE
RC/WE
OE/WE
	LG
Ind
LG
	LC
LC
LC
	Photocopiable activity 1 a/b (TB, pp. 202 and 203)
	

	Unit 1: Back to school, pp. 10 to 17
Evaluation activities

	Competences
	Lesson 1
	Lesson 2
	Lesson 3
	Lesson 4
	Lesson 5
	Lesson 6
	Lesson 7
	Lesson 8

	Oral Comprehension
	PB, p.10, Act 2. CD1, 09
	
	AB, p.12, Act 5. CD 1-12
	PB, p.13, Act 13. CD1, 13
	PB, p. 14, Act 15. CD1, 15
	PB, p.15, Story. CD1, 17
	PB, p. 16, Act 1. CD1, 21
	

	Oral expression
	Precision
	PB, p.10, Act 1
	AB, p.11, Act 4
	PB, p.12, Act 8
	PB, p. 13, Act 12
	
	AB, p.15, Can do
	AB, p. 16, Act.2
	PB, p.17, Act 4

	
	Communicative ability
	PB, p.10, Act 2.
	PB, p.11, Act 5
	PB, p.12, Act 10
	PB, p. 13, Act 12
	PB, p.14, Act 16
	AB, p.15, Can do
	AB, p. 16, Act.2
	PB, p.17, Project

	Reading comprehension
	Reading ability

	AB, p.10, Act 1
	PB, p.11, Act 6
	AB, p.12, Act 6
	AB, p.13, Act 7
	AB, p.14, Act 9
	PB, p.15, Story.
	PB, p.16, Act 1
	AB, p.17, Act 5
Evaluation 1. (TB, p.233)

	
	Reading
comprehension
	AB, p.10, Act 2
	PB, p.11, Act 4
	AB, p.12, Act 6
	PB, p.13, Act 11
	AB, p.14, Act 10
	PB, p.15, Story.
	PB, p.16, Act 1
	AB, p.17, Act 4

	Writing expression
	Precision

	AB, p.10, Act 2

	PB, p.11, Act 4

	
	
	AB, p. 14, Act 11

	AB, p.15, Do you remember?
	AB, p.16, Act 3
	PB, p.17, Project

	
	Communicative ability
	
	PB, p.11, Act 5
	
	AB, p.13, Act 7
	PB, p.14, Act 17
	
	AB, p.16, Act 3
	PB, p.17, Project

	Unit 2: Good sports. Lesson 1, PB and AB p. 18

	Objectives:
- Talk about the sports which the children can learn.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise names of sports.
	- Make a mind map with names of sports: Sports. Talk about the ones pupils like and play every week.
	OE
	LG
	LC/SCC

	Flashcards: Adverb and activity

	Reinforcement Worksheet 1* (TRP, p.23)

	Lesson order
	- Read and talk about sports.
- Listen to sports which the pupils can learn.
- Identify sports.
- Listen to the sports which the children are doing.
- Find out about the structure learn to.
- Write about sports.
	- PB, p.18, Act 1: Pupils say the names of the sports in the drawing. Pupils read the questions aloud. Pupils answer in pairs.
- PB, p.18, Act 2. CD 1, 19: Pupils listen to the dialogue. Pupils answer aloud with complete sentences. Pupils say what an activity centre is. Pupils listen to the CD again.
- AB, p.18, Act 1. CD 1, 21: Pupils say what they see in the drawing. Pupils read the names of the children. Pupils listen to the CD linking each child with his/her name. Pupils compare in pairs. They listen again. Correct as a group saying what each child is doing.
- PB, p.18, Act 3. CD 1, 20: Pupils listen to the CD. Pupils whisper the letter to a classmate. They listen again. Correct as a group saying what each pupil is learning.
- PB, p.18, Grammar: Read the question and the answer. Explain the structure. Practise the dialogue as a group.
- AB, p.18, Act 2: Pupils write the sentences by putting the words in order. They compare with a classmate. Correct as a group.

	LC
OC/OE
OC
OC
RC/OE
WE
	P
Ind
Ind
P
LG
Ind

	LC/SCC
LC/SCC
LC
LC
LC/SCC
LC
	PB
AB
CD1
	

	End of the Lesson
	
	- Pupils mime the sports they can play at the activity centre.
- OPTIONAL: TB, p.216 (p.18). Extra activity 1: Yes or no.
- OPTIONAL: TB, p.216 (p.18). Extra activity 2: Activity centre posters.
	OE
OC
WE
	LG
LG
P
SG
	LC
LC
LC
	TB
Notebook
Cards, colours, photos of sports
	

	Unit 2: Good sports. Lesson 2, PB and AB p. 19

	Objectives:
· Talk more about sports using want to learn to and relative clauses with who and where.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement–Extension / Homework*

	Beginning of the lesson
	- Revise the ideas from the previous lesson.
- Form sentences using want to learn to.
	- Write the new sports on the board with the letters mixed up. Vote about which they would like to play.
- Write Do you want to learn to…? on the board. Pupils reply yes or no. Write sentences in 3rd person. Pupils then say them in 1st person. Pupils say which the odd ones out are.
	OE
OE
	LG
LG
	LC/SCC
LC
	
	Extension Worksheet 1* (TRP, p.25)
Language Portfolio, p. 8

	Lesson order
	- Makes positive and negative sentences using want to learn to.
- Read relative clauses and sentences with want to learn to.
- Read and give definitions with where.
- Practise definitions with where.
- Converse using relative sentences.
	- PB, p.19, Act 4: Pupils write sentences from the table about their classmates and themselves in their notebooks asking Do you want to learn to…? Pupils get up and ask classmates and the teacher.
- AB, p.19, Act 3: Teach need to talk about the equipment needed for each sport. Pupils read and complete the table. Correct as a group by filling in the table on the board. Pupils form complete sentences.
- PB, p.19, Act 5: Pupils read the sentences and which place it is. Emphasise the use of A place where …
- AB, p.19, Act 4: In pairs,,pupils take it in turn to read the sentence and answer. Correct as a group speaking aloud.
- PB, p.19, Act 6: A pupil writes the place or person in secret. Their classmate asks up to four questions as per the model in the speech bubbles until guessing.
	OE
WE/OE
OE
LC
OE
	LG
Ind
LG
P
P
	LC
LC
LC
LC
LC
	PB

AB

Notebook
	

	End of the Lesson
	
	- Whisper a sport from PB, Act 4 to five pupils. They stand in alphabetical order. Repeat with the exercises from AB, Act 4.
- OPTIONAL: TB, p.216 (p.19). Extra activity 1: True or false.
- OPTIONAL: TB, p.216 (p.19). Extra activity 2: Job word search.
	OC
OC
WE
	SG
LG
Ind
	LC/SCC
LC
LC
	TB
	

	Unit 2: Good sports. Lesson 3, PB and AB p. 20

	Objectives:
- Describe sports and other activities using modal adverbs.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Talk about personal competences.
- Learn modal adverbs.
	- Write sports/activities. The pupils say the ones they know and if they are good at/bad at them.
- Explain the use of well and badly as adverbs. Teach quickly, slowly, carefully and quietly. Mark the structure (adj+ly) with colours.
	OE
OC
	LG
LG
	LC
	
	Reinforcement Worksheet 2* (TRP, p.24)

	Lesson order
	- Learn how to use modal adverbs.
- Find out about modal adverbs.
- Differentiate between adjectives and adverbs.
- Write using modal adverbs.
- Choose the appropriate adverbs in a text.
- Practise oral expression.
- Practice vocabulary.
	- PB, p.20, Act 7: Pupils talk about about what they see in the drawing. Pupils read the questions aloud and predict the answers. They compare with a classmate. Pupils read the adverbs and link them with the activities. Mime the actions. Pupils say the adverb.
- PB, p.20, Act 8. CD 1, 22: The pupils listen to the dialogue and check their answers. Pupils answer with complete sentences. Pupils listen again bit by bit. Ask questions to practise modal adverbs.
- AB, p.20, Act 5: Pupils circle the right word. They compare with a classmate. Explain the irregularity of good and well.
- AB, p.20, Act 6: Pupils read the words in the box aloud. Pupils complete the sentences about themselves. They compare with a classmate.
- PB, p.20, Act 9: In pairs, pupils read the sentences and choose the adverb as per the drawing. To correct, pupils read aloud the complete sentence.
- AB, p.20, Act 7: In pairs, pupils ask and reply as in the example.
- AB, p.20, Act 8: Pupils write the right word for each definition by putting the words in order. They compare with a classmate.
	OC/OE
OC
LC
WE
LC
OE
LC

	LG
LG
Ind
Ind
P
P
Ind

	LC
LC
CE
LC
LC
LC
LC
	PB
AB
CD 1
	

	End of the Lesson
	
	- Name actions using an adverb. Pupils mime them.
- OPTIONAL: TB, p.216 (p.20). Extra activity 1: Match and mime.
- OPTIONAL: TB, p.216 (p.20). Extra activity 2: Compare and write.

	OC
OE
WE
	LG
LG
P
	LC
LC
LC
	TB
Two-colour cards with actions and adverbs (prepare)
Notebook

	

	Unit 2: Good sports. Lesson 4, PB and AB p. 21 (Song)

	Objectives:
· Practise modal adverbs.
· Sing a song.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise the adverbs in the unit.
	- Give the pupils orders with actions and adverbs. Pupils mime the actions in a particular way.
	OC
	LG
	LC
	
	Song Worksheet (TRP, p.27)
CD-ROM: Songs*
Interactive DVD: The music room 2

	Lesson order
	- Listen to people talking and using modal adverbs.
- Read sentences with modal adverbs.
- Read a text with modal adverbs.
- Learn a song with modal adverbs.
- Read relative clauses with modal adverbs.
- Write new verses for the song.
	- PB, p.21, Act 10. CD 1, 23: Pupils listen to the sentences. They whisper yes or no to a classmate. They listen again. Correct as a group saying the complete sentence for the yes sentences and the correct on for the no sentences.
- AB, p.21, Act 9: Pupils like each sentence with its ending. Pupils compare with a classmate reading the sentences in turns.
- PB, p.21, Act 11 CD 1, 24: Pupils read the song lyrics and link letters and numbers. Explain the new vocabulary and and how adverbs are formed from adjectives.
- PB, p.21, Act 12. CD 1, 25: The pupils listen to the song. Pupils repeat by line. Pupils sing the song together.
- AB, p.21, Act 10: Pupils read the sentences and write down the information in a table. Copy the table on the board to correct. Pupils form different sentences with the information from the table. Some may be false.
- PB, p.21, Act 13: Explain verse and chorus. In teams, pupils write a new verse for the song. Pupils sing and mime their verses.
	OC/OE
LC
CL/CO
OC/OE
RC/WE
WE/OE
	P
Ind
LG
LG
Ind
P
SG
	LC
LC
LC
LC
LC/CCE
LC/CCE/SIE

	PB
AB
CD 1
Notebook
	

	End of the Lesson
	
	- Pupils sing their verses again.
- OPTIONAL: TB, p.216 (p.21). Extra activity 1: Sentence race.
- OPTIONAL: TB, p.216 (p.21). Extra activity 2: Complete the sentences.
	OE
WE
WE

	LG
Ind
P
	LC/CCE
LC
LC
	TB
	

	Unit 2: Good sports. Lesson 5, PB and AB p. 22

	Objectives:
· Identify mute consonants
· Take part in a communication activity.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Find out about mute consonants in some words.
	- Write on the board write, answer, island,
knee. Ask what they have in common. Explain mute consonants.
	OC
	LG
	LC
	
	Topic Worksheet* (TRP, p.28)
CD-ROM: Unit 2. Shooting stars*

	Lesson order
	- Listen to the rhyme and rhythm of a chant.
- Identify mute consonants.
- Discuss each others' tastes.
- Read and write about what has been learned.
- Read a joke.

	- PB, p.22, Act 14. CD 1, 26: Pupils listen to the rhyme. Pupils follow the lyrics in the book and clap to mark the rhythm. Pupils repeat several times.
- AB, p.22, Act 11 CD 1, 27: In pairs, in turns, pupils pronounce the words aloud. Pupils listen to the CD and write the appropriate sentence.
- PB, p.22, Act 15: Read the model dialogue. Give out cards for Photocopiable activity 2a. Without showing it, pupils go around the class until they find a classmate with the same activity.
- AB, p.22, Act 12: Pupils write the words in the crossword. Pupils check them in pairs.
- AB, p.22, Joke box: Read the joke until the pupils get it. Explain double meaning of the word bat.
	OC
OC/OE
CL/EO/EE
OC/OE
RC/WE
	LG
P
P
LG
Ind
	LC
LC
LC
LC
LC/SCC
	PB
AB
CD 1
Photocopiable activity 2a (TB, p. 204)

	

	End of the Lesson
	
	- With the book closed, repeat the words with mute consonants and the pupils write them on the board.
- OPTIONAL: TB, p.216 (p.22). Extra activity 1: Things we want to do this weekend.
- OPTIONAL: TB, p.216 (p.22). Extra activity 2: Spelling patterns.
	OC
OE/WE
WE/OE
	LG
SG
Ind
	LC
LC
LC
	TB
Notebook
	

	Unit 2: Good sports. Lesson 6, PB and AB p. 23(Song)

	Objectives:
· Read a story.
· Practice unit vocabulary and structures.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Remember previous episodes.
	- Ask questions about the two previous episodes of Lock and Key. The pupils say which they like best.
	OE
	LG
	LC
	
	Extension Worksheet 2 (TRP, p.26)
CD-ROM: Unit 2. Movie flash*
Interactive DVD: Suzy´s room
My Home Booklet: Unit 2

	Lesson
development
	- Listen to, read and understand a story.
- Act out a story.
- Revise the unit vocabulary
- Self-evaluate your learning.
	- PB, p.23, Story. CD 1, 28: Ask questions about the story. Pupils listen to the CD. Pupils check their predictions. They compare with a classmate. As a group, correct and explain each drawing. They listen again and repeat.
- PB, p.23, Act 17: Divide the class into pairs. Pupils listen to the CD and repeat what their characters have said.
- AB, p.23, Do you remember?: Pupils study the words to the right of the activity in silence, covering them up with the book sleeve. They write them down without looking at the others. Pupils check with a classmate. They swap their ABs to correct them.
- AB, p.23, Can do: Pupils read the statements and colour in the symbols for what they know. In groups, they give illustrative examples.
	CL/CO
OE/OC
EO/RC/WE
LC
	LG
P
Ind
P
Ind
	LC
LC
LC/LL
LC/SIE
	PB
AB
CD 1
Colours
	

	End of the Lesson
	
	- Pupils choose the unit song or chant and repeat it.
- OPTIONAL: TB, p.216 (p.23). Extra activity 1: Role play.
- OPTIONAL: TB, p.217 (p.23). Extra activity 2: What I can do.
	OE
OE/OC
OE/OC/WE
	LG
SG
GG/Ind
	LC/CCE
LC
LC
	TB

	

	Unit 2: Good sports. Lesson 7, PB and AB p. 24 (Song)

	Objectives:
· Read about baseball and basketball.
· Write about football.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Talk about popular sports in the US.
	- Talk with the pupils about popular sports in the US.
	OE
	LG
	LC
	
	CD-ROM: Unit 2. Space Invaders*
AB, p.24, Act 2*

	Lesson order
	- Read curious information about football.
- Read about baseball and basketball.
- Listen to and speak about baseball and basketball.
- Read about the rules of baseball.
- Write about the rules of football.

	- PB, p.24, Fact: Read the box. Explain tall and tallest. Mark 2.45m on the wall. Pupils say if they like them.
- PB, p.24, Act 1: Talk about the photos. Pupils read the text aloud in turns. Explain the new vocabulary. Pupils read the texts and link letters and numbers. They compare with a classmate. Correct as a group talking about these two sports.
- PB, p.24, Act 2. CD 1, 29: Pupils listen to the CD. Pupils whisper the sport in question to a classmate. They listen again.
- AB, p.24, Act 1: Pupils read the rules of baseball and put them in order. They can look at the book. They compare with a classmate.
- AB, p. 24, Act 2: Explain that it is not American football. Pupils talk about the rules of play. Pupils write a draft in pairs. Pupils swap their texts with a partner to correct it. They write a final version in the AB and illustrate it.
	LC
RC/OE
OC/OE
LC
WE
	LG
LG
Ind
LG
Ind
P
	LC/SCC
LC/SCC
LC
LC
LC
	PB
AB
CD 1
Notebook
Measuring tape
	

	End of the Lesson
	
	- Revise what has been learned during the lesson.
- OPTIONAL: TB, p.217 (p.24). Extra activity 1: Quiz.
- OPTIONAL: TB, p.217 (p.24). Extra activity 2: One of the top five.
	OE
WE
RC/WE
	LG
P
SG
	LC
LC
LC
	Reference books / the Internet
	

	Unit 2: Good sports. Lesson 8, PB and AB p. 25

	Objectives:

· Read about a sport.
· Make a project about sports.
· Practise listening as in Movers exam.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise sports.
	- Talk about what the pupils have learned about the three sports in the previous lesson.
	OE
	LG
	LC
	
	CD-ROM: Unit 2. Shuffle Puzzle*
Interactive DVD: The living room: Let’s play basketball.
- PB, p. 25, Act 3: Pupils write the answers.
Extra project ideas: Sports.
and sports people (TB, p. 227)

	Lesson order
	- Ask and answer about sports.
- Make a ball following instructions.
Practise a listening task as in Movers exam.
	- PB, p. 25, Act 3: In pairs, pupils take it in turn to ask without looking at the text on p.24. Pupils check with the text on finishing.
- PB, p.25, Project: Pupils read aloud the instructions for making the ball. Show all the materials. Pupils clear their desks and make the ball as per the instructions.
- AB, p.25: Pupils listen to the CD. Pupils look at the illustration and colour and draw on it as per what they hear.
	RC/OE
OE/OC
OC
	P
SG
Ind

	LC/SCC
CL/CSC/SIEE
LC/CCE/SIE
	PB
AB
Materials for the project (TB, p. 62)
Ball (prepare)

	

	End of the Lesson
	
	- Revise what they have seen in this lesson and the activities they have most enjoyed.
- OPTIONAL: TB, p.217 (p.25). Extra activity 1: Playing ball.
- OPTIONAL: TB, p.217 (p.25). Extra activity 2: Pairwork dictation.
	OC
OC/WE
LC
	LG
LG
Ind
P
	LC
LC
LC
	Ball made in the lesson
Photocopiable activity 4b (TB, p. 205)
	

	Units 1&2: Values Lesson 9, PB PB and AB p. 82

	Objective:
Recognise the importance of valuing others.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement- Extension

	Beginning of the lesson
	- Reflect on valuing others.
	- Ask a pupil to give the teacher something. The teacher takes if without saying anything. Ask the pupils what he/she should have said.
	OE
	LG
	LC/SCC

	
	

	Lesson order
	- Reflect on an illustration.
- Understand an oral text.
- Reflect on your own behaviour.

	- PB, p. 82, Act 1.: Pupils read the sentences, reflect and say Yes or No. Pupils look at the illustrations to help understand each situation.
- PB, p. 82, Act 2 CD 3, 28: The pupils listen to the CD and check their answers in the previous exercise. In pairs, pupils correct.
- PB, p. 82, Act 3: Pupils read the sentences and complete them in pairs.
- AB, p. 82, Act 1 CD 3, 29.: Pupils listen to various conversations and number the drawings. In pairs, they correct them.
- AB, p. 82, Act 2: Pupils read the questions and choose the answers about themselves.
	RC/OE
OE/OC
RC/WE
OC
LC
	LG
P
Ind
Ind
P
Ind
	LC/SCC
LC
LC
LC/SCC
LC/SCC

	PB
AB
CD 3
TB

	

	End of the Lesson
	
	- Write on the board anagrams to represent Thank you. Ask and the pupils solve the anagram.
- OPTIONAL: TB, p.226 (p.82). Extra activity 1: A present for you.
- OPTIONAL: TB, p. 226 (p. 82). Extra activity 2: Matching.
	OC/OE

OC/OE

OE
	LG
LG
LG
	LC/SCC
LC
LC

	A piece of paper, paint or pencils for each pupil.

	

	Revision: Units 1 and 2. Lesson 10, PB and AB page 26

	Objectives:
· Revise vocabulary and structures from units 1 and 2.
· Take part in a board game.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise the vocabulary from units 1 and 2.
	- Give out a word a each pupil. Pupils give clues about the word they have got. The other guess it.
	OE
	SG
	LC
	Pieces of paper with vocabulary from units 1 and 2 (prepare)
	CD-ROM: Unit 2. Catching balloons*
AB, p.26, Act 2*

	Lesson order
	- Revise vocabulary and structures by playing.
- Revise vocabulary and structures.
- Revise vocabulary and structures from units 1 and 2.
	- PB, p.26, Act 1: Explain the game dynamics. Revise games vocabulary. Pupils play in pairs or in groups answering depending on the colour of the box.
- AB, p. 26, Act 1: Pupils read the questions and write the letters they are asked for. They compare with a classmate.
- AB, p. 26, Act 2: Pupils find the mistakes in pairs and write them individually.
	RC/OE
RC/WE
OE/WE
	P
SG
Ind
P
Ind
	LC
LC
LC
	PB
AB
Dice and cards
	

	End of the Lesson
	
	- Whisper an action and an adverb to a pupil. Pupils mime it. The others ask questions until they guess it.
- OPTIONAL: TB, p.217 (p.26). Extra activity 1: A guessing game.
- OPTIONAL: TB, p.217 (p.26). Extra activity 2: Write your own quiz.
	OE
OE
WE
	LG
LG
Ind
	LC
LC
LC
	Pieces of paper
	

	Revision: Units 1 and 2. Lesson 11, PB and AB p. 27

	Objectives:
· Revise vocabulary and structures from units 1 and 2.
· Write a revision quiz.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement – Extension /Homework*

	Beginning of the lesson
	- Link vocabulary to the issues studied.
	- Write baseball, basketball, sailing and climbing. Name the material needed to play or do them. The pupils say the sport.
	OC
	LG
	LC
	
	Interactive DVD: Stella's room. Quiz 1
PB, p. 27, Act 3: Pupils write the answers in the notebook
Language Portfolio, p. 3

	Lesson order
	- Link answers and questions.
- Practice vocabulary from the unit.
- Write vocabulary in a crossword.
- Answer revision questions.
	- PB, p.27, Act 2: The pupils link the questions and answers. They compare with a classmate. Correct as a group reading questions and answers aloud before choosing the correct one. Pupils explain their answers.
- AB, p.27, Act 3: Pupils circle the odd word out each time. They compare with a classmate. Correct as a group explaining the answers.
- AB, p.27, Act 4: The pupils complete the crossword using the words in AB, Act 2. Pupils write the secret message.
- PB, p. 27, Quiz!: Pupils answer the questions looking at units 1 and 2. Pupils compare in groups of four.

	LC
LC
WE
RC/OE

	Ind
LG
Ind
Ind
P
Ind

	LC
LC
LC
LC
	PB
AB

	

	End of the Lesson
	
	- In groups of four, two pupils cover the words in Do you remember…? in unit 1. The other two say the words and spell them. They change for unit 2.
- Talk in a group about the AB, Can do, units 1 and 2. Pupils give examples.
- Pupils say which lessons, subjects and activities they have most enjoyed.
- OPTIONAL: TB, p.217 (p.27). Extra activity 1: Conversations.
- OPTIONAL: TB, p.217 (p.27). Extra activity 2: Games.
	OE
OE
OE
OE
All
	SG
SG
LG
P
P/PG/GG
	LC/LL
LC/SIE
LC
LC
LC
	TB
	

	Unit 2: Good sports, pp. 18 to 27
Evaluation activities

	Competences
	Lesson 1
	Lesson 2
	Lesson 3
	Lesson 4
	Lesson 5
	Lesson 6
	Lesson 7
	Lesson 8
	Lesson 9
	Lesson 10
	Lesson 11

	Oral Comprehension
	PB, p. 18, Act 2. CD1, 19
	
	PB, p. 20, Act 8. CD1, 22
	PB, p. 21, Act 10. CD1, 23
	PB, p. 22, Act 15. CD1, 26
	PB, p. 23, Story. CD1, 28
	PB, p. 24, Act 2. CD1, 29
	AB, p. 25:
	AB, p. 82, Act 1 CD 3, 29
	
	Evaluation 2 (TB, p. 234)

	Oral expression
	Precision
	
	PB, p.19, Act 4
	PB, p.20, Act 7
	PB, p.21, Act 12.
	PB, p.22, Act 14.
	AB, p.23, Can do
	PB, p.24, Act 2.
	AB, p. 25, Act 3
	
	PB, p.26, Act 1
	PB, p.27, Act 3

	
	Communicative ability
	PB, p.18, Act 2.
	PB, p.19, Act 4
	PB, p.20, Act 7
	PB, p.21, Act 13
	PB, p.22, Act 15
	AB, p.23, Can do
	PB, p.24, Act 1
	AB, p. 25, Act 3

	
	PB, p.26, Act 1
	PB, p.27, Act 3

	Reading comprehension
	Reading ability

	PB, p.18, Act 1
	PB, p.19, Act 5
	AB, p.20, Act 5
	AB, p.21, Act 9
	AB, p. 22, Act 11
	PB, p. 23, Story.
	PB, p.24, Act 1
	AB, p. 25, Act 3
	PB, p. 82, Act 1
	AB, p.26, Act 1
	PB, p.27, Act 2

	
	Reading
comprehension
	PB, p.18, Act 1
	AB, p.19, Act 4
	AB, p.20, Act 7
	AB, p.21, Act 9
	AB, p.22, Act 12
	PB, p.23, Story.
	PB, p.24, Act 1
	PB, p.25, Project
	PB, p. 82, Act 3
	PB, p.26, Act 1
	PB, p.27, Act 2

	Writing expression
	Precision

	AB, p.18, Act 2
	AB, p.19, Act 3
	AB, p.20, Act 7
	
	AB, p.22, Act 12

	AB, p.23, Do you remember?
	AB, p.24, Act 2
	
	PB, p. 82, Act 3
	AB, p.26, Act 2
	AB, p.27, Act 4

	
	Communicative ability
	AB, p.18, Act 2

	
	AB, p.20, Act 6

	
	
	
	AB, p.24, Act 2
	
	
	AB, p.26, Act 2

	PB, p.27, Act 4

	Extra unit: Thanksgiving. PB and AB p. 90

	Objectives:
· Learn about the origins and current traditions of Thanksgiving.
· Pupils say things they are grateful about.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Use expressions of gratitude.
	- Write Thank you! on the board. In pairs, the pupils say when they sayThank you. Emphasise not to repeat ideas
	OE
	LG
	LC/SCC
	
	Pupils explain Thanksgiving at home.

	Lesson order
	- Read about Thanksgiving.
- Read and write about Thanksgiving day.
- Talk and find words about Thanksgiving.
- Listen to speak about Thanksgiving day.
- Express gratitude orally and in writing.
	- PB, p. 90, Act 1: Pupils say what they know about Thanksgiving day. Pupils read the text aloud in turns. Pupils compare with what they have said. Talk about what the drawings show. In pairs, pupils read the sentences and link them with the drawings.
- AB, p.90, Act 1: Pupils read the questions and look for the answers in the PB. They close it and answer by writing short answers. Correct as a group reading them aloud.
- AB, p.90, Act 2: Dialogue about the drawings and about what they most like eating. Circle the words in the box.
- PB, p.90, Act 2. CD 4, 14: Explain the food in the drawings. Pupils listen to the CD. Pupils read the questions. Pupils listen again to decide the answers. Pupils reply with a classmate. Correct as a group reading the sentences in turns.
- AB, p.90, Act 3: Make a list on the board with with everything they feel grateful about. Form sentences as in the model. Each pupil read his/her sentences to the others.
	LC
RC/WE
RC/OE
OC/RW
OE/WE
	LG
P
P
Ind
LG
Ind
P
LG
Ind

	LC/SCC
LC/SCC
LC/SCC
LC
LC
	PB
AB
CD 4
Notebook
	

	End of the Lesson
	
	- Each pupil writes a sentence from the AB, p. 90, Act 3 around a circle on a piece of coloured paper and does a drawing about it in the middle. They put them all together in a poster which is shown to the class.
	WE
	LG
	LC
	Pieces of paper
	

	 Unit 3: Health matters. Lesson 1, PB and AB page 28

	Objectives:
· Use the past simple to speak about illnesses.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise vocabulary about illnesses.
	- Remember the names of illnesses. The pupils mime them and the others guess them.
	OE
	LG
	LC/SCC
	Flashcards: Illnesses

	Reinforcement Worksheet 1* (TRP, p.30)

	Lesson order
	- Talking about illnesses in the past.
- Listen and talk about illnesses in the past.
- Read a text in past simple.
- Write using the past simple.
- Listen to people speaking in the past about illnesses.
	- PB, p.28, Act 1: Explain that Simon was ill last week. Pupils read the questions aloud. Pupils answer in pairs.
- PB, p.28, Act 2. CD 1, 31: Pupils listen to the dialogue. Pupils check the answers they gave. They say them aloud using complete sentences. They listen again. Write the days of the week on the board. Pupils form sentences about Simon. Pupils read the words in the box.
- AB, p. 28, Act 1: Explain diary. Say what Stella has written. Pupils read the text and looks for verbs in the past. They compare with a classmate.
- AB, p.28, Act 2: Pupils complete the text with the verbs in the past. They compare with a classmate.
- PB, p.28, Act 3. CD 1, 32: Pupils listen to the sentences. Pupils whisper the day of the week to a classmate. They listen again. Correct as a group saying what happened every day.
	RC/OE
OC/OE
LC
WE
OC/OE
	P
P
LG
Ind
Ind
P
	LC
LC/SCC
LC
LC
LC
	PB

AB

CD 1
	

	End of the Lesson
	
	- Say verbs in the past for the pupils to say the present and vice versa.
- OPTIONAL: TB, p.217 (p.28). Extra activity 1: Role play.
- OPTIONAL: TB, p.217 (p.28). Extra activity 2: My day.
	OC/OE
RC/OE
WE
	LG
P/LG
Ind
	LC
LC
LC
	TB
Script of CD 2, 02 on a large piece of paper
	

	Unit 3: Health matters. Lesson 2, PB and AB page 29

	Objectives:
· Practise the use of the past simple.
· Use because to connect sentences.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement – Extension /Homework*

	Beginning of the lesson
	- Makes sentences in the past con because.
	- With the book closed the pupils makes sentences about what they remember about Simon using because.
	OE
	LG
	LC
	
	Reinforcement Worksheet 2* (TRP, p.31)

	Lesson order
	- Read and write in the past using because.
- Read sentences in the past.
- Read a text in the past.
- Write using the past.
	- PB, p.29, Act 4: In pairs, pupils read the sentences and link them with the letters. Explain that they must pay attention to the pronouns. Correct as a group. Pupils write the complete sentences in the notebook
- PB, p.29, Act 5: The pupils read the sentences and link them with the letters in the drawings. They compare with a classmate.
- AB, p.29, Act 3: Pupils ring the words to complete the text. The pupils read in groups of four and the other say same or different.
- AB, p.29, Act 4: Pupils write a draft about what they did last week following the model in AB, Act 3. In pairs, the pupils correct. The write the final version in the AB.
	RC/WE
LC
RC/OE
WE

	P
Ind
Ind
SG
Ind

	C/CEC
LC
LC
LC
	PB

AB

Notebook
	

	End of the Lesson
	
	- Start a sentence chain with because in the past. The pupils continue it.
- OPTIONAL: TB, p.217 (p.29). Extra activity 1: Giving reasons.
- OPTIONAL: TB, p.218 (p.29). Extra activity 2: Spelling game.
	OE
WE
WE
	LG
P
P
	/LC
LC
LC
	TB

	

	Unit 3: Health matters. Lesson 3, PB and AB page 30

	Objectives:
· Make negative and interrogative sentences in past simple.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise irregular verbs in the past.
	- Clap in time with a particular rhythm. Say a verb in the infinitive, the pupils reply with the past in time to the rhythm.
	OC/OE
	LG
	LC/MSCT
LC
	
	Extension Worksheet 1 (TRP, p.32)

	Lesson order
	- Answer questions in the past.
- Analyse the structure of questions and negative sentences in the past.
- Write negative sentences and questions in the past.
- Write in the past.
- Read, talk and write in the past.
	- PB, p.30, Act 6: Explain dream. Pupils read the questions aloud. Pupils predict the answers and share them with a classmate.
- PB, p.30, Act 7. CD 1, 33: Pupils listen to the dialogue. Correct the answers as a group. Pupils listen to again and stop to pay attention to Meera's questions. Write them on the board. Pupils analyse the structure of the past. Underline in colours. Do the same with negative sentences.
- AB, p.30, Act 5: Pupils read the text and complete the information about the children in the ring. They compare with a classmate.
- AB, p.30, Act 6: Pupils write sentences about the children in AB, Act 5.
- PB, p.30, Act 8: Read Grammar and explain the structures of the past simple.In pairs, pupils take it in turn to read the questions and answer. Pupils write the answers in the notebook.
	RC/OE
OC
RC/WE
WE
CL/EO/EE
	Ind
LG
Ind
Ind
LG
P
Ind
	LC/CCE
LC
LC
LC
LC

	PB

AB

CD 1
Notebook
	

	End of the Lesson
	
	- Revise Stella's dream asking questions. Pupils tell the dreams they remember from the night before.
- OPTIONAL: TB, p.218 (p.30). Extra activity 1: Questions and answers.
- OPTIONAL: TB, p.218 (p.30). Extra activity 2: Scrambled sentences.
	OE
WE/OE
RC/WE
	LG
Ind
P
P
	LC
LC
LC
	TB
Large piece of paper with eight sentences in the past in random order.
	

	Unit 3: Health matters. Lesson 4, PB and AB p. 31 (Song)

	Objectives:
· Practise the use of the past simple.
· Sing a song.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise and learn vocabulary.
	- Write on the board jobs, food, drinks and places. The pupils write in the notebook and draw a mind map with the words they remember. They share them as a group. Add the words from PB, Act 10 and AB, Act 7.
	WE
	LG
	LC
	Notebook
	Song Worksheet (TRP, p.34)
CD-ROM: Songs*
Interactive DVD: The music room 3

	Lesson order
	- Read a text in the past about illnesses.
- Sing a song in the past about illnesses.
- Say and write questions in the past.
- Classify words in the unit.
- Practice vocabulary from the unit.
- Have conversations with questions in the past.
	- PB, p.31, Act 9 CD 1,34: Pupils identify the three characters. In pairs, pupils replace the pictograms with the words in the box.
- PB, p.31, Act 10. CD 1,35: Pupils listen to the song and check. Pupils listen to again and repeat until they learn the song. Pupils sing, sharing out the girl's part, the nurse's part and the mother's part.
- PB, p.31, Act 11: Pupils read the questions and answers aloud. Pupils prepare other ones about the song. Explain short answers. Pupils write questions and their answers in brackets. They ask each other in pairs.
- AB, p.31, Act 7: In pairs, they classify the words. They help each other with the exercise at the start.
- AB, p.31, Act 8: Pupils fill the table in with words in AB, Act 7. They keep them secret.
- AB, p.31, Act 9: Remember the words from each category and how to ask questions in the past. In pairs, pupils take turns to ask questions and write down their classmates' answers in the notebook.
	RC/OE
OC/OE
WE/OE
WE
WE
OE/WE

	P
LG
Ind
P
P
Ind
P

	LC
LC
LC
LC
LC
LC
	PB
AB
CD 1
	

	End of the Lesson
	
	- Sing the lesson song again in three groups.
- OPTIONAL: TB, p.218 (p.31). Extra activity 1: Comparing breakfasts.
- OPTIONAL: TB, p.218 (p.31). Extra activity 2: Meera’s day.
	OE
WE
WE
	LG
SG
Ind
	LC
LC
LC
	TB
	

	Unit 3: Health matters. Lesson 5, PB and AB page 32

	Objectives:
· Distinguish between the phonemes /b/, /f/ and /v/.
· Take part in a communication activity.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Distinguish between the phonemes /b/, /f/ and /v/.
	- Pronounce and write on the board Friday, love, afraid, frog, very, Vicky, phone, never. Pronounce and write the phonemes /b/, /f/ and /v/ and give more examples. Pupils read and repeat.
	OC
	LG
	LC
	
	CD-ROM: Unit 3. Shooting stars*
AB, p. 32, Act 11: Pupils write two more sentences

	Lesson order
	- Listen to a rhyme with the phonemes /b/, /f/ and /v/.
- Listen to words with the phonemes /b/, /f/ and /v/.
- Classify words with the phonemes /b/, /f/ and /v/.
- Ask in the past about illnesses.
- Write questions in the past.
- Write sentences in the past.
- Understand a joke.
	- PB, p.32, Act 12. CD 1, 36: Pupils listen to the rhyme while they look at the drawings. They listen again. They repeat them all together. Pupils practice in pairs.
- AB, p.32, Act 10: The pupils say the words. Pupils listen to the CD and write them in the correct sentences. Correct as a group.
- PB, p.32, Act 13: Practise the dialogue as a group. Pupils ask their classmates and write down the answers in the notebook. Correct by reading the dialogue aloud.
- PB, p.32, Act 14: Pupils say and the write more questions in the notebook. They ask the questions in pairs.
- AB, p.32, Act 11: Pupils write sentences with the words from the table.
- AB, p.32, Joke box: Pupils read the joke aloud. Read more times until they understand it. Explain if necessary.
	OC/OE
RC/WE
OC/OE
OE/WE
WE
CE

	LG
SG
P
Ind
P
Ind
P
P
LG
	LC
LC
LC
LC
LC
LC/SCC
	PB
AB
CD 1
Notebook
	

	End of the Lesson
	
	- Pupils repeat the unit rhyme.
- OPTIONAL: TB, p.218 (p.32). Extra activity 1: Things we did in the past.
- OPTIONAL: TB, p.218 (p.32). Extra activity 2: Notice the spellings.
	OE
OE/WE
WE
	LG
SG
Ind
Ind

	LC/CCE
LC
LC
	TB
	

	Unit 3: Health matters. Lesson 6, PB and AB p. 33(Song)

	Objectives:
- Read a story.
- Revise the unit vocabulary and structures.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Talk in the past about the previous episode.
	- Ask questions about the previous episode of Lock and Key. The pupils reply using the past simple.
	OE
	LG
	LC
	
	Extension worksheet 2 (TRP, p. 33)
CD-ROM: Unit 3. Movie flash*
Interactive DVD: Suzy´s room 3
Pupils find out what their blood groups is for the next lesson
My Home Booklet: Unit 3

	Lesson
development
	- Listen to, read and understand a story.
- Act out a story.
- Revise the unit vocabulary
- Self-evaluate your learning.
	- PB, p.33, Story. CD 1, 38: Ask questions about the story. Make predictions. The pupils listen to the CD and check their answers. They compare with a classmate. Correct as a group and explain that in drawing 5 Key makes a mistake. They listen again and repeat. Ask more questions to check comprehension.
- PB, p.33, Act 16: Divide the class into pairs. Pupils listen to the CD and repeat what their characters have said.
- AB, p.33, Do you remember?: Draw a mind map on the board. The Past. Pupils study the words on the right of the activity and cover them with the book flap. They write them down without looking at the others. Pupils check with a classmate. They swap their ABs to correct them.
- AB, p.33, Can do: Pupils read the statements and colour in the symbols for what they know. In groups, they give illustrative examples.
	CL/CO
OE/OC
EO/RC/WE
LC
	LG
P
Ind
P
Ind
	LC
LC
LC/LL
LC/SIE
	PB
AB
CD 1
	

	End of the Lesson
	
	- Pupils choose a chant or song and repeat it.
- OPTIONAL: TB, p.218 (p.33). Extra activity 1: Role play.
- OPTIONAL: TB, p.218 (p.33). Extra activity 2: What I can do.
	OE
WE/OE
OE
	LG
SG
LG
	LC/CCE
LC
LC
	TB
Large pieces of paper
Felt pens
	

	Unit 3: Health matters. Lesson 7, PB and AB page 34

	Objectives:
· - Read about the music you can make with your body.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise vocabulary about musical instruments.
	- Show the pupils some percussion instruments and ask what they have in common.
	OE
	LG
	LC/CCE
	Percussion instruments.
	Topic worksheet* (TRP, p. 35)
Interactive DVD: The living room: Body facts

	Lesson order
	- Read about curious information about the human body.
- Read information about percussion made using the body.
- Practice vocabulary from the unit.
	- PB, p.34, Fact: Read the curious information and ask the pupils how many times they can clap in a second.
- PB, p. 34, Act 1 CD2, 02: Pupils read the text, listen to the CD and identify the instrument for each sound they hear.
- PB, p. 34, Act 2 CD2, 03: Pupils read the text, listen to the CD and which part of the body is used to make each sound.
- AB, p. 34, Act 1 CD2, 04: Pupils listen and mark the right answer. Correct the sentences.
- AB, p.34, Act 2: Pupils read the text and complete it using the words from the box.
	LC
RC/OE
RC/WE
OC/WE
RC/WE
	LG
LG
LG
Ind
Ind
	LC
LC/CCE
LC/CCE
LC
LC
	PB
AB
CD2

	

	End of the Lesson
	
	- Revise what they have done and learned in the lesson.
- OPTIONAL: TB, p. 218 (p. 34). Extra activity 1: Parts of the body
.
- OPTIONAL: TB, p. 218 (p. 34). Extra activity 2: What made the sound?
	OE
WE
OC/OE
	LG
Ind
LG
	LC/CCE
LC
LC/CCE

	TB
Pieces of paper
Reference books / the Internet
Clock
	

	Unit 3: Health matters. Lesson 8, PB and AB p. 35

	Objectives:
· Talk more about musical language.
· Make a project about percussion.
· Practise listening as in Movers exam.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise the vocabulary about the human body.
	- Draw a human silhouette on the board to remember the names of the parts of the body.
	OE
	LG
	LC
	
	CD-ROM: Unit 3. Shuffle Puzzle*
AB, p. 35, Act 4: Pupils form sentences explaining the results
Extra project ideas: Responding to music (TB, p.228)

	Lesson order
	- Listen to and read about musical language.
- Listen to and identify the rhythm and musical notes.
- Carry out an experiment about about percussion.
Practise listening tasks as in Movers exam.
	- PB, p.35, Act 3. CD 2, 05: Pupils listen to the musical notes. Pupils read the text and answer the questions.
- PB, p. 35, Act 4 CD2, 06: Pupils listen to the CD and follow the rhythm given.
- PB, p.35, Project: Pupils read the instructions aloud in turns. Give a demonstration. Pupils make the drum. Share the results.
- AB, p.35: Pupils listen to the CD and answer questions about what they have heard.
	OC/OE
RC/OC/OE
All
RC/OC/OE

	LG
Ind
LG
Ind
Ind

	LC/CCE
LC/CCE
LC/CCE/SIE
LC
	PB
AB
CD 2
A balloon, a pencil with sticky tape and a plastic cup for each pupil.
	

	End of the Lesson
	
	- Revise what has been talked about in today's lesson. Pupils say which activity they have liked most in the last two lessons.
- OPTIONAL: TB, p.218 (p.35). Extra activity 1: play your drum.
- OPTIONAL: TB, p.218 (p.35). Extra activity 2: CLIL vocabulary
	OE
WE
WE
	LG
SG
Ind
	LC
LC
LC
	TB
	

	Unit 3: Health matters, pp. 28 to 35
Evaluation activities

	Competences
	Lesson 1
	Lesson 2
	Lesson 3
	Lesson 4
	Lesson 5
	Lesson 6
	Lesson 7
	Lesson 8

	Oral Comprehension
	PB, p.28, Act 2. CD 1, 31
	
	PB, p.30, Act 7. CD 1, 33
	PB, p. 31, Act 9 CD 1,34
	PB, p. 32, Act 12. CD 1, 36
	PB, p. 33, Story. CD 1, 38
	PB, p.34, Act 1 CD2, 02
	PB, p. 35, Act 3. CD 2, 05

	Oral expression
	Precision
	PB, p. 28, Act 3.
	
	PB, p.30, Act 8
	PB, p.31, Act 11
	PB, p.32, Act 13
	AB, p. 23, Can do
	
	PB, p. 35, Project:

	
	Communicative ability
	PB, p. 28, Act 3.
	
	PB, p.30, Act 8
	PB, p.31, Act 11
	PB, p.32, Act 13
	AB, p. 23, Can do
	
	PB, p. 35, Project:

	Reading comprehension
	Reading ability

	PB, p.28, Act 1
	PB, p. 29, Act 5
	PB, p.30, Act 7
	PB, p.31, Act 11
	AB, p.32, Act 10
	AB, p. 33, Do you remember?
	
	

	
	Reading
comprehension
	AB, p. 28, Act 1
	PB, p. 29, Act 5
	AB, p.30, Act 5
	PB, p.31, Act 10
	
	PB, p.33, Story.
	AB, p.34, Act 2
	Evaluation 3. (TB, p.235)

	Writing expression
	Precision

	AB, p. 28, Act 1
	AB, p.29, Act 4
	AB, p.30, Act 6
	AB, p. 31, Act 8
	AB, p.32, Act 11
	AB, p. 33, Do you remember?
	AB, p.34, Act 2
	

	
	Communicative ability
	AB, p. 28, Act 2
	AB, p.29, Act 4
	AB, p.30, Act 6
	PB, p.31, Act 11
	PB, p.32, Act 14
	
	
	

	Unit 4: After school club. Lesson 1, PB and AB p. 36

	Objectives:
· Talking about activities in the past.
· Learn the spelling rules about endings in –ed.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Talk about extracurricular activities.
	- Write on the board and explain After school clubs. Draw a mind map about the activities which they usually do. The pupils add other extracurricular activities which they do.
	OE
	LG
	LC

	Flashcards: After school activities and ordinals

	Reinforcement Worksheet 1* (TRP, p.37)
Language Portfolio, p 9

	Lesson order
	- Read and speak about activities in the past.
- Listen and speak about activities in the past.
- Listen and speak about activities in the past.
- Look at the endings of verbs in the past.
- Write verbs in the past.
- Write about activities in the past.
	- PB, p.36, Act 1: In pairs, pupils read the questions and answer based on what they see in the drawing.
- PB, p.36, Act 2. CD 2, 08: Pupils listen to the dialogue. Pupils answer the questions with complete sentences. Ask more questions about the text. Pupils repeat the sentences with new verbs as a group. Pupils talk about about the musicals they know.
- PB, p. 36, Act 3. CD 2, 09: Pupils listen to the sentences. Pupils say the name to themselves. They listen again. Pupils form other sentences and their classmate guess them.
- PB, p. 36, Grammar: Pupils say if the verbs are in present, past or future. Write the four verbs in the past in four columns. Pupils look at the different endings. Pupils say other verbs. Write them in the columns.
- AB, p.36, Act 1: Pupils put each word in a column. They compare with a classmate.
- AB, p.36, Act 2: Pupils say about who the message is about. Pupils decipher and compare with a classmate.
	RC/OE
OC/OE
OC/OE
RC/WE
WE
WE
	P
LG
LG
P
LG
Ind
Ind
	LC/MSCT
LC/MSCT
LC
LC
LC
LC
	PB
AB
CD 2
	

	End of the Lesson
	
	- Dictate verbs in the lesson in the infinitive. Pupils write them in the past.
- OPTIONAL: TB, p. 219, (p.36). Extra activity 1: After school clubs.
- OPTIONAL: TB, p.219 (p.36). Extra activity 2: Spelling game.
	OC/WE
WE
OE/OC
	Ind
SG
SG
	LC
LC
LC
	TB
Card, colours…
Pieces of paper
	

	Unit 4: After school club. Lesson 2, PB and AB p. 37

	Objectives:
· Talk and ask about activities en the past.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise actions in the past.
	- The pupils mime the actions we tell them and which they did during their last holidays.
	OC
	LG
	LC
	
	Reinforcement Worksheet 2* (TRP, p.38)

	Lesson order
	- Read a text with actions in the past.
- Listen to sentences with verbs in the past.
- Ask and give answers in the past.
- Identify the correct written form in simple past.
- Decipher a code.
	- PB, p.37, Act 4: Pupils read the texts quickly and link them with the drawings. They compare with a classmate. Correct as a group. Pupils read the text aloud in turns. They underline the verbs in the past.
- PB, p.37, Act 5. CD 2, 10: Pupils listen to the CD. Pupils write in the notebook the letter in the drawing which the sentence is about and whisper it to their classmates. They listen again. Correct as a group and say the complete sentence. Emphasise the pronunciation of -ed.
- PB, p.37, Act 6: Pupils read the example. Explain the use of did with the infinitive and questions and –ed in answers. Pupils practice in pairs.
- AB, p.37, Act 3: Pupils write the simple past of the verbs in the box in the right column in the table depending on their written forms.
- AB, p.37, Act 4: Pupils decipher the numerical code and write the hidden text.
	RC/OE
OC/OE
RC/OE
RC/WE
RC/WE
	Ind
Ind
P
P
Ind
	LC
LC
LC
LC
LC/MSCT
	PB
AB
CD 2
Notebook
	

	End of the Lesson
	
	- Pupils form sentences about what they did last Saturday and in the morning, in the afternoon and at night on Sunday.
- OPTIONAL: TB, p.219 (p.37). Extra activity 1: Gapped texts.
- OPTIONAL: TB, p.219 (p.37). Extra activity 2: Categorising activity.
	OE
WE
WE
	LG
Ind
SG
P
	LC/MSCT
LC
LC
	TB
Incomplete text in TB, p. 92 on a large piece of paper
	

	Unit 4: After school club. Lesson 3, PB and AB p. 38

	Objectives:
· - Describe a sequence using ordinal numbers.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Learn about different types of houses.
	- The pupils say what type of house they live in (flat, semi-detached…) and, if they live in flat, which floor they live on. Count them up on the board.
	OE
	LG
	LC/SCC
	
	Extension Worksheet 1* (TRP, p.39)

	Lesson order
	- Answer questions about an image.
- Listen to people speaking using ordinals.
- Pronounce ordinal numbers up to 20.
- Write about ordinal numbers.
- Practise ordinal numbers up to 20.
- Write revision words.
	- PB, p.38, Act 7: Pupils say what they see in the drawings. Pupils read the questions and predict the answers.
- PB, p. 38, Act 8. CD 2, 11: The pupils listen to the dialogue and check their answers. They listen again. Ask questions whose answers contain ordinal numbers.
- PB, p.38, Act 9: Teach ordinal numbers using the Grammar section. Pronounce them. The pupils repeat them. Emphasise the groups of consonants. Pupils answer the questions in pairs.
- PB, p.38, Act 10: Pupils write six sentences more as in Act 10. Pupils exchange questions and answers with a classmate.
- AB, p.38, Act 5: Pupils link ordinal numbers in writing and figures and write their cardinal numbers. They compare with a classmate. Correct as a group by spelling.
- AB, p.38, Act 6: Pupils write three words with each letter. They compare with a classmate. Correct as a group saying all the words they have written.
	RC/OE
OC
OC/RC/OE
WE/OE
RC/WE/OE
WE/OE
	Ind
LG
LG
P
Ind
P
Ind
Ind
	LC
LC
LC/MSCT
LC
LC/MSCT
LC
	PB
AB
CD 2

	

	End of the Lesson
	
	- Choose an ordinal number. The same number of pupils as the number's letters come out. Each pupil is a letter. They stand in order. Each one says their letter in order. The whole class repeats them.
- OPTIONAL: TB, p.219 (p.38). Extra activity 1: Class quiz.
- OPTIONAL: TB, p.219 (p.38). Extra activity 2: Bingo.
	OE
WE
OC
	LG
Ind
Ind
	LC
LC
LC
	Questions (TB, p. 94)
Pieces of paper
Notebook
	

	Unit 4: After school club. Lesson 4, PB and AB p. 39 (Song)

	Objectives:
· - Practice ordinal numbers up to 20.
· Sing a song.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Revise ordinal numbers up to 20.
	- Write incomplete ordinal numbers on the board. The pupils complete the word.
	LC
	LG
	LC/MSCT
	
	Song Worksheet (TRP, p. 41)
CD-ROM: Songs*
Interactive DVD: The music room 4

	Lesson order
	. Listen to a song about ordinal numbers.
- Sing a song about ordinal numbers.
- Understand sentences written about ordinal numbers.
- Talk using ordinal numbers.
- Practice reading comprehension.
	- PB, p.39, Act 11. CD 2, 11: Pupils read the text in pairs and decide which words are missing. Pupils listen to the song and check the answers. The pupils listen again.
- PB, p.39, Act 12. CD 2, 12: Pupils listen to the song until they learn it. Pupils sing standing up, counting the ordinal numbers off on their fingers.
- AB, p.39, Act 7: Pupils write the letter in each sentence. They compare with a classmate.
- PB, p.39, Act 13: In pairs, pupils practise the dialogue as in the model. Correct aloud in turns.
- AB, p.39, Act 8: The pupils complete the table with the information from the sentences.
	OC
OC/OE
LC
OE/OC
LC
	P
LG
Ind
P
P
Ind
	LC
LC/CCE
LC
LC
LC/SIE
	PB
AB
CD 2
	

	End of the Lesson
	
	- Ask questions about the order of the letters in the words.
- OPTIONAL: TB, p.219 (p.39). Extra activity 1: Numbers game.
- OPTIONAL: TB, p.219 (p.39). Extra activity 2: Word puzzles.
	OC
OC/WE
WE
	LG
SG
Ind
P
	LC/MSCT
LC
LC
	TB
Notebook
	

	Unit 4: After school club. Lesson 5, PB and AB p. 40

	Objectives:
· Find out about the sound /d/ /t/ or /id/ in the ending –ed in the simple past of regular verbs.
· Take part in a communication activity.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Find out about different ways to pronounce –ed.

	- Stick the flashcards on the board– ‘help my friend’, ‘start to now’ and ‘climb’ –and say sentences in the past with them. Explain the different ways of pronouncing –ed.
	OE
	LG
	LC
	
	CD-ROM: Unit 4. Shooting stars*
AB, p. 42, Act 10: Pupils write the text in the notebook

	Lesson order
	- Practise different ways of pronouncing –ed.
- Find out about different ways to pronounce –ed.
- Link words which rhyme.
- Write and ask questions about actions in the past.
- Choose the most appropriate words in a text.
- Understand a joke.
	- PB, p. 40, Act 14. CD 2, 14: Pupils listen to the sentences following the book. Pupils listen again and repeat with the CD. In four groups, groups of pupils say lines to the whole class. Pupils practice in pairs.
- AB, p.40, Act 9 CD 2, 15: Pupils listen to the CD and write each form of the simple past in each column depending on the sounds.
Pupils compare in pairs.
- PB, p.40, Act 15: Pupils link the verbs and the actions in the boxes. Pupils read the questions model and write six more in the notebook. Pupils ask two classmates and write down their answers. Correct as a group forming complete sentences with the answers. Pupils combine two sentences about the same person.
- AB, p.40, Act 10: Write Last Wednesday on the board to check that the text is in the past. In pairs, pupils circle the right word. They compare with other pairs. Correct as a group. Have conversations about the difficult ones. Complete the text.
- AB, p.40, Joke box: A pupil reads the joke. Repeat it until they understand.
	OC/OE
OC
OE
All
OC
	LG
SG
P
Ind/
P
P
Ind
P
LG
	LC
LC
LC/SCC
LC
LC/SCC

	PB
B
CD 2
Notebook
	

	End of the Lesson
	
	- Pupils repeat the sentences from the start of the lesson.
- OPTIONAL: TB, p.219 (p.40). Extra activity 1: Things my friends did last week.
- OPTIONAL: TB, p.219 (p.40). Extra activity 2: Verb practice
	OE
WE
WE
	LG
P
Ind
	LC
LC
LC
	TB
	

	Unit 4: After school club. Lesson 6, PB and AB p. 41(Song)

	Objectives:
· Read a story.
· Revise the unit vocabulary and structures.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement – Extension /Homework*

	Beginning of the lesson
	- Remember previous episodes.
	- Write on the board Peter and Nick Motors. The pupils say what they remember about them from previous episodes.
	OE
	LG
	LC
	
	Extension Worksheet 2 (TRP, p.40)
CD-ROM: Unit 4. Movie flash*
Interactive DVD: Suzy´s room 4
My Home Booklet: Unit 4

	Lesson order
	- Listen to, read and understand a story.
- Act out a story.
- Revise ordinal numbers up to 20.
- Self-evaluate your learning.
	- PB, p.43, Story. CD 2, 16: Ask questions about the story. Pupils listen to the CD. Pupils check if their answers were right. They compare with a classmate. Correct as a group. They listen again and repeat. Ask more questions to understand the story.
- PB, p.43, Act 17: Divide the class into pairs. Pupils listen to the CD and repeat what their characters have said.
- AB, p.41, Do you remember?: Write ordinal numbers up to 20 on the board. In silence, pupils study the ones on the right of the activity, cover them with the book flap and write them without looking at the others. Pupils check with a classmate. They swap their ABs to correct them.
- AB, p.41, Can do: Pupils read the statements and colour in the symbols for what they know. In groups, they give illustrative examples.
	CL/CO
OE/OC
EO/RC/WE
LC
	LG
P
Ind
P
Ind
	LC
LC
LC/LL
LC/SIE
	PB
AB
CD 2
	

	End of the Lesson
	
	- Pupils choose the unit song or chant and repeat it.
- OPTIONAL: TB, p.219 (p.41). Extra activity 1: Completing the story.
- OPTIONAL: TB, p.219 (p.41). Extra activity 2: What I can do.
	OE
WE/OE
OE
	LG
SG
LG
	LC/CCE
LC
LC
	TB
Notebook

	

	Unit 4: After school club. Lesson 7, PB and AB page 42

	Objectives:
· Find out about different literary genres.
· Write their own poems.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Name different literary genres.
	- The pupils name the books they have just read. Pupils say different types of books: novels, poetry, theatre…
	OE
	LG
	LC/CCE/SCS/MSCT

	
	Topic Worksheet * (TRP, p. 42)
CD-ROM: Unit 4. Shuffle Puzzle*
Language Portfolio, p 10

	Lesson order
	- Read curious information about books.
- Read about different literary genres.
- Read and write about literary genres.
- Read and write about literary genres.
- Read and write a poem.
	- PB, p.44, Fact: A pupil reads the box. Pupils explain what an atlas is. Mark the approximate measurements.
- PB, p.42, Act 1: Explain the words novel, play and poem. Pupils read the introduction and answer the question. Pupils read the texts in silence and link them with the images. They compare with a classmate.
- PB, p.42, Act 2: Pupils read the questions. Pupils answer in the notebook and share the answers. Pupils say if they have seen the films. Make them see nuances in colours by saying pea-green.
- AB, p.42, Act 1: Pupils read and choose the genre in groups of four. Correct as a group talking about interpretations and vocabulary.
- AB, p.42, Act 2: Pupils circle the appropriate words making sure they rhyme and make sense in the poem. After correcting, pupils copy it in their notebooks and illustrate it. They can read it to the class.
	LC
LC
RC/WE
LC
RC/WE
	LG
LG
Ind
Ind
LG
SG
Ind
	LC/CCE
CL/CSC /CEC
LC/CCE
LC/CCE
LC/CCE

	PB
AB
Notebook
	

	End of the Lesson
	
	- Revise what has been learned during the lesson. Suggest they bring their favourite books to the next lesson.
- OPTIONAL: TB, p.219 (p.42). Extra activity 1: Pairwork dictation.
- OPTIONAL: TB, p.219 (p.42). Extra activity 2: Plays, poems and novels I like.
	OE
RC/WE
OE/WE

	LG
P
GP/LG/Ind

	LC/CCE
LC
LC
	Photocopiable activity 4 (TB, p.206)
Your favourite book (next lesson)
	

	Unit 4: After school club. Lesson 8, PB and AB p. 43

	Objectives:
· Talk and read about other literary genres.
· Fill in a project about books.
· Practise listening as in Movers exam.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise literary genres.
	- Revise the genres learned about in the previous lesson. Tell the pupils they are going to learn more about The Chronicles of Narnia.
	OE
	LG
	LC/CCE
	
	CD-ROM: Unit 4. Space Invaders*
AB, p. 43, Act 5
Extra project ideas: Performing a play (TB, p. 228)

	Lesson order
	- Read a text from a novel.
Write about a painting.
Practise a listening task as in Movers exam.
	- PB, p.43, Act 3: Pupils read the text aloud in turns. In groups of three, pupils decide the right order for the paragraphs. Correct as a group. Ask more questions about the final text. Pupils read the text aloud in the correct order in turns.
- PB, p.43, Project: Pupils remember the books they have read in the last three months. Pupils make a poster with the information from the PB about their favourite book. Show it to everyone.
- AB, p.43, Act 3: Pupils listen to the CD and mark the correct answer in each case as heard.
	LC
WE
OC

	SG
Ind
Ind
	LC/CCE
LC
LC/CCE/SIE

	PB

AB
Pieces of paper
Card, colours, glue…

Your favourite book
	

	End of the Lesson
	
	- Revise what has been talked about in today's lesson. Pupils choose the activity they have most liked in this lesson and in the previous one.
- OPTIONAL: TB, p.220 (p. 43). Extra activity 1: Team quiz.
- OPTIONAL: TB, p.220 (p. 43). Extra activity 2: CLIL vocabulary.
	OE
OC
	LG
SG

	LC
LC

	
	

	Units 3&4: Values Lesson 9, PB PB and AB page 83

	Objective:
- Value the importance of being kind.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement- Extension

	Beginning of the lesson
	- Think about kindness.
	- Write Be kind on the board. Check they have understood. Give examples of being kind.
	OE
	LG
	LC/SCC

	
	

	Lesson order
	- Reflect on an illustration.
- Understand an oral text.
- Reflect on your own behaviour.

	- PB, p.83, Act 1.: Ask questions about the drawing. Pupils read the sentences and say yes/no depending on whether they are true or false.
- PB, p. 83, Act 2 CD 3, 30: The pupils listen to the CD and check their answers in the previous exercise. In pairs, pupils correct.
- PB, p. 83, Act 3: Pupils read the sentences and link the parts.
- AB, p. 83, Act 1: Pupils look at and choose the correct sentence for each image.
- AB, p. 83, Act 2.: Pupils read and choose the correct verb in each sentence.

	RC/OE
OE/OC
RC/WE
OC
LC

	LG
P
Ind
Ind
P
Ind

	LC/SCC
LC
LC
LC/SCC
LC/SCC

	PB
AB
CD 3
TB

	

	End of the Lesson
	
	- Mime some of the problems in Activity 1. Ask the pupils what they say in each case.
- OPTIONAL: TB, p.226 (p.83). Extra activity 1: Scriptwriters.
- OPTIONAL: TB, p. 226 (p. 83). Extra activity 2: Posters.
	OC/OE

OC/OE

OE
	LG
LG
LG
	LC/SCC
LC
LC

	Pieces of paper
	

	Revision: Units 3 and 4. Lesson 10, PB and AB p. 44

	Objectives:
· Revise vocabulary and structures from units 3 and 4.
· Take part in a board game.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise units 3 and 4 vocabulary.
	- Give out the strips of paper. In groups of six, each pupil says what it means and forms a sentence using it. The group decides if it is correct. Regroup and repeat.
	RC/OE
	SG
	LC
	Vocabulary from units 3 and 4 on strips of paper
	CD-ROM: Unit 4. Catching balloons*
Interactive DVD: Stella's room. Quiz 2
AB, p. 44, Act 2

	Lesson order
	- Play reading actions in the past.
- Read verbs in the past.
- Read and write verbs in the past.
- Write short answers in the past.
	- PB, p.44, Act 1: Pupils read the actions from the game. They decide if they are correct or not. Read the box with the instructions. Revise the vocabulary from the games. Pupils play in groups of four reading each square they land on aloud. The first to reach (Finish) wins.
- AB, p.44, Act 1: Pupils circle the past of each verb. They compare with a classmate.
- AB, p.44, Act 2: Pupils complete the text with the words from AB, Act 1. Pupils compare with a classmate reading the complete sentences aloud in turns. Correct as a group.
- AB, p.44, Act 3: Pupils read the questions and reply. They compare with a classmate.
	LC
LC
RC/WE
WE

	SG
Ind
Ind
Ind
	LC
LC
LC
LC
	PB
AB
Dice and cards
	

	End of the Lesson
	
	- Write good and bad on both sides of the board. Pupils say actions and classify them on one half or the other.
- OPTIONAL: TB, p.220 (p.44). Extra activity 1: What did they do on Saturday?
- OPTIONAL: TB, p.220 (p.44). Extra activity 2: Write your own quiz.
	OE
OE
WE
	LG
LG
SG
	LC/SCC
LC
LC
	TB
Pieces of paper
	

	Revision: Units 3 and 4. Lesson 11, PB and AB p. 45

	Objectives:
· Revise vocabulary and structures from units 3 and 4.
· Write your own revision questions.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise the spelling of ordinal numbers.
	- Remember ordinal numbers. Write eight of them in letters on the board with a mistake in each one. In pairs, the pupils decide how to correct them. Pupils write the right word on the board.
	RC/WE
	P
	LC/MSCT

	
	Interactive DVD: The living room: Rehearsing for a play
PB, p.47, Act 4
Language Portfolio, p 4

	Lesson order
	- Listen to a text about past actions.
- Practise vocabulary from units 3 and 4.
- Write revision vocabulary.
- Answer questions about what has been learned.

	- PB, p.45, Act 2. CD 2, 18: Pupils listen to the dialogues. Pupils link words and drawings. They compare with a classmate. They listen again.
- AB, p.45, Act 4: Pupils circle the odd word out each time. Pupils write the the number of letters they have. They compare with a classmate.
- AB, p.45, Act 5: The pupils complete the crossword using the words in AB, Act 4. Pupils write sentences the secret message. They compare with a classmate.
- PB, p. 45, Act 3 Quiz!: Pupils read the questions and answer them looking at units 3 and 4. Pupils compare in groups of four.

	OC
LC
WE
RC/WE

	Ind
Ind
Ind
Ind

	LC
LC
LC
LC

	PB

AB

CD 2
Notebook
	

	End of the Lesson
	
	- In groups of four, two pupils cover over the lesson words Do you remember…? in unit 3. The other two say the words and spell them. They change for unit 4.
- Talk as a group in the section Can do from units 3 and 4 and give examples. Pupils say the lessons, subjects and activities they have most enjoyed.
- OPTIONAL: TB, p.220 (p.45). Extra activity 1: What did you do last week?
- OPTIONAL: TB, p.220 (p.45). Extra activity 2: Games.
	OE
OE
WE/OE
All
	SG
LG
LG
P/PG/GG
	LC/LL
LC/SIE
LC
LC
	TB

	

	Unit 4: After school club, pp. 36 to 45
Evaluation activities

	Competences
	Lesson 1
	Lesson 2
	Lesson 3
	Lesson 4
	Lesson 5
	Lesson 6
	Lesson 7
	Lesson 8
	Lesson 9
	Lesson 10
	Lesson 11

	Oral Comprehension
	PB, p. 36, Act 2. CD 2, 08
	PB, p. 37, Act 5. CD 2, 10
	PB, p.38, Act 8. CD 2, 11
	PB, p.39, Act 11. CD 2, 11
	AB, p. 40, Act 9 CD 2, 15
	PB, p. 43, Story. CD 2, 16
	
	
	PB, p. 83, Act 2 CD 3, 30
	
	PB, p.45, Act 2. CD 2, 18

	Oral expression
	Precision
	PB, p.36, Act 1
	PB, p.37, Act 6
	PB, p.38, Act 9
	PB, p.39, Act 13.
	PB, p.40, Act 15
	AB, p.41, Can do
	
	
	
	
	

	
	Communicative ability
	PB, p.36, Act 1
	PB, p.37, Act 6
	PB, p.38, Act 10
	PB, p.39, Act 13
	PB, p.40, Act 15
	AB, p.41, Can do
	
	
	
	PB, p.44, Act 1

	Evaluation 4. (TB, p.236)

	Reading comprehension
	Reading ability

	PB, p.36, Act 1
	PB, p.37, Act 4
	PB, p.38, Act 10
	
	
	PB, p. 41, Story.
	
	PB, p.43, Act 3
	AB, p. 83, Act 2
	PB, p.44, Act 1
	

	
	Reading
comprehension
	PB, p.36, Act 1
	PB, p.37, Act 4
	PB, p.38, Act 10
	AB, p.39, Act 8
	
	PB, p. 41, Story.
	PB, p.42, Act 1
	PB, p.43, Act 3
	AB, p. 83, Act 2
	PB, p.44, Act 1
	PB, p.45, Act 3

	Writing expression
	Precision

	AB, p.36, Act 1
	AB, p.37, Act 3
	AB, p.38, Act 7
	AB, p.39, Act 8
	AB, p.40, Act 10
	AB, p.41, Do you remember?
	PB, p.42, Act 2
	PB, p.43, Project
	PB, p. 83, Act 3
	AB, p. 44, Act 2
	AB, p.45, Act 5

	
	Communicative ability
	AB, p.36, Act 1
	PB, p.37, Act 4
	PB, p.40, Act 10
	AB, p.39, Act 8
	AB, p.40, Act 10
	
	PB, p.42, Act 2
	PB, p.43, Project
	PB, p. 83, Act 3
	
	PB, p.45, Act 4

TEST 1: In the next lesson the test for units 1 to 4 can be given (TRP, pp. 90 - 112) to evaluate all competences.
	Unit 5: Exploring our world. Lesson 1, PB and AB p. 46

	Objectives:
· Read and speak about actions and events in the past.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Find out about continents and explorers.
	- Show the map. The pupils name the continents and say what they know about Antarctica. Say names of explorers from all periods.
	OE
	LG
	LC

	World map
Flashcards: Exploration
	Reinforcement Worksheet 1* (TRP, p. 44)

	Lesson order
	- Read about an explorer from the past.
- Answer questions about a text in the past.
- Learn the past of irregular verbs.
- Ask sentences about events in the past.
- Write verbs and and their past forms.
- Read verbs in the past.
	- PB, p.46, Act 1: Explain that the text is part of Simon's project. Pupils read it in pairs along with the questions.
- PB, p.46, Act 2: Pupils read the text aloud in turns. Pupils answer with complete sentences. Pupils read it again. Pupils answer other questions (see TB).
- PB, p. 46, Act 3: In pairs, they underline the past in the text. They compare with other pairs. Correct as a group, pronouncing and spelling correctly. Explain irregular verbs. Pupils write a list of infinitives and their pasts in their notebooks.
- AB, p.46, Act 1: Pupils form the sentences two by two.
- AB, p.46, Act 2: Pupils choose six verbs from the PB and copy them in the left-hand column. Pupils write their past forms in the letter soup. They fill in choosing letters at random.
- AB, p.46, Act 3: They swap their AB with a classmate. Pupils look for the past forms in the letter soups.
	RC/OE
RC/OE
RC/WE
LC
WE
LC
	P
LG
P
Ind
P
Ind
Ind
	LC
LC
LC
LC
LC
LC
	PB
AB
Notebook
	

	End of the Lesson
	
	- Revise Shackleton's expedition. Pupils say if they found it interesting.
- OPTIONAL: TB, p.220 (p.46). Extra activity 1: True or false.
- OPTIONAL: TB, p.220 (p.46). Extra activity 2: Make sentences.
	RC/OE
EE/CO
WE
	LG
Ind/PG
Ind
	LC
LC
LC
	TB
South (Look for film)
	

	Unit 5: Exploring our world. Lesson 2, PB and AB p. 47

	Objectives:
· Talk about competences in the past using could/couldn’t.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Talk about places to visit.
	- The pupils name places they visit in their town. They write them on the board. Pupils talk about the museums they like.
	OE
	LG
	LC
	
	Reinforcement Worksheet 2* (TRP, p.45)

	Lesson order
	- Read about a school trip in the past.
- Listen to questions about past actions.
- Talk using could and couldn’t.
- Talk using could and couldn’t.
- Make sentences with so.
- Make sentences with so.
	- PB, p.47, Act 4: Say that the boy in the drawing is called David and he is on a school trip. Pupils read quickly and link the sentences with the drawings. They compare with a classmate.
- PB, p.47, Act 5. CD 2, 19: Pupils listen to the questions. Pupils whisper the answer to a classmate. They listen again.
- AB, p.47, Act 4: Revise could. In pairs, pupils take it in turn to ask and give answers about what they knew how to do when they were little. Pupils give short answers. In pairs, pupils read the examples and ask questions about the illustration. Correct as a group in conversation.
- AB, p.47, Act 5: in groups of four, pupils write down the names in the left-hand margin. Pupils discuss, following the model and giving short answers. Pupils mark the answers. They mark their own ones.
- PB, p.47, Act 6: Pupils practise the sentences as in the model. They compare with a classmate.
- AB, p.47, Act 6: Pupils link each sentence with the most likely answer. They compare with a classmate.
	LC
OC
OE/OC
OE/OC
LC
LC
	Ind
P
P
SG
Ind
Ind
	LC
LC/SCC
LC
LC
LC
LC

	PB
AB
CD 2
	

	End of the Lesson
	
	- Make a chant with the things they could do when they were little (see TB)
- OPTIONAL: TB, p.220 (p.47). Extra activity 1: Things we could and couldn’t do.
- OPTIONAL: TB, p.220 (p.47). Extra activity 2: Pelmanism.
	OE
WE
WW/RC
	LG
SG
Ind
P
	LC/SCC
LC/CCE
LC
	Photocopiable activity 5 (TB, p. 207)
Large piece of paper
Strips of paper
	

	Unit 5: Exploring our world. Lesson 3, PB and AB p. 48

	Objectives:
· Use comparative adjectives to speak about different explorers.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Recognise comparative adjectives.
- Understand the use of comparatives.
	- Draw on the board a happy face and a sad face. Make a comparison with happy. Use classroom objects and other adjectives with one or two syllables to carry on giving examples.
- Presentation: Explain that they are comparatives. Give examples with longer adjectives. Pupils deduce the rules.
	OC
OC
	LG
LG
	LC
LC
	
	Extension Worksheet 1* (TRP, p.46)

	Lesson order
	- Read questions about past events.
- Listen to a text about an explorer.
- Fill in a text about an explorer.
- Recognise adjectives orally.
- Understand comparisons.
	- PB, p. 48, Act 7: Pupils read the questions aloud in turns. Pupils reply in a low voice to their classmate.
- PB, p.48, Act 8. CD 2, 20: Pupils listen to the dialogues to check their answers. They listen again. Ask comprehension questions. Read the Grammaraloud in turns. Explain the examples. Pupils give similar ones.
- PB, p. 48, Act 9: Complete the text. They compare with a classmate.
- AB, p.48, Act 7: Pupils say the antonyms of the adjectives in the activity. Say adjectives, mark the antonyms. The first to mark six says Bingo! Correct aloud. Repeat.
- AB, p.48, Act 8: Pupils link sentences and drawings. They compare with a classmate.
	LC
OC/OE
RC/WE
OC/RW
LC
	P
LG
Ind
Ind
Ind
	LC
LC
LC
LC
LC
	PB
AB
CD 2
	

	End of the Lesson
	
	- Pupils listen to CD 2, 29 again to revise comparatives.
- OPTIONAL: TB, p.221 (p.48). Extra activity 1: Opposites.
- OPTIONAL: TB, p.221 (p.48). Extra activity 2: Comparative adjectives.
	OC
OE
WE
	LG
P
Ind
	LC
LC
LC
	TB
Notebook
	

	Unit 5: Exploring our world. Lesson 4, PB and AB p. 49 (Song)

	Objectives:
· Practise comparative adjectives.
· Give an opinion.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Make comparisons.
	- Say an adjective and two names. The pupils make a comparison with the three things.
	OE
	LG
	LC/SCC
	
	CD-ROM: Unit 5. Space Invaders*
AB, p.49, Act 9

	Lesson order
	- Write comparative sentences.
- Write comparative sentences.
- Compare books.
- Give an opinion in writing.
- Compare two images orally.
	- PB, p. 49, Act 10: In pairs, pupils put the words in order and copy the complete sentence in the notebook. Pupils come out to write the sentences on the board.
- AB, p. 20, Act 9: Pupils make up the sentences. They compare with a classmate. Correct as a group saying all the options
- PB, p.49, Act 11: In pairs, pupils compare the books in the photo. Then they say the sentences aloud. Personalise the dialogue to prepare the following activity.
- PB, p. 49, Act 12: Write in their notebooks sentences similar to the example about their books, drawings, etc. Pupils read them in groups of four to see if they have similar opinions.
- AB, p. 49, Act 10: In pairs, pupils talk about the differences between the two illustrations. Pupils talk about in the past and use the adjectives in the box.
	WE
WE
OE
WE
OE
	P
Ind
P
Ind
P
	LC
LC
LC
LC
LC
	PB
AB
Notebook
	

	End of the Lesson
	
	- Say a sentence about themselves using an adjective. Pupils compare with themselves.
- OPTIONAL: TB, p.221 (p.49). Extra activity 1: Our own scrambled sentences.
- OPTIONAL: TB, p.221 (p.49). Extra activity 2: School trips.
	OE
WE
WE
	LG
P
WE
	LC/SCC
LC
LC
	TB
Card, scissors, photos, colours…
	

	Unit 5: Exploring our world. Lesson 5, PB and AB p. 50

	Objectives:
· pronounce and recognise the sound /ɜː/ written in different ways.
· Sing a rap.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Distinguish between the sound /ɜː/ written in different ways.
	- Write on the board world, nurse, purple, skirt, burger, Earth. Pupils say what they have in common. Underline the sounds. Pupils say more words with them
	RC/OE
	LG
	LC
	
	Song Worksheet (TRP, p. 48)
CD-ROM: Songs 5*
Interactive DVD: The music room 5

	Lesson order
	- Listen to and pronounce groups of consonants.
- Listen to and pronounce groups of consonants.
- Distinguish between different groups of consonants.
- Fill in a text with possessive pronouns.
- Learn a rap with possessive pronouns.
- Link possessive pronouns for the same person.
- Understand a joke.
	- PB, p. 50, Act 13. CD 2, 21: Pupils listen to the chant and follow it in silence. Pupils listen to it again saying it. They repeat it in five groups, a line each.
- AB, p.50, Act 11 CD 2, 24: Pupils listen to the CD and complete the words written correctly. They compare with a classmate.
- PB, p. 50, Act 14. CD 2, 22: Pupils listen to the CD. Pupils complete the rap.
- PB, p. 50, Act 15. CD 2, 23: Pupils listen to the CD. Pupils sing the rap standing up and making gestures.
- AB, p.50, Act 12: In pairs, pupils colour in the pictures in the same colour in the possessives for each person. Correct as a group saying a sentence and the pupils saying which sentences are appropriate.
- AB, p.50, Joke box: A pupil reads the joke. Read it again until they understand it. They explain it in their language.
	OC/OE

OC/OE

LC

LC

OC/OE

LC

	LG
SG
LG
Ind
Ind
Ind
LG
P
	LC
LC
LC/CCE
LC/CCE
LC
LC/SCC

	PB
AB

CD 2
	

	End of the Lesson
	
	- Pupils do the rap again.
- OPTIONAL: TB, p.221 (p.50). Extra activity 1: Write a rap.
- OPTIONAL: TB, p.221 (p.50). Extra activity 2: Find the words.
	OE
WE
WE
	LG
SG
Ind
	LC
LC
LC
	Continual paper
Notebook
	

	Unit 5: Exploring our world. Lesson 6, PB and AB p. 51(Song)

	Objectives:
· Read a story.
· Revise the unit vocabulary and structures.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Revise the previous episodes.
	- With the books closed, the pupils say what happened in the previous episode. Ask questions about the plot.
	OE
	LG
	LC
	
	Extension Worksheet 2 (TRP, p.47)
CD-ROM. Unit 5. Movie flash*
Interactive DVD: Suzy´s room 5
My Home Booklet: Unit 5

	Lesson order
	- Listen to, read and understand a story.
- Act out a story.
- Revise verbs in the past and the comparatives.
- Self-evaluate your learning.
	- PB, p.51, Story. CD 2, 25: Talk about what is on the screen in the first drawing. Ask questions about the story. Pupils listen to the CD. Pupils check if their answers were right. They compare with a classmate. Correct as a group. They listen again and repeat. Ask more comprehension questions.
- PB, p. 51, Act 17: Divide the class into pairs. Pupils listen to the CD and repeat what their characters have said.
- AB, p.51, Do you remember?: Write on one side of the board past verbs and on the other comparatives. Pupils say the ones they think of. Pupils study the verbs and comparatives on the right-hand side of the activity in silence, cover them with the book flap and write them without looking. They swap their ABs to correct them.
- AB, p.51, Can do: Pupils read the statements and colour in the symbols for what they know. In groups, they give illustrative examples.
	CL/CO
OE/OC
EO/RC/WE
LC
	LG
P
Ind
P
Ind
	LC
LC
LC/LL
LC/SIE
	PB
AB
CD 2
	

	End of the Lesson
	
	- Pupils choose the unit song or chant and repeat it.
- OPTIONAL: TB, p.221 (p.51). Extra activity 1: Role play
- OPTIONAL: TB, p.221 (p.51). Extra activity 2: What I can do.
	OE
WE/OE
OE
	LG
SG
LG
	LC/CCE
LC
LC
	TB
Card, colours…
	

	Unit 5: Exploring our world. Lesson 7, PB and AB page 52

	Objectives:
· Read and talk about animals in danger of extinction.
· Write about an animal in danger of extinction.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Read and talk about sea animals in danger of extinction.
	- Show the photos of animals. The pupils name them and say what they know about them. Talk about the ones in danger and say why they are in danger. Talk about global warming and how it affects sea animals.
	OE
	LG
	LC/SCS/MSCT

	Photos of animals (some in danger of extinction)
	CD-ROM: Unit 5. Shuffle Puzzle*
AB, p.52, Act 3*

	Lesson order
	- Hear some interesting information about animals.
- Read about animals in danger.
- Get the main idea in a text.
- Write a text about animals in danger.

	- PB, p.52, Fact: A pupil reads the box. Make sure they understand it.
- PB, p.52, Act 1: Pupils look at the photos and say which animals they think are in danger of extinction. They compare with a classmate. Correct as a group and explain that there are other animals in danger.
- PB, p.52, Act 2: Pupils read the text. Pupils correct the sentences as a group explaining the answer.
- AB, p.52, Act 1: Pupils link the parts of the sentences.
- AB, p.52, Act 2: Pupils colour in the boxes and put the sentences in order to make up a text. They compare with a classmate.

	LC
OE/RC
RC/OE
LC
LC
	LG
LG
Ind
P
P
Ind
	LC/MSCT
LC/SCC
LC
LC/MSCT/SCS
LC
	PB
AB
Reference books / the Internet
	

	End of the Lesson
	
	- Revise what has been learned during the lesson.
- OPTIONAL: TB, p.221 (p.52). Extra activity 1: Animal comparisons.
- OPTIONAL: TB, p.221 (p.52). Extra activity 2: Polar bear facts.
	OE
WE
OC/WE
	LG
SG
SG
	LC
LC
LC
LC
	TB
Card, colours…

	

	Unit 5: Exploring our world. Lesson 8, PB and AB p. 53

	Objectives:
· Read and speak more about protecting the environment.
· Do a project about animals in danger.
· Practise doing a Reading & Writing task like the ones in Movers exam.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension /Homework*

	Beginning of the lesson
	- Revise the previous lesson.
	- Have conversations about what the pupils learned in the previous lesson about animals in danger.
	OE
	LG
	LC/SCC
	
	Topic Worksheet* (TRP, p. 49)
Extra project ideas: Planning an expedition (TB, p. 229)

	Lesson order
	- Listen to information about protecting the environment.
- Make a poster about an animal in danger of extinction.
- Do a Reading & Writing exercise like the ones in the Movers exam.
	- PB, p. 53, Act 3 CD2, 26: Pupils listen to the CD, read the sentences and mark Yes or No as per what they hear. Pupils talk about about what each person can do to protect the environment and what is done at school.
- PB, p. 53, Project: Pupils read the steps to make a poster about an animal in danger of extinction. They make it and show it to their classmates.
-AB, p. 53, Act 3: Pupils read the text and complete it with the right words from those given.
	RC/OE
WE/OE
RC/WE

	P
LG
Ind
Ind

	LC/CCE
LC/SCS/MSCT/CCE/SIE
LC/CCE/SIE
	PB
AB
Notebook
World map
	

	End of the Lesson
	
	- Revise what has been talked about in today's lesson. Pupils say the activity they have most liked in this lesson and in the previous one.
- OPTIONAL: TB, p.222 (p.53). Extra activity 1: Sharing information.
- OPTIONAL: TB, p.222 (p.53). Extra activity 2: CLIL vocabulary.
	OE
OE
WE
	LG
LG
SG
	LC
LC
LC

	Cardboard boxes, felt pens, coloured paper…
	

	Unit 5: Exploring our world, pp. 46 to 53
Evaluation activities

	Competences
	Lesson 1
	Lesson 2
	Lesson 3
	Lesson 4
	Lesson 5
	Lesson 6
	Lesson 7
	Lesson 8

	Oral Comprehension
	
	PB, p. 47, Act 5. CD 2, 19
	PB, p. 48, Act 8. CD2, 20
	
	PB, p. 50, Act 13. CD2, 21
	PB, p.51, Story. CD2, 25
	
	Evaluation 5. (TB, p.237)

	Oral expression
	Precision
	PB, p.46, Act 2
	AB, p.47, Act 5
	PB, p.48, Act 8.
	PB, p.49, Act 11
	AB, p.50, Act 12
	AB, p. 51, Can do
	PB, p.52, Act 1
	PB, p.53, Act 3

	
	Communicative ability
	PB, p.46, Act 2
	AB, p.47, Act 5

	PB, p.48, Act 8.
	PB, p.49, Act 11
	AB, p.50, Act 12
	AB, p. 51, Can do
	PB, p.52, Act 1
	PB, p.53, Act 3

	Reading comprehension
	Reading ability
	PB, p.46, Act 2
	AB, p.47, Act 6
	AB, p.48, Act 8
	PB, p.49, Act 11
	AB, p.50, Act 12
	PB, p.51, Story.
	AB, p.52, Act 1
	AB, p.53, Act 4

	
	Reading
comprehension
	PB, p.46, Act 1
	PB, p.47, Act 4

	PB, p. 48, Act 9
	PB, p. 49, Act 10
	PB, p.50, Act 15
	PB, p.51, Story.
	PB, p.52, Act 1
	PB, p.53, Act 3

	Writing expression
	Precision

	AB, p.46, Act 2
	
	
	PB, p. 49, Act 10
	
	
	
	PB, p.53, Project

	
	Communicative ability
	
	
	
	AB, p.49, Act 9
	
	
	
	PB, p.53, Project

	Extra unit: Pancake Day. PB and AB p. 91

	Objectives:
· Learn about the different celebrations held on Shrove Tuesday.
· Talk about everything we can give up during Lent.
· Make a Mardi Gras mask.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Understand the custom of giving things up during Lent.
	- Pupils say the food they most like. Pupils say which they could give up for forty days and which not.
	OE
	LG
	LC/CCE
	
	Pupils finish the masks at home*

	Lesson order
	- Listen to and read about customs connected with Pancake Day.
- Listen to people speaking about Pancake Day.
- Talk using the verb give up.
- Read instructions about the Mardi Gras mask.
	- PB, p.91, Act 1: Explain the difference between feast and fast. Mark on a calendar Ash Wednesday and, forty days later, Easter Sunday. Explain that there is a custom of fasting during those forty days. Mark Mardi Gras on the Tuesday before Lent. Pupils read the text in the box aloud in turns. Ask questions about Ash Wednesday and Mardi Gras. Pupils read the rest of the text and answer the questions in their notebooks. They compare with a classmate.
- AB, p.91, Act 1. CD 4, 15: Pupils listen to the CD. Pupils put the drawings in order. Correct as a group. Pupils listen to the CD again and colour in the participants as per the descriptions.
- PB, p.91, Act 2: Pupils read the dialogue aloud. Pupils say how to use give up with other words and the meaning of stop eating. Pupils practise the dialogue with a classmate. Pupils talk about about what their classmate has said.
- AB, p. 91, Project: Pupils say what they remember about Mardi Gras. Explain the parades, masks and disguises. Pupils make the masks in pairs following the instructions. They go around the class asking the others' opinions.

	OC/RC/WE
OC
OE
LC

	LG
Ind
Ind
P
P
	LC/CCE
LC
LC
LC/CCE
	PB
AB
CD 4
Calendar
Pupil's notebook
Card, coloured paper, straws, colours, buttons, wool, tin foil, wax shavings.

	

	End of the Lesson
	
	- Make a parade mask as a group with carnival music.
	OC
	LG
	LC/CCE
	Carnival CD
	

	Extra unit: Father's Day. PB and AB p. 92

	Objectives:
· Talk about the things they do with their father.
· Read a poem about Father’s day.
· Make exchangeable tickets and a Father's Day card.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Find out about Father's Day.
- Talk about what they do with their fathers.
	- Give information about Father's Day (see TB)
- Write a question about what father do with the pupils. The pupils reply. Then the pupils ask more questions.
	OE
OE
	LG
LG
	LC/SCC
LC
	
	Pupils finish the card at home*

	Lesson order
	- Listen to what fathers do with their children.
- Read a joke about a father and his children.
- Listen to a poem for a father.
- Make tickets for your father.
- Describe your father orally.
- Make a card for Father's Day.
	- PB, p.92, Act 1. CD 4, 16: Pupils listen to the CD. Pupils link the dialogues with the drawings. Correct as a group. Ask questions about the drawings to speak about what their fathers do with them.
- PB, p.92, Act 2: Teach raffle. A pupil reads the joke aloud. Pupils read and answer in pairs. Correct as a group saying who the winner is. Pupils memorize it. Pupils come out to act it.
- AB, p.92, Act 1. CD 4, 17: Pupils listen to the CD. Pupils fill in the gaps with words in the box. Pupils listen again and compare in pairs. Each volunteer reads a line aloud. Explain cause and cheer me up. Pupils read it again aloud in groups.
- AB, p.92, Act 2: Explain that the tickets are for using when fathers want to. On the cards copy the silhouette and the words needed from the box. Pupils decorate them. Pupils say which day they are going to give them.
- PB, p.92, Act 3: Pupils describe their fathers to a classmate with the words in the box and as per the model. Each one says a sentence about his father, the other raise their hands if it's also true of their fathers.
- AB, p. 92, Project: Show a model for the cards. Give out the card. Pupils make the card following the instructions.
	OC
LC
CO/EE/CL
WE
OE/OC
RC/WE

	LG
P
Ind
SG
Ind
P
LG
Ind
	LC
LC
LC
LC/CCE/SCS
LC/SCC
LC/CCE
	PB

AB
CD 4
Materials for the project (TB, p. 92)
A made card
	

	End of the Lesson
	
	- Pupils read the poems they have written on their cards. Tell them to read them to their fathers.
	LC
	Ind

	LC/SCC
	Cards from the Project
	

	Unit 6: Technology. Lesson 1, PB and AB p. 54

	Objectives:
· Identify and speak about modern technology.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension / Homework*

	Beginning of the lesson
	- Learn vocabulary about technology.
	- Show the pupils the technological devices. Pupils say which of them they used yesterday and what for. Check which the most used one was yesterday.
	OE
	LG
	LC/MSCT
	Flashcards: Technology
Computer, MP3, DVD and video player
	Reinforcement Worksheet 1* (TRP, p. 51)
Language Portfolio, p. 11

	Lesson order
	- Learn vocabulary about technology.
- Listen to people speaking about technology.
- Write vocabulary about technology.
- Listen to vocabulary about technology.
- Read about technology.
	- PB, p.54, Act 1: Pupils name the vocabulary in the drawing. In pairs, pupils read the questions and predict their answers.
- PB, p.54, Act 2. CD 2, 27: Pupils listen to the dialogue. Pupils answer the questions in the activity with complete questions. They listen again. Ask other comprehension questions.
- AB, p.54, Act 1: Pupils answer in the notebook with the book closed. Then they look to check. Correct as a group by spelling.
- PB, p.54, Act 3. CD 2, 27: Pupils listen to the words. Pupils whisper the lyrics to their classmate. They listen again.
- AB, p.54, Act 2: Pupils circle the right word in each sentence. They compare with a classmate. Correct by reading the complete sentences.
	RC/OE
OC
WE
OC
LC
	LG
P
LG
Ind
P
Ind
	LC/MSCT
LC/MSCT
LC
LC
LC
	PB
AB
CD 2
Notebook
	

	End of the Lesson
	
	- Define objects connected with technology. Pupils guess what they are. Then they define them and their classmates guess them.
- OPTIONAL: TB, p.222 (p.54). Extra activity 1: My desk.
- OPTIONAL: TB, p.222 (p.54). Extra activity 2: Writing instructions.
	OC/OE
WE
WE
	LG
Ind
P
	LC/MSCT
LC
LC
	TB
Pieces of paper
	

	Unit 6: Technology. Lesson 2, PB and AB p. 55

	Objectives:
· Talk about modern technology.
· Sing a song.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise the vocabulary from the previous lesson.
	- Pupils repeat the vocabulary from the previous lesson with the devices or with drawings.
	OE
	LG
	LC
	Computer, MP3, DVD and video player (optional)
	Song Worksheet (TRP, p. 55)
CD-ROM: Songs*
Interactive DVD: The music room 6

	Lesson order
	- Listen to a song about technology.
- Listen to a dialogue about technology.
- Have conversations about technology.
- Write about technology.
	- PB, p.55, Act 4. CD 2, 29: The pupils listen to the song. Pupils link each numbered idea to a drawing. They compare with a classmate. Ask comprehension questions to explain vocabulary. Talk about the impact of technology on the environment.
- PB, p.55, Act 5. CD 2, 30: Pupils listen part by part and singing. Pupils sing without the CD and in two groups, grandfather and children.
- AB, p.55, Act 3. CD 2, 31: Pupils listen to the CD and answer the questions. They compare with a classmate. They listen again.
- PB, p. 55, Act 6: In pairs, pupils practice the dialogue. They can guide themselves using the words in the box and the song lyrics. Correct aloud.
- AB, p.55, Act 4: Pupils write the sentences in the right order. Pupils check with a classmate reading them aloud in turns. Correct as a group. Explain the impersonal use of we and you.
	OC
OC
OC/WE
OE/OC
WE
	Ind
LG
Ind
P
Ind

	LC
LC/CCE
LC
LC
LC
	PB
AB
CD 2
	

	End of the Lesson
	
	- In two groups, the pupils sing the song again.
- OPTIONAL: TB, p.222 (p.55). Extra activity 1: Pairwork dictation.
- OPTIONAL: TB, p.222 (p.55). Extra activity 2: Ordering the dialogues.
	OE
RC/WE
LC
	LG
P
SG
	LC
LC
LC
	Photocopiable activity
6a (TB, p. 208)
Script from CD 3, 06 written on strips of paper
	

	Unit 6: Technology. Lesson 3, PB and AB page 56

	Objectives:
· Revise the past simple.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise vocabulary about technology.
	- Write the vocabulary on the board with the letters mixed up. The pupils come out to put them in order. They pronounce them and say if the object is visible.
	WE
	LG
	LC/MSCT
	
	Reinforcement worksheet 2* (TRP, p. 52)

	Lesson order
	- Read and speak about technology.
- Listen to people speaking about technology.
- Write vocabulary about technology.
- Fill in a text about technology.
- Listen to verbs in past simple.
	- PB, p.56, Act 7: In pairs, pupils read and reply to the questions about the drawing.
- PB, p.56, Act 8. CD 2, 32: Pupils listen to the CD. Pupils reply with complete sentences. Pupils read the Grammar and repeat the verbs in the past. They listen again. Ask comprehension questions to use verbs in the past. Explain the sentence know how to do something.
- AB, p.56, Act 5: In pairs, pupils link the halves and write the words obtained. Correct saying the words aloud. Emphasis the way of writing the words.
- PB, p. 56, Act 9: Pupils read the words in the box aloud and say their infinitives. In pairs, pupils read the text and fill in the gaps. They compare with other pairs. Correct as a group reading the text aloud. Pupils copy the final text in the notebook.
- AB, p.56, Act 6: Pupils choose six verbs. Say the verbs in the past at random. They mark the ones they hear from those chosen. The first to mark six calls Bingo! Check it.
	RC/OE
OC/OE
WE
RC/WE
OC
	P
LG
P
P
Ind
Ind
	LC
LC
LC
LC
LC
	PB
AB
CD 2
Notebook
	

	End of the Lesson
	
	- Play in a chain starting with Grandma went to the shopping mall and she bought a computer. The following repeats adding an object, until somebody makes a mistake.
- OPTIONAL: TB, p.222 (p.56). Extra activity 1: Role play.
- OPTIONAL: TB, p.222 (p.56). Extra activity 2: Verbs and sentences.
	OE
RC/OC/OE
WE
	LG
SG
Ind
	LC/CCE
LC
LC
	TB
Script of CD 3, 07 on a large piece of paper
	

	Unit 6: Technology. Lesson 4, PB and AB page 57

	Objectives:
· Talk about actions which took place at a particular time.
· Solve maths problems.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension / Homework*

	Beginning of the lesson
	- Revise the time.
	- The pupils draw six circles in the notebook. Say six times. They mark them and draw the clocks on the board for correction.
	WE/OE
	LG
	LC
	Notebook
	Extension worksheet 1* (TRP, p. 53)
Interactive DVD: The living room: Old and new technology

	Lesson order
	- Listen to speak about routines with timetables.
- Talk about routines.
- Read maths problems.
- Write in the past about routines with timetables.
- Link questions and answers.
	- PB, p.57, Act 10. CD 2, 33: Read the initial paragraph aloud in turns. Pupils listen to the CD. Pupils correct the wrong sentences. They compare with a classmate. Correct as a group. Pupils say if they have any similar game, what their games are called and how they are played.
- PB, p.57, Act 11: Pupils take turns to ask and answer questions in pairs.
- AB, p.57, Act 7: Pupils read the problems and answer with a number. They compare with a classmate. Correct reading the texts aloud.
- PB, p.57, Act 12: Pupils write sentences about what they did the day before. They read them to their classmates looking to see if any actions or times are the same.
- AB, p.57, Act 8: Pupils link the questions with their answers. Pupils compare with a classmate, reading and answering in turns. They explain how they have decided.
	OC
OE
LC
WE/OE
RC/OE
	LG
P
Ind
Ind
Ind
	LC/CCE
LC/CCE
LC/MSCT
LC
LC
	PB
AB
CD 2

	

	End of the Lesson
	
	- Clap to keep a rhythm. Say an infinitive. The pupils say the past.
- OPTIONAL: TB, p.222 (p.57). Extra activity 1: Game.
- OPTIONAL: TB, p.222 (p.57). Extra activity 2: More problems!
	OE
WE
WW/RC
	LG
SG
SG
	LC/CCE
LC
LC
	TB
	

	Unit 6: Technology. Lesson 5, PB and AB page 58

	Objectives:
· Distinguish words with the phoneme /ɔː / in conjunction with various written letters.
· Take part in a communication activity.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension / Homework*

	Beginning of the lesson
	- Find the phoneme /ɔː /
	- Write door, shorts, water, ball on the board. Pupils read them. Find the phoneme /ɔː /. Pupils write more words with them.
	LC
	LG
	LC
	
	CD-ROM: Unit 6. Shooting stars*
AB, p. 62, Act 10: Pupils copy the sentences in their notebooks*

	Lesson order
	- Listen to the phoneme /ɔː / connected with various written letters
- Read words which rhyme.
- Listen to words which rhyme.
- Find words which rhyme.
- Have conversations about what they did yesterday.
- Form sentences using various verb tenses.
- Understand a joke.
	- PB, p.58, Act 13. CD 2, 34: Pupils listen to and read the chant. They listen again. Pupils practice in pairs.
- AB, p. 58, Act 9: Pupils listen to the CD and link the words which have the same written letter for the phoneme /ɔː /. They compare with other pairs.
- PB, p.58, Act 14: Give out equal pairs of cards at random. Pupils walk around the class asking and answering depending on their cards. Pupils follow until they find somebody who has done the same one.
- AB, p.58, Act 10: In pairs, pupils form sentences from the box as in the example. They compare with a classmate.
- AB, p.58, Joke box: A pupil reads the joke. Read it again until they understand it. They explain it in their language.
	OC/OE

RC/OE

OC/OE

LC

RC/OE

	LG
P
P
P
LG

	LC
LC
LC/SCC
LC
LC/SCC
	PB
AB
CD 2
Photocopiable activity
6b (TB, p. 209)

	

	End of the Lesson
	
	- In groups, pupils say sentences like those at the start of the lesson.
- OPTIONAL: TB, p.222 (p.58). Extra activity: Find the rhymes.
	OE
WE
	LG
Ind
	LC
LC
	TB
Notebook
	

	Unit 6: Technology. Lesson 6, PB and AB page 59

	Objectives:
· Read a story.
· Revise the unit vocabulary and structures.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension / Homework*

	Beginning of the lesson
	- Remember the previous episode.
	- The pupils talk about Nick Motors, the other characters who appeared in the previous episode and where they were.
	OE
	LG
	LC
	
	Extension Worksheet 2 (TRP, p.54)
CD-ROM: Unit 6. Movie flash*
Interactive DVD: Suzy´s room 6
My Home Booklet: Unit 6

	Lesson order
	- Listen to, read and understand a story.
- Act out a story.
- Revise the unit vocabulary
- Self-evaluate your learning.
	- PB, p.59, Story. CD 2, 36: Ask questions about the story. Pupils listen to and read the CD at the same time. They compare with a classmate. Correct as a group. They listen again and repeat. Ask more comprehension questions.
- PB, p. 59 Act 16: Divide the class into pairs. Pupils listen to the CD and repeat what their characters have said.
- AB, p.59, Do you remember?: Write Talking about the past on the board. Pupils say verbs in the past. Pupils study the verbs at the right of the activity, cover them up with the flap and write them without looking. They swap their ABs to correct them.
- AB, p.59, Can do: Pupils read the statements and colour in the symbols for what they know. In groups, they give illustrative examples.
	CL/CO
OE/OC
EO/RC/WE
LC
	LG
P
Ind
P
Ind
	LC
LC
LC/LL
LC/SIE
	PB
AB
CD 2
	

	End of the Lesson
	
	- Pupils choose the unit song or chant and repeat it.
- OPTIONAL: TB, p.222 (p.59). Extra activity 1: Role play.
- OPTIONAL: TB, p.222 (p.59). Extra activity 2: What I can do.
	OE
OE
OE
	LG
SG
LG
	LC/CCE
LC
LC
	TB
Large piece of paper
Photos of the pupils and their families (next lesson)
	

	Unit 6: Technology. Lesson 7, PB and AB page 60

	Objectives:
· Learn and speak about types of robots.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Differentiate between types of robots.
	- Draw a robot on the board and explain what a robot is, types of robot and what they are used for.
	OE
	LG
	LC/MSCT
	
	Topic Worksheet* (TRP, p.56)
Interactive DVD: Stella's room. Quiz 3

	Lesson order
	- Read about types of robots.
- Read about types of robots.
- Practice written expression.
	- PB, p.60, Fact: Pupils read the texts and link them with the images.
- PB, p.60, Act 1: Listen to the CD and say Yes or No as fits.
- PB, p. 60, Act 2 CD2, 37: In pairs, pupils decide the most appropriate title for the text. Have conversations as a group about all three.
- AB, p.60, Act 1: Read the sentences and write them under the right images. The pupils compare their answers in pairs.
- AB, p.60, Act 2: Pupils correct the sentences with what they have learned in the lesson.
	LC
RC/OE
RC/OE
RC/WE
WE
	LG
LG
SG
P
LG
Ind/P
Ind
	LC
LC/MSCT
LC/MSCT
LC/MSCT
LC
	PB
AB
CD 3
Notebook

	

	End of the Lesson
	
	- Revise what has been learned during the lesson.
- OPTIONAL: TB, p.223 (p.60). Extra activity 1: Boring jobs.
- OPTIONAL: TB, p.223 (p.60). Extra activity 2: : Robots vs people.
	OE
OE/WE
OE/OC
	LG
SG
Ind
LG
	LC
LC
LC
	TB
Magazines with photos

	

	Unit 6: Technology. Lesson 8, PB and AB p. 61

	Objectives:
· Talk about how robots work.
· Complete a project about robots.
· Practise listening as in Movers exam.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise what was learned in the previous lesson.
	- Pupils remember what they learned about robots in the previous lesson.
	OE
	LG
	LC/MSCT

	
	Extra project ideas: Mobile phone survey (TB, p. 229)

	Lesson order
	- Read about robots.
- Design a robot and present it.
Practise listening tasks as in Movers exam.
	- PB, p.65, Act 3: Read the texts and link them with the right images.
- PB, p.61, Project: Explain that they are going to design a robot. Give out the materials to groups. Finally, they show their designs to classmates.
- AB, p.65, Act 3:Listen to the CD and link every day of the week with the illustrations as heard.
	OE
WE/OE
OC
	LG
SG
Ind

	LC/MSCT
LC/MSCT/CCE/SIE
LC
	PB
AB
CD 3
Notebook
Materials for the project (TB)
	

	End of the Lesson
	
	- Revise what has been talked about in today's lesson. Pupils say the activity they have most liked in this lesson and in the previous one.
- OPTIONAL: TB, p.223 (p.61). Extra activity 1: Meet my robot.
- OPTIONAL: TB, p.223 (p.61). Extra activity 2: CLIL vocabulary.
	OE
OE/WE
LC
	LG
LG
Ind
	LC
LC
LC
	TB

	

	Units 5&6: Values Lesson 9, PB PB and AB p. 84

	Objective:
Value the importance of road safety.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement- Extension

	Beginning of the lesson
	- Revise traffic light instructions.
	- Show a red card and say Stop/Danger. Repeat with green and yellow cards, as at traffic lights.
	OE
	LG
	LC/SCC

	Red, yellow and green cards.
	

	Lesson order
	- Reflect on an illustration.
- Understand an oral text.
- Reflect on your own behaviour.

	- PB, p. 84, Act 1.: Ask questions about the drawing. Pupils read the sentences and say yes/no depending on whether they are true or false.
- PB, p. 84, Act 2 CD 3, 31: The pupils listen to the CD and check their answers in the previous exercise. In pairs, pupils correct.
- PB, p. 84, Act 3: Pupils read the sentences and complete them in pairs.
- AB, p. 84, Act 1.: Pupils look at the scene and write about dangerous behaviour. In pairs, they correct them.
- AB, p. 84, Act 2: Pupils put the words in order and write the correct sentences.
	RC/OE
OE/OC
RC/WE
WE
WE
	LG
P
Ind
Ind
P
Ind
	LC/SCC
LC
LC
LC/SCC
LC/SCC

	PB
AB
CD 3
TB

	

	End of the Lesson
	
	- With the books closed, revise some road safety norms.
- OPTIONAL: TB, p.226 (p.84). Extra activity 1: Cycling rules.
- OPTIONAL: TB, p. 226 (p.84). Extra activity 2: : Crossing the road
	OC/OE

OC/OE

OE
	LG
LG
LG
	LC/SCC
LC
LC

	White tape, red and green card
	

	Revision: Units 5 and 6. Lesson 10, PB and AB p. 62

	Objectives:
· Revise vocabulary and structures from units 5 and 6.
· Take part in a board game.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise the vocabulary from the units.
	- Give out a strip of paper to each pupil. in groups of six, each pupil reads his/her word and makes a sentence using it. The others decide whether it is correct.
	OE
	SG
	LC
	Revision vocabulary written on strips of paper
	CD-ROM: Detective Box 6. Space Invaders*
PB, p. 66, Act 1: Pupils write six of the actions

	Lesson order
	- Talk about past actions.
- Revise units 5 and 6 vocabulary.
- Revise units 5 and 6 vocabulary.
- Revise units vocabulary.
	- PB, p.66, Act 1: Read the game instructions aloud in turns. Remember games vocabulary. Pupils play in groups of four. The first to reach (Finish) wins.
- AB, p.62, Act 1: In pairs, pupils mark the things in the illustration. They compare with other pairs.
- AB, p.62, Act 2: Pupils write the words they have not marked in AB, Act 1.
- AB, p.62, Act 3: Pupils write the first letter of each word in AB, Act2 and get a new word. Correct as a group.
	RC/OE
LC
WE
RC/WE
	SG
P
Ind
Ind
	LC
LC
LC
LC
	PB
AB
Dice and cards
	

	End of the Lesson
	
	- Make a spelling chant in turns (see TB).
- OPTIONAL: TB, p.223 (p.62). Extra activity 1: What they did yesterday.
- OPTIONAL: TB, p.223 (p.62). Extra activity 2: Songs, chants and rhymes.
	OE
WE
OE

	LG
Ind
LG
	LC
LC

	TB
	

	Revision: Units 5 and 6. Lesson 11, PB and AB p. 63

	Objectives:
· Revise vocabulary and structures from units 5 and 6.
· Write your own revision questions.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Revise verbs in the past.
	- Write verbs in the infinitive. Pupils form three lines facing the board. Say the past of one of the verbs, the first of each line runs to point at the infinitive with a rolled up newspaper. The first to mark it wins a point for his/her team and goes to the end.
	OC/RW
	LG
	LC
	Newspapers
	CD-ROM: Unit 6. Catching balloons*
PB, p. 67, Act 3*: Pupils write the answers
Language Portfolio, p. 5

	Lesson order
	- Read and write in the past.
- Revise units 5 and 6 vocabulary.
- Revise units 5 and 6 vocabulary.
- Revise units 5 and 6.
	- PB, p.63, Act 2: Pupils read the text aloud in turns. Pupils complete the sentences in pairs up to three words. They compare with other pairs. Correct as a group reading all the possibilities.
- AB, p.63, Act 4: Pupils circle the odd word out on each line. Pupils write the the number of letters they have. They compare with a classmate.
- AB, p.63, Act 5: Pupils form the crossword with the words from AB, Act 4. Pupils find the secret message. They compare with a classmate.
- PB, p. 63, Quiz!: Pupils read the questions and answer them looking at units 5 and 6. Pupils check in groups of four the answers.
	RC/WE
LC
WE
LC

	P
Ind
Ind
Ind
SG

	LC
LC
LC/MSCT
LC

	PB
AB

	

	End of the Lesson
	
	- in groups of four, two cover the words in the section Do you remember…? in unit 5. The other two say the words and spell them. Change for unit 6.
- Pupils talk about as a group about the section Can do in units 5 and 6. Pupils say the lessons, subjects and activities they have most enjoyed.
- OPTIONAL: TB, p.223 (p.63). Extra activity 1: Scrambled sentences.
- OPTIONAL: TB, p.223 (p.63). Extra activity 2: Games.
	OE
OE
RC/WE
All
	SG
LG
Ind
P/PG/GG
	LC/LL
LC/SIE
LC
LC
	TB
10 sentences mixed up from units 5 and 6 on a large piece of paper
	

	Unit 6: Technology, pp. 54 to 63
Evaluation activities

	Competences
	Lesson 1
	Lesson 2
	Lesson 3
	Lesson 4
	Lesson 5
	Lesson 6
	Lesson 7
	Lesson 8
	Lesson 9
	Lesson 10
	Lesson 11

	Oral Comprehension
	PB, p.54, Act 3. CD 2, 27
	AB, p.55, Act 3. CD 2, 31
	PB, p. 56, Act 8. CD 2, 32
	PB, p.57, Act 10. CD 2, 33
	PB, p. 58, Act 13. CD 2, 34
	PB, p.59, Story. CD 2, 36
	PB, p.60, Act 2 CD2, 37
	
	PB, p. 84, Act 2 CD 3, 31
	
	

	Oral expression
	Precision
	PB, p.54, Act 1
	PB, p.55, Act 5
	PB, p. 56, Act 7.
	PB, p.57, Act 10
	PB, p.58, Act 13
	AB, p. 59, Can do
	
	PB, p.61, Project
	
	PB, p.62, Act 1
	PB, p.63, Act 3

	
	Communicative ability
	PB, p.54, Act 1
	PB, p.55, Act 5
	PB, p. 56, Act 7.
	PB, p.57, Act 10
	PB, p.58, Act 15
	AB, p. 59, Can do
	
	PB, p.61, Project
	
	PB, p.62, Act 1
	PB, p.63, Act 3

	Reading comprehension
	Reading ability

	AB, p.54, Act 2
	AB, p.55, Act 4
	PB, p.56, Act 8
	AB, p.57, Act 7
	AB, p.58, Act 9
	AB, p. 59, Do you remember?
	
	PB, p.65, Act 3
	PB, p. 84, Act 1
	AB, p.62, Act 1
	PB, p.63, Act 2

	
	Reading
comprehension
	AB, p.54, Act 2
	
	PB, p.56, Act 8
	AB, p.57, Act 7
	PB, p.58, Act 12.
	PB, p.59, Story.
	
	PB, p.65, Act 3
	PB, p. 84, Act 1
	PB, p.62, Act 1
	Evaluation 6 (TB, p. 238)

	Writing expression
	Precision

	AB, p.54, Act 1

	AB, p.55, Act 3.
	AB, p.56, Act 5
	PB, p.57, Act 11
	AB, p.58, Act 10
	AB, p. 59, Do you remember?
	AB, p.60, Act 2
	PB, p.61, Project
	AB, p. 84, Act 1
	AB, p.62, Act 2
	AB, p.63, Act 5

	
	Communicative ability
	AB, p.54, Act 1
	AB, p.55, Act 4
	
	PB, p.57, Act 11
	AB, p.58, Act 10
	
	AB, p.60, Act 2
	PB, p.61, Project
	AB, p. 84, Act 1
	
	PB, p.63, Act 4

	Unit 7: At the zoo. Lesson 1, PB and AB p. 64

	Objectives:
· Read and speak about animals using superlative adjectives.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension / Homework*

	Beginning of the lesson
	- Name zoo animals.
	Write The sea on the board. The pupils classify the animals they know about: those that live at the zoo and those which do not.
	OE
	LG
	LC/MSCT
LC
	Flashcards: Superlative adjectives
	Reinforcement Worksheet 1* (TRP, p.58)

	Lesson order
	- Ask and answer about an image.
- Listen to people talking with comparatives.
- Listen to people talking with comparatives.
- Write sentences with superlatives.
- Write a text with superlatives.
	- PB, p.64, Act 1: Talk about the animals in the drawing which have already been named. Pupils say which are in the drawing and where they are. In pairs, pupils take it in turns to read the questions and answer them.
- PB, p.64, Act 2. CD 3, 03: Pupils listen to the CD. Pupils answer with complete sentences. They listen again. Have conversations about the dialogue using superlatives. Make three columns and write a superlative of each type. Add other examples. Read the Grammar aloud.
- PB, p.64, Act 3. CD 3, 04: Pupils listen to the CD. Pupils whisper the answer to a classmate. They listen again. Correct as a group correcting the negatives.
- AB, p.64, Act 1: Pupils write the sentences taken from the table. Correct as a group reading them aloud.
- AB, p.64, Act 2: Pupils complete the text with the words from the box.
	RC/OE
OC/OE
OC
WE/OE
LC
	P
LG
P
LG
Ind
LG
Ind
	LC
LC
LC/MSCT
LC
LC/MSCT

	PB
AB
CD 3
Notebook
	

	End of the Lesson
	
	- Say adjectives from the lesson. The pupils say their superlative.
- OPTIONAL: TB, p.223 (p.64). Extra activity 1: Animal quiz
- OPTIONAL: TB, p.223 (p.64). Extra activity 2: Families!
	OE
WE/OE
OE
	LG
SG
P
	LC
LC
LC

	TB
Small cards
	

	Unit 7: At the zoo. Lesson 2, PB and AB page 65

	Objectives:
- Read and speak more about animals using superlative adjectives.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Revise superlatives.
	- Say adjectives the pupils already know. Standing up, the pupils chant comparatives and superlatives. Then the pupils choose the adjective and continue.
	OE
	LG
	LC/MSCT

	
	Reinforcement Worksheet 2* (TRP, p.59)

	Lesson order
	- Write using superlatives.
- Give opinions using superlatives.
- Read definitions with superlatives.
- Have conversations with superlatives.
	- PB, p.65, Act 4: Look at the illustration and speak about it. Pupils read the example. In pairs, pupils write sentences with the adjectives in the box. Correct aloud writing them on the board. They spell them.
- PB, p.65, Act 5: In pairs, or groups, they give their opinions as in the example. Share them.
- AB, p.65, Act 3: Say these texts are called riddles or definitions. Pupils read and answer them. They compare with a classmate.
- AB, p.65, Act 4: Pupils ask four classmates about their families. Pupils write down the answers in the table. Pupils compare in groups of five. Say complete sentences to correct as a group.
	OE/WE
OE
RC/WE
OE/OC
	P
P/PG
Ind
SG

	LC/MSCT
LC
LC/MSCT
LC

	PB
AB

	

	End of the Lesson
	
	- Pupils think of a definition such as that in AB, p.65, Act 3. They tell their classmates for them to guess.
- OPTIONAL: TB, p.223 (p.65). Extra activity 1: Top trumps
- OPTIONAL: TB, p.223 (p.65). Extra activity 2: Draw my animals
	OE
OE/OC
OE/OC

	LG
P
SG
	LC/MSCT
LC
LC/MSCT

	TB
Notebook
Photocopiable activity 7 (TB, p.210)
	

	Unit 7: At the zoo. Lesson 3, PB and AB page 66

	Objectives:
· Practise the use of the Past Simple for describing events.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Talk about a past event.
	- Explain that Suzy went to the zoo this morning. The pupils give ideas about what she saw and did. Write them on the board.
	OE
	LG
	LC

	
	Extension Worksheet 1* (TRP, p.60)

	Lesson order
	- Talk about a past event.
- Listen to people speaking in the past.
- Understand an oral text in the past.
- Listen to people speaking in the past.
- Listen to people speaking in the past.
- Write a letter soup.
- Write with verbs in the past.
	- PB, p. 66, Act 6: In pairs, pupils take it in turns to read the questions and answer as per the drawings.
- PB, p. 15, Act 7. CD 3, 05: Pupils listen to the CD. Pupils answer with complete sentences. They listen again. Ask questions with the verbs in the box. Pupils put the drawings in order as heard on the CD.
- PB, p.66, Act 8. CD 3, 06: Pupils listen to the CD. Pupils whisper the letter to their classmate. They listen again.
- AB, p. 66, Act 5. CD 3, 07: Pupils say what they imagine is happening in each drawing. Teach kittens, lift and puppies. Pupils listen to the CD. Pupils write the letter. They compare with a classmate. They listen again.
- AB, p.66, Act 6: Pupils write five infinitives in the left-hand column including some new ones. Pupils write their past forms in the letter soup and fill in the other boxes at random.
- AB, p.66, Act 7: Pupils swap their ABs and solve the letter soup with a classmate. Pupils form three sentences with those verbs in the past.
	RC/OE
OC
OC
OC
WE
RC/WE

	P
LG
P
Ind
Ind
Ind
P
	LC
LC
LC
LC
LC
LC
	PB
AB

CD 3
	

	End of the Lesson
	
	- Create a chain story. Each pupil repeats his/her classmate's sentence and adds another one.
- OPTIONAL: TB, p.224 (p.66). Extra activity 1: A zoo picture
- OPTIONAL: TB, p.224 (p.66). Extra activity 2: Following instructions
	OC/OE
WE
OC
	LG
SG
SG
	LC
LC
LC
	TB
Notebook

	

	Unit 7: At the zoo. Lesson 4, PB and AB page 67

	Objectives:
· Sing a song.
· Write their own verses.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Revise prepositions.
	- Mime the meanings of the prepositions into, round and out of. The pupils repeat them.
	OE
	LG
	LC/CCE

	
	Song Worksheet (TRP, p. 62)
CD-ROM: Songs*
Interactive DVD: The music room 7

	Lesson order
	- Consolidate the prepositions from the previous lesson.
- Use verbs in the past.
- Sing a song about animals with verbs in the past.
- Make up a verse for a song.
- Use prepositions correctly.
	- PB, p.67, Act 9. CD 3, 08: Pupils look at the Grammar and say what the dolphin is doing in each case. Pupils listen to the CD and mime the actions. Repeat. Pupils say the complete sentence to correct it.
- AB, p.67, Act 8: Pupils look at the drawing to complete the sentences with the missing verb. Pupils compare with their classmates. Correct emphasising the verb and the preposition.
- PB, p.67, Act 10. CD 3, 09: Pupils listen to the song various times to identify the animals, mime each one and learn the song. Pupils sing in six groups, one per animals, miming them.
- PB, p.67, Act 11: Write a new verse as a group. in groups of four, pupils write another, sing it and write it in their notebooks.
- AB, p. 67, Act 9: Pupils complete the sentences with the right preposition. They compare with a classmate.
	OC
RC/WE
RC/OC/OE
WE
RC/WE
	LG
Ind
LG
SG
Ind
	LC/CCE
LC
LC/MSCT
LC/MSCT
LC
	PB
AB
CD 3
Notebook
	

	End of the Lesson
	
	- Sing the song again. Each group writes a new verse.
- OPTIONAL: TB, p.224 (p.67). Extra activity 1: Make the song.
- OPTIONAL: TB, p.224 (p.67). Extra activity 2: Prepositions.
	OE
OE/OC
WE
	LG
LG
GG/Ind
	LC/CCE
LC
LC
	TB
Strips of paper with a song verse on each one
	

	Unit 7: At the zoo. Lesson 5, PB and AB page 68

	Objectives:
· Distinguish words with the phonemes /υ/ y /u:/ in conjunction with various written letters.
· - Do a communication activity.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Look for the phonemes /υ/ and /u:/
	- Write on the board use, school, blue, shoes, new. Underline the key vowels for the sounds.
	OE
	LG
	LC
	
	CD-ROM: Unit 7. Shooting stars*
AB, p. 68, Act 11
Language Portfolio, p. 12

	Lesson order
	- Find out about the phonemes /υ/ and /u:/ connected with various written letters.
- Listen to the phonemes /υ/ and /u:/ connected with various written letters.
- Do a survey about animals.
- Understand a joke.
	- PB, p.68, Act 12. CD 3, 11: Pupils listen to the CD. Pupils look at the drawings and follow the text. Pupils listen again while they repeat it.
- AB, p.68, Act 10: Pupils listen to the CD and link the words which have the same written letter for the phonemes /υ/ and /u:/.
- PB, p.68, Act 15: Pupils say sentences to use as a model with superlatives and the animals in the box. Pupils copy the box in their notebooks with spaces for six classmates and six adjectives. Pupils ask around the class and note down the answers. Then they form groups and talk about the results.
- AB, p.68, Act 11: Pupils read the questions and link them with the right answers.
- AB, p.68, Act 12: Pupils ask and answer each other about the simple past of some irregular verbs, as in the example.
- AB, p.68, Joke box: A pupil reads the joke. Repeat it until they all understand. Explain zebra crossing and pedestrian crossing.
	OC/OE
LC
LC
LC
OC
OE
	LG
P
Ind
Ind
Ind
P
	LC
LC
LC
LC
LC
LC/SCC
	PB
AB
CD 3
Notebook
	

	End of the Lesson
	
	- Pupils repeat the chant from the start of the lesson.
- OPTIONAL: TB, p.224 (p.68). Extra activity 1: Animal opinions.
- OPTIONAL: TB, p.224 (p.68). Extra activity 2: Find the words.
	OE
WE
WE
	LG
Ind
Ind
	LC
LC
LC
	TB
	

	Unit 7: At the zoo. Lesson 6, PB and AB page 69

	Objectives:
· Read a story.
· Revise the unit vocabulary and structures.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Remember the characters using superlatives.
	- Write on the board Nick Motors, Lock and Key. The pupils compare and use superlatives.
	OE
	LG
	LC
	
	Extension Worksheet 2 (TRP, p.61)
CD-ROM: Unit 7. Movie flash*
Interactive DVD: Suzy´s room 7
My Home Booklet: Unit 7

	Lesson order
	- Listen to, read and understand the story.
- Act out a story.
- Revise prepositions.
- Self-evaluate learning.
	- PB, p.69, Story. CD 3, 13: Ask who is on the poster in the first drawing and explain the most wanted. Pupils listen to the story. Pupils check if their answers were right. They compare with a classmate. Correct as a group. They listen again and repeat. Ask more comprehension questions.
- PB, p. 69 Act 15: Divide the class into pairs. Pupils listen to the CD and repeat what their characters have said.
- AB, p.69, Do you remember?: Write Prepositions on the board. Do a brainstorm. Pupils study the prepositions on the right-hand side of the activity in silence, cover them up with the book flap and write them. Pupils compare with a classmate and swap ABs to correct.
- AB, p.69, Can do: Pupils read the statements and colour in the symbols for what they know. In groups, they give illustrative examples.
	CL/CO
OE/OC
EO/RC/WE
LC
	LG
P
Ind
P
Ind
	LC
LC
LC/LL
LC/SIE
	PB
AB
CD 3
	

	End of the Lesson
	
	- Pupils sing the chant or the song they choose in the unit.
- OPTIONAL: TB, p.224 (p.69). Extra activity 1: How did the story end?
- OPTIONAL: TB, p.224 (p.69). Extra activity 2: What I can do.
	OE
WE/OE
OE
	LG
SG
LG
	LC/CCE
LC
LC/MSCT

	TB
Large piece of paper, colours, etc.
	

	Unit 7: At the zoo. Lesson 7, PB and AB page 70

	Objectives:
· Talk and find out about skeletons.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise the parts of the body.
	- Revise parts of the body giving instructions to the pupils (Simon says…)
	OE
	LG
	LC/MSCT

	CD of music they like
	Topic Worksheet *(TRP, p. 63)
CD-ROM: Unit 7. Shuffle Puzzle*

	Lesson order
	- Learn about human and animal bones.
- Read about animal skeletons.
- Identify animal skeletons.
- Practice written expression.

	- PB, p.70, Fact: Pupils read the interesting information about shark skeletons.
- PB, p.70, Act 1: Pupils read the text about the human skeleton and correct the sentences.
- PB, p.70, Act 2: Pupils read the description of various skeletons and say which animals' they are.
- PB, p. 70, Act 3: Pupils look at the illustrations of the skeletons and say which each is.
- AB, p. 70, Act 1.: Pupils look at the illustrations of the skeletons and write the name of the animal.
- AB, p.70, Act 2: Pupils put the words in order and write the sentences about animal skeletons.
	RC/OE
LC
RC/OE
OE
WE/OE
WE

	LG
LG
P
LG
P
Ind
Ind

	LC/MSCT
LC/MSCT
LC
LC
LC
LC
	PB
AB

	

	End of the Lesson
	
	- Revise what has been learned during the unit.
- OPTIONAL: TB, p.224 (p.70). Extra activity 1: : Body facts.
- OPTIONAL: TB, p.224 (p.70). Extra activity 2: Heart beats.
	OE
EE/CO
OE
	LG
Ind
LG
	LC
LC
LC
	TB
Notebook
Music classroom
Flute
	

	Unit 7: At the zoo. Lesson 8, PB and AB page 71

	Objectives:
· Talk more about skeletons.
· DO a project about musical skeletons.
· Practise doing a Reading & Writing task like the ones in Movers exam.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise vocabulary about animals.
	- Put up pieces of paper about different habitats on the four walls in the classroom. The teacher says an animal and the pupils stand next to the right habitat.
	OE/RC
	LG
	LC/MSCT
	PB

	CD-ROM: Unit 7. Space Invaders*
AB, p. 71, Act 5*
Extra project ideas: Muscles and bones (TB, p.230)

	Lesson order
	- Read about animal skeletons.
- Read instructions for drawing a comic about an animal.
Do a Reading & Writing task like the ones in the Movers exam.
	- PB, p. 71, Act 4.: Pupils read the text about animal skeletons and complete it using the words from the box.
- PB, p. 71, Act 4.: Pupils listen to the CD and say yes or no.
- PB, p.71, Project: Pupils draw a comic about an animal and its skeleton and show it to classmates. Pupils answer the questions.
- AB, p.71, Act 3.: Pupils read the dialogue and choose the correct answer from the three proposals.
	OE
OC
LC
LC
	LG
Ind
Ind
P
	LC/MSCT
LC
LC/CCE/SIE
LC

	AB
Plastic glasses, balloons, rubber bands
A drum already made

	

	End of the Lesson
	
	- Revise what has been talked about in today's lesson. Pupils say the activity they have most liked in this lesson and in the previous one.
- OPTIONAL: TB, p.224 (p.71). Extra activity 1: My Super Animal.
- OPTIONAL: TB, p.224 (p.71). Extra activity 2: CLIL vocabulary.
	OE
OE
WE
	LG
Ind
Ind
	LC
LC
LC
	TB
Notebook
	

	Unit 7: At the zoo, pp. 64 to 71
Evaluation activities

	Competences
	Lesson 1
	Lesson 2
	Lesson 3
	Lesson 4
	Lesson 5
	Lesson 6
	Lesson 7
	Lesson 8

	Oral Comprehension
	PB, p.64, Act 2. CD 3, 03
	
	AB, p.66, Act 5. CD 3, 07
	PB, p.67, Act 10. CD 3, 09
	PB, p. 68, Act 12. CD 3, 11
	PB, p.69, Story. CD 3, 13
	
	

	Oral expression
	Precision
	PB, p.64, Act 2.
	PB, p.65, Act 5
	AB, p. 66, Act 5.
	AB, p.67, Act 8
	AB, p.68, Act 12
	AB, p. 69, Can do
	PB, p.70, Act 3
	

	
	Communicative ability
	PB, p.64, Act 2.
	PB, p.65, Act 5
	AB, p. 66, Act 5.
	AB, p.67, Act 8
	AB, p.68, Act 12
	AB, p. 69, Can do
	PB, p.70, Act 3
	Evaluation 7. (TB, p.239)

	Reading comprehension
	Reading ability

	AB, p.64, Act 1
	AB, p.65, Act 3
	PB, p.66, Act 6
	AB, p.67, Act 9
	PB, p.68, Act 15
	AB, p.69, Do you remember?
	PB, p.70, Act 1
	PB, p.71, Act 4

	
	Reading
comprehension
	AB, p.64, Act 2
	AB, p.65, Act 3
	
	AB, p.67, Act 8
	PB, p.68, Act 15
	PB, p.69, Story.
	PB, p.70, Act 1
	AB, p.71, Act 3

	Writing expression
	Precision

	AB, p.64, Act 2
	PB, p.65, Act 4
	AB, p.66, Act 6
	PB, p.67, Act 11
	
	AB, p.69, Do you remember?
	AB, p.70, Act 2
	

	
	Communicative ability
	AB, p.64, Act 1
	PB, p.65, Act 4
	AB, p.66, Act 7
	AB, p.67, Act 9
	
	
	AB, p.70, Act 2
	

	Unit 8: Let’s party!. Lesson 1, PB and AB page 72

	Objectives:
· Read and speak about food and parties.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Learn vocabulary about parties.
	- Talk about birthday parties and draw a mind map. Explain fancy dress party.
	OE
	LG
	LC/SCC
	Flashcards: Food

	Reinforcement Worksheet 1* (TRP, p. 65)

	Lesson order
	- Read questions about parties.
- Listen to speak about food.
- Listen to vocabulary about food.
- Read vocabulary about food.
- Write vocabulary about food.
	- PB, p.72, Act 1: Pupils read the questions and answer them in pairs looking at the drawings.
- PB, p.72, Act 2. CD 3, 15: Pupils listen to the CD. Pupils answer with complete sentences. They listen again. Pupils say the names of containers for food.
- PB, p.72, Act 3. CD 3, 16: Pupils listen to the CD. Pupils whisper the letter to their classmate. They listen again.
- AB, p.72, Act 1: In pairs, they circle the word which is not correct.
- AB, p. 72, Act 2: Pupils put the letters in order and write the words on the right-hand side. They compare with a classmate. Correct as a group.
	LC
OC
OC
LC
WE

	P
LG
P
P
Ind

	LC
LC/SCC
LC
LC
LC
	PB
AB
CD 3
	

	End of the Lesson
	
	- Draw a wordsnake on the board with food and containers. Pupils copy it in their notebooks and circle the words. Correct as a group.
- OPTIONAL: TB, p.224 (p.72). Extra activity 1: Role play.
- OPTIONAL: TB, p.224 (p.72). Extra activity 2: Word maps.
	LC
RC/OE
WE
	LG
SG
SG
	LC
LC
LC
	TB
Notebook
CD 4, 02 written on a large piece of paper, colours, scissors
Large piece of paper
	

	Unit 8: Let’s party!. Lesson 2, PB and AB p. 73

	Objectives:
· Talk more about food and parties

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Revise food and containers
	- The pupils make a sentence chain about the illustration on the previous page: On the table I saw… Each one repeats the previous one and adds something new.
	OE
	LG
	LC/SCC
	
	Reinforcement Worksheet 2* (TRP, p. 66)

	Lesson order
	- Listen to people speaking about food and containers.
- Talk using reported speech.
- Write using reported speech.
- Revise vocabulary.
	- PB, p.73, Act 4. CD 3, 17: Pupils listen to the CD. Pupils whisper the answer to a classmate. They listen again. Correct as a group. Explain and practise the use of want someone to do something.
- PB, p. 73, Act 5: Name actions. Write them on the board. In groups of three, one give the order, another does it and another says what the first one ordered, as in the example.
- AB, p.73, Act 3: In pairs, pupils make the sentences, first orally and then in writing.
- AB, p. 73, Act 4. CD 3, 18: Revise the colours. Pupils listen to the CD. Pupils colour in. They compare with a classmate.
	OC
OE/OC
OE/WE
OC
	P
SG
P
Ind

	LC/SCC
LC
LC
LC
	PB
AB
CD 3
Colours
	

	End of the Lesson
	
	- Give typical end-of-class orders. Pupils do them and explain what they were asked to do.
- OPTIONAL: TB, p.225 (p.73). Extra activity 1: Chant.
- OPTIONAL: TB, p.225 (p.73). Extra activity 2: Party food.
	OC/OE
RC/OE
OE
	LG
LG
P
	LC/SCC
LC
LC
	TB
Notebook
	

	Unit 8: Let’s party! Lesson 3, PB and AB page 74

	Objectives:
· Use superlative adverbs to talk about parties and illustrations.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	Revise adverbs.
	. A pupil comes out to the board. Whisper an action and an adverb. He/she mimes it. The others guess it.
	OC/OE
	LG
	LC
LC
	
	Extension Worksheet 1* (TRP, p.67)
Language Portfolio, p.13

	Lesson order
	- Read and answer questions.
- Listen to and speak with adverbs in superlative.
- Listen to speak with adverbs in superlative.
- Read and say adverbs in superlative.
- Read about parties.
- Read and answer with adverbs in superlative.
	- PB, p. 74, Act 6: Pupils explain what they see. Teach sack race, fancy dress, doctor, pirate, explorer, clown, robot and artist. Pupils read and answer the questions in pairs as per the drawing.
- PB, p.74, Act 7. CD 3, 19: Pupils listen to the CD. Pupils answer the questions with complete sentences saying who each of the characters is. They listen again. Pupils answer new questions including adverbs in superlative.
- PB, p.74, Act 8. CD 3, 20: Pupils listen to the CD. Pupils whisper the name to their classmate. They listen again. Correct as a group.
- PB, p.74, Grammar: Pupils take turns to read aloud. Pupils say other examples of adverbs in superlative in the unit.
- AB, p.74, Act 5: Pupils circle the words needed to complete the text. Pupils copy it in the notebook. In groups of six, they take it in turn to read their texts comparing them with the others and saying same or different.
- AB, p.74, Act 6: In pairs, pupils read the sentences and answer in writing with a single word. Pupils compare with their partners.
	RC/OE

OC/OE

OC

RC/OE

LC
LC
	P
LG
P
LG
Ind
SG
P
	LC
LC
LC
LC
LC
LC
	PB
AB
CD 3
	

	End of the Lesson
	
	- While they gather their things, they say sentences with adverbs in superlative.
- OPTIONAL: TB, p.225 (p.74). Extra activity 1: Make sentences.
- OPTIONAL: TB, p.225 (p.74). Extra activity 2: My party.
	OC
OE
WE
	LG
LG
Ind
	LC
LC
LC
	TB
Notebook
	

	Unit 8: Let’s party! . Lesson 4, PB and AB page 75

	Objectives:
· Talking more about parties.
· Sing a song.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement-Extension / Homework*

	Beginning of the lesson
	- Revise vocabulary about parties.
	- The pupils give ideas about the perfect party. Pupils revise party food, decoration and party games.
	OE
	LG
	LC
	
	Song worksheet (TRP, p.69)
CD-ROM: Songs 8*
Interactive DVD: The music room 8

	Lesson order
	- Talk about disguises.
- Read about disguises.
- Read about parties.
- Listen to and sing a song about parties.
- Read words from the vocabulary.
	- PB, p.75, Act 9: Explain that there are eight differences between the drawings. In pairs, pupils find them and explain them.
- AB, p.75, Act 7: Read the instructions aloud. Pupils fill in the box. They compare with a classmate. Correct as a group by filling in the table on the board. Pupils answer the three questions.
- PB, p.75, Act 10 CD 3, 21: Pupils look at the illustration and work out what type of party it is. Pupils read the song in pairs. Pupils complete using the words from the box Pupils listen to the CD. Pupils check the words.
- PB, p. 75, Act 11 CD 3, 22: Pupils listen again and repeat line by line and verse by verse. Each group sings a verse.
- AB, p.75, Act 8: In pairs, pupils link the three words of the same type. Correct as a group explaining the answers.
	OE
RC/WE
LC
OE
LC
	P
Ind
P
LG
SG
P
	LC/CCE
LC/CCE
LC
LC
LC
	PB
AB
CD 3
Notebook
	

	End of the Lesson
	
	- Pupils sing the song again.
- OPTIONAL: TB, p.225 (p.75). Extra activity 1: Describing differences.
- OPTIONAL: TB, p.225 (p.75). Extra activity 2: Children in costumes.
	OE
WE
LC
	LG
Ind
Ind
	LC/CCE
LC
LC
	TB
	

	Unit 8: Let’s party! Lesson 5, PB and AB page 76

	Objectives:
· Distinguish between the number of syllables in a word.
· Do a communication activity.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Identify the number of syllables in a word.
	- Write on the board soup, pasta, salad, cup, bowl, bottle, sandwich, cheese and clap to mark their syllables. The pupils repeat.
	OE
	LG
	LC
	
	CD-ROM: Unit 8. Space Invaders*
AB, p.76, Act 9

	Lesson order
	- Listen to and identify the number of syllables in a word
- Talk about jobs.
- Understand a joke.
	- PB, p.76, Act 12 CD 3, 23: Pupils listen to the CD and follow the poem. Pupils listen again and say it at the same time. Pupils clap the number of syllables in the words in colour.
- AB, p.76, Act 9 CD 3, 24: In pairs, pupils classify the words by their number of syllables. They compare with other pairs.
- PB, p.76, Act 13: In pairs, one pupils thinks of a job and another finds out what it is by asking up to ten questions. If he/she gets it right, he/she wins ten points.
- AB, p.76, Act 10. CD 3, 25: Pupils look at the drawings. Pupils listen to the CD and mark the right one. Pupils compare in pairs. They listen again. Correct as a group saying what is happening in the other drawings.
- AB, p.76, Joke box: A pupil reads the joke. Read until everyone understands. Pupils explain the meaning.
	OC/OE
OC/WE
OE
OC
OE

	LG
SG
Ind
P
Ind
LG

	LC
LC
LC
LC
LC/SCC
	PB
AB

CD 3
Notebook
	

	End of the Lesson
	
	- Pupils repeat the poem from the start of the lesson in pairs.
- OPTIONAL: TB, p.225 (p.76). Extra activity 1: Jigsaw.
- OPTIONAL: TB, p.225 (p.76). Extra activity 2: What’s for dinner, Mr Wolf?.
	OE
OE
WE
	LG
P
Ind
	LC
LC
LC
	Photocopiable activity 8 (TB, p.211)

	

	Unit 8: Let’s party! Lesson 6, PB and AB page 77

	Objectives:
· Read a story.
· Revise the unit vocabulary and structures.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Remember the previous episode.
	- Talk about what happened in the previous episode. Pupils give predictions about whether they will catch Nick Motors or not.
	OE
	LG
	LC
	
	Extension worksheet 2 (TRP, p. 68)
CD-ROM: Unit 8. Movie flash*
Interactive DVD: Suzy´s room 8
My Home Booklet: Unit 8

	Lesson order
	- Listen to, read and understand a story.
- Act out a story.
- Revise the unit vocabulary
- Self-evaluate learning.
	- PB, p.77, Story. CD 3, 26: Ask questions about the story. Pupils listen to and read the CD at the same time. They compare with a classmate. Correct as a group. They listen again and repeat. Ask more comprehension questions.
- PB, p. 77, Act 15: Divide the class into pairs. Pupils listen to the CD and repeat what their characters have said.
- AB, p.77, Do you remember?: Write Food and drink on the board. Pupils say the food and containers they are familiar with. Pupils study the words on the right of the activity and cover them with the book flap. They write them down without looking at the others. They compare with a classmate. They swap their ABs to correct them.
- AB, p. 77, Can do: Pupils read the statements and colour in the symbols for what they know. In groups, they give illustrative examples.
	CL/CO
OE/OC
EO/RC/WE
LC
	LG
P
Ind
P
Ind
	LC
LC
LC/LL
LC/SIE
	PB
AB
CD 3
	

	End of the Lesson
	
	- Pupils sing the chant or the song they choose in the unit.
- OPTIONAL: TB, p.225 (p.77). Extra activity 1: Lock and Key’s party.
- OPTIONAL: TB, p.225 (p.77). Extra activity 2: What I can do.
	OE
WE
OE
	LG
SG
LG
	LC/CCE
LC
LC
	TB
Card, colours…

	

	Unit 8: Let’s party!. Lesson 7, PB and AB p. 78

	Objectives:
· Learn and speak about food and nutrition.
· Write about what they should eat.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise food vocabulary.
	- Write on the board the meals which the pupils ate the day before divided into five colour groups (proteins; carbohydrates; oils and sugars; calcium; vitamins and minerals)
	OE
	LG
	LC/MSCT/SCS
	
	Topic Worksheet * (TRP, p. 70)
Interactive DVD: Stella's room. Quiz 4

	Lesson order
	- Read about nutrition.
- Read about food and nutrition.
- Write about nutrition.
- Write a diet.
- Write about correct diets.
	- PB, p.78, Fact: A pupil reads the box. Compare measurements for pupils to get an idea about dimensions. Ask if eating so much sugar is a good idea.
- PB, p.78, Act 1: Pupils read the text in turns. Explain doubts and the five groups. In pairs, pupils complete the text with the graph. Pupils link what they have read in the activity at the start of the lesson.
- AB, p.78, Act 1: In pairs, pupils fill in the table looking at the PB pyramid. Correct and talk about it as a group.
- PB, p.78, Act 2: Talk about healthy diets. In groups of four, pupils write on a continuous piece of paper about an ideal diet and show it to the others; they talk about it with the class and correct it.
- PB, p.78, Act 2: In groups of four, pupils read and talk about the recommendation for each case. Each pupil writes it in his/her AB. After giving an example, pupils write what each one should eat from now on.
	CL/CO
RC/OE
WE
WE
OE/WE
	LG
LG
P
P
SG
LG
SG
Ind

	LC/MSCT/SCS
LC
LC/MSCT/SCS
LC
LC/MSCT/SCS

	PB
AB
Continual paper, felt pens…
	

	End of the Lesson
	
	- Revise what has been learned during the lesson.
- OPTIONAL: TB, p.225 (p.78). Extra activity 1: Our menu.
- OPTIONAL: TB, p.225 (p.78). Extra activity 2: What’s in our food?
	OE
WE
WE
	LG
Ind
SG
	LC/MSCT/SCS
LC
LC
	TB
Notebook
Empty containers with information about nutrition on their labels
	

	Unit 8: Let’s party!. Lesson 8, PB and AB p. 79

	Objectives:
· Talk more about food and nutrition.
· Do a project about diet.
· Practise listening as in Movers exam.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise the vocabulary from the previous lesson.
	- Draw a mind map about what pupils remember from the previous lesson: food groups, each person's job…
	OE
	LG
	LC
	
	CD-ROM: Unit 8. Shuffle Puzzle*
PB, p. 79, Act 4: Pupils copy the final text in the notebook
Extra project ideas: What’s in our food? (TB, p.230)

	Lesson order
	- Read the ingredients of a recipe.
-Write a recipe.
Practise listening as in Movers exam.
	- PB, p.79, Act 3: Explain ingredients and recipes. Pupils read the ingredients and link them with the drawings. They compare with a classmate. They take it in turns to read and name the drawing.
- PB, p.79, Act 4: Read the recipe aloud. In pairs, put the instructions in order. They compare with other pairs. Correct as a group. Look at the words which show a sequence. Have conversations about how to cook different things.
- PB, p.79, Project: in groups of four, pupils decide which recipe to write and what steps to take using the words in the box. Pupils draw the dish, write down the ingredients and instructions for preparing it. They hang them up around the class and a member of each group explains to the pupils who approach why it is good to eat and its nutritional properties.
- AB, p.79, Act 3: Listen to the CD and link the names with the characters in the illustration, as heard.
	LC
RC/OE
RC/OE
OC

	Ind
P
LG
P
Ind
	LC/MSCT
LC/MSCT/SCS
CL/CSC/SIEE
LC
	PB
AB
Pieces of paper
Large piece of paper
Simple recipes
Notebook
	

	End of the Lesson
	
	- Revise what has been talked about in today's lesson. Pupils say the activity they have most liked in this lesson and in the previous one.
- OPTIONAL: TB, p.226 (p.79). Extra activity 1: Food and meals.
- OPTIONAL: TB, p.226 (p.79). Extra activity 2: CLIL vocabulary.
	OE

CL/EO/EE

OE
	LG
Ind
LG
	LC
LC
LC
	TB
Recipes made by the pupils
	

	Units 7&8: Values Lesson 9, PB PB and AB p. 85

	Objective:
Value the importance of recycling.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement- Extension

	Beginning of the lesson
	- Think about recycling.
	- Show various objects for recycling and ask what they have in common.
	OE
	LG
	LC/SCC

	Objects for recycling
	

	Lesson order
	- Reflect on an illustration.
- Understand an oral text.
- Reflect on your own behaviour.

	- PB, p.85, Act 1.: Ask questions about the drawing. Pupils read the sentences and say yes/no depending on whether they are true or false.
- PB, p.85, Act 2 CD 3, 32: The pupils listen to the CD and check their answers in the previous exercise. In pairs, pupils correct.
- PB, p. 85, Act 3: Pupils read and complete the sentences.
- AB, p. 85, Act 1.: Pupils read the sentences and link them to the drawings. In pairs, they correct them.
- AB, p. 85, Act 2: Pupils look at the drawing and write the answers to the question.
	RC/OE
OE/OC
RC/WE
LC
LC
	LG
P
Ind
Ind
P
Ind
	LC/SCC
LC
LC
LC/SCC
LC/SCC

	PB
AB
CD 3
TB

	

	End of the Lesson
	
	- Ask the pupils what material the objects in the activity at the start of the lesson are made from. Ask which recycling container each one should go to.
- OPTIONAL: TB, p. 226 (p. 85). Extra activity 1: Colours in our lives.
- OPTIONAL: TB, p. 226 (p. 85). Extra activity 2: Class poster.
	OC/OE

OC/OE

OE
	LG
LG
LG
	LC/SCC
LC
LC

	Pieces of coloured paper
	

	Revision: Units 7 and 8. Lesson 10, PB and AB page 80

	Objectives:
· Revise vocabulary and structures from units 1 to 8.
· Take part in a board game.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise vocabulary and key sentences.
	- Give out a card to each pupil. in groups of six, each pupil tells the others the meaning and gives an example or a definition. The others decide whether it is correct.
	RC/OE
	SG
	LC
	Cards with vocabulary from units 1 to 8.
	CD-ROM: Unit 8. Catching balloons*
AB, p.80, Act 3: Pupils write the description in the notebook

	Lesson order
	- Revise contents.
- Revise the past of the verbs.
- Read vocabulary and key sentences.
- Talk using vocabulary and key sentences.
	- PB, p.80, Act 1: Read the instructions aloud in turns. Remember games vocabulary. Pupils play in groups of four trying not to look at the PB and answer in 30 seconds. The first to reach (Finish) wins.
- AB, p.80, Act 1: In pairs, pupils circle the past of the verbs in the box. They compare with other pairs. Correct as a group paying attention to the pronunciation.
- AB, p.80, Act 2: Pupils read the information paragraph and mark the correct bag.
- AB, p.80, Act 3: In pairs, pupils describe one of the other bags and their classmates guess them.
	RC/OE
LC
LC
OE/OC
	SG
P
Ind
P
	LC
LC
LC
LC
	PB
AB
Dice and cards
Chronometer
	

	End of the Lesson
	
	- Pupils say what their favourite activity and subject has been in the whole year.
- OPTIONAL: TB, p.226 (p.80). Extra activity 1: Pairwork dictation.
- OPTIONAL: TB, p.226 (p.80). Extra activity 2: Songs, chants and rhymes.
	OE
RC/WE
OE
	LG
P
LG
	LC/CCE
LC
LC

	Photocopiable activity. Review 7 & 8 (TB, p. 212)

	

	Revision: Units 7 and 8. Lesson 11, PB and AB p. 81

	Objectives:
· Revise vocabulary and structures from units 7 and 8.
· Write your own revision questions.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Revise actions and adverbs.
	- The pupils come out to the board in groups of three. They take a card from each pile and mime the action. One of them exaggerates the adverb. The others guess the action and the adverb and use the superlative for the person who has exaggerated.
	RC/OE
	LG
	LC
	10 cards with verbs and 10 with adverbs
	Interactive DVD: Simon’s room. Open the safe.
PB, p.81, Act 4
Language Portfolio, p 6

	Lesson order
	- Tell a story in the past.
- Write a story in the past.
- Revise contents from the units.
- Read words from the vocabulary.
- Write vocabulary words.
	- PB, p.81, Act 2: In groups of four, pupils create a story in the past using the drawings in the book. They tell them to classmates, in groups if they are very different, and in parts if they are very similar.
- PB, p.81, Act 2: Pupils write the story they have created.
- PB, p. 81, Quiz: Pupils read the questions about units 7 and 8 and reply in groups of four.
- AB, p.81, Act 4: Pupils circle the odd word out on each line. Pupils write the number of letters. They compare with a classmate.
- AB, p.81, Act 5: Pupils read and complete the crossword using the words from the previous activity. Pupils find the secret message. They compare with a classmate.
	OE
WE
RC/OE
WE
RC/WE

	SG
Ind
SG
Ind
Ind

	LC
LC
LC/MSCT
LC
LC
	PB
AB
Notebook

	

	End of the Lesson
	
	- in groups of four, two cover up the words from the Do you remember…? section in the unit 7. The other two say them and spell them. They change for unit 8.
- Talking about the Can do lesson from units 7 and 8. Pupils give examples to show what they know how to do.
- Pupils say which lessons, subjects and activities they have most enjoyed.
- OPTIONAL: TB, p.226 (p. 81). Extra activity 1: Scrambled sentences.
- OPTIONAL: TB, p.226 (p. 81). Extra activity 2: Games.
	OE/RC
OE/RC
OE
RC/WE
All
	SG
SG
LG
LG
P/PG/GG
	LC/LL
LC/SIE
LC
LC
LC
	TB
10 sentences jumbled up from units 1 to 8 on a large piece of paper.
	

	Unit 8: Let’s party!, pp. 72 to 81
Evaluation activities

	Competences
	Lesson 1
	Lesson 2
	Lesson 3
	Lesson 4
	Lesson 5
	Lesson 6
	Lesson 7
	Lesson 8
	Lesson 9
	Lesson 10
	Lesson 11

	Oral Comprehension
	PB, p.72, Act 2. CD 3, 15
	AB, p.73, Act 4. CD 3, 18
	PB, p.74, Act 7. CD 3, 19
	PB, p. 75, Act 10 CD 3, 21
	AB, p. 76, Act 10. CD 3, 25
	PB, p. 77, Story. CD 3, 26
	
	
	PB, p. 85, Act 2 CD 3, 32
	AB, p.80, Act 3
	PB, p.81, Act 2

	Oral expression
	Precision
	
	PB, p.73, Act 5
	PB, p.74, Act 8.
	PB, p.75, Act 10
	PB, p.76, Act 13
	AB, p.77, Can do
	PB, p.78, Act 1
	
	
	AB, p.80, Act 3
	PB, p.81, Act 2

	
	Communicative ability
	
	PB, p.73, Act 5
	PB, p.74, Act 8.
	PB, p.75, Act 10
	PB, p.76, Act 13
	AB, p.77, Can do
	PB, p.78, Act 1
	
	
	AB, p.80, Act 3
	PB, p.81, Act 2

	Reading comprehension
	Reading ability

	PB, p.72, Act 2.
	
	
	AB, p.75, Act 8
	
	AB, p.77, Do you remember?
	PB, p.78, Act 1

	PB, p.79, Act 4
	AB, p.85, Act 1
	AB, p.80, Act 1
	PB, p.81, Act 3

	
	Reading
comprehension
	AB, p.72, Act 1
	
	AB, p.74, Act 6
	PB, p.75, Act 11
	
	PB, p. 77, Story.
	PB, p.78, Act 1
	PB, p.79, Act 4
	AB, p.85, Act 1
	AB, p.80, Act 2
	PB, p.81, Act 3

	Writing expression
	Precision

	AB, p.72, Act 2
	AB, p.73, Act 3:
	
	
	
	AB, p.77, Do you remember?
	PB, p.78, Act 2
	
	PB, p.85, Act 3
	
	PB, p.81, Act 4

	
	Communicative ability
	
	AB, p.73, Act 3:
	
	
	
	
	PB, p.78, Act 2
	PB, p.79, Project

	
	
	PB, p.81, Act 4

TEST 2: In the next lesson, the test for units 5 to 8 (TRP, pp. 113-136) can be given to test all skills.
	Extra unit: International Children’s Book Day. PB and AB p. 93

	Objectives:
· Read and speak about children's stories.
· Read a poem for International Children’s Book Day.
· Make a poster to encourage people to read.

	Stage
	Activities' objectives
	Activities
	Competences
	Interaction
	Competences
	Materials
	Reinforcement - Extension /Homework*

	Beginning of the lesson
	- Find out about International Children’s Book Day.
- Talk about children's stories.
	- Give information about International Children’s Book Day (see TB)
- Show the illustrations about the stories. Pupils say what they know about the stories. Explain fairy tales.
	OC
OE
	LG
LG
	LC
LC/CCE
	illustrations for stories by Hans Christian Andersen
	They finish the poster at home*

	Lesson order
	- Read about Hans Christian Andersen.
- Listen to children's stories.
- Complete a children's story.
- Listen to a poem for International Children’s Book Day.
- Ask and answer about books.
- Make a poster encouraging people to read.
	- PB, p.93, Act 1. Pupils read the text and answer the questions in the notebook. They compare with a classmate.
- AB, p.93, Act 1. CD 4, 18: Pupils listen to the first story and link it with an illustration. Repeat with the others. Pupils say the titles at the end.
- AB, p. 93, Act 2: Pupils read the words in the box. Read the example. Various pupils continue with the story until the fourth space. They finish it individually. Pupils read the complete story to the end in turns.
- PB, p.93, Act 2. CD 4, 19: Pupils listen to the CD and read the poem. Then pupils listen and repeat. Ask what they think about the poem. Lo pupils read line by line in turns.
- PB, p.93, Act 3: Offer three books per pair. Each one chooses one. They take it in turns to ask and give answers as in the model. Then they come out with their book and the class asks questions.
- AB, p. 93, Project: Ask for ideas about why reading is fantastic. In pairs, pupils draw up a poster to encourage children to read.
	RC/WE
OC
RC/WE/OE
OC/OE/RC
WE
OE/WE
	Ind
Ind
Ind
LG
Ind
LG
P
LG
P
	LC
LC
LC/CCE
LC
LC
LC/CCE/SIE
	PB

AB
CD 4
Notebook
Children's books.
Materials for the project (TB, p. 93)

	

	End of the Lesson
	
	- Pupils show their posters to the class, talk about them and hang them up around the classroom.
	RC/OE
	LG

	LC
	
	

[image: image1.jpg]

