

Scope and sequence

Unit	New words and speaking	Grammar	Grammar in conversation	Learning to learn (WB)
1	At the castle action verbs	<i>He's washing the steps. Are they holding lights? Yes, he is. No, she isn't.</i>	<i>What's he doing? What are you doing? What are they doing?</i>	finding the same item
2	In Biffo's garden playground equipment	<i>What's this / that? What are these / those? That's my swing.</i>	<i>These are my books and this is my pencil case.</i>	finding a different item
3	Pirate Jack sports and hobbies	<i>I like basketball. Dan likes basketball. They like bananas.</i>	<i>Do you like bananas? Yes, I do. No, I don't.</i>	sequencing
Revision				
4	A fantastic shop clothes	<i>Does she like the dress? Do they like the hat? Yes / No, they do / don't.</i>	<i>Do you like tennis? Yes, we do.</i>	sorting
5	Pirate Jack is on TV time phrases	<i>I get up at six o'clock. In the morning she plays tennis.</i>	<i>What's the time? What time do you get up?</i>	matching
6	Who is the winner? parts of the body	<i>This is his / her hand. What colour are their noses?</i>	<i>Whose jacket is this? It's Ben's jacket. Are these your pens?</i>	sorting
Revision				
7	A trip in a balloon food, drink and containers	<i>There's water in the jug. There are sandwiches on the plate.</i>	<i>I always eat fruit. I sometimes eat crisps I never drink milk.</i>	abc order
8	Look at the animals! animals	<i>Yesterday it was cold. He was cold. We were happy. They were hot.</i>	<i>What's the time? It's half past eight.</i>	finding mistakes; abc order
9	Look! The sea! sea creatures	<i>The fish is next to / between / behind / in front of the boat.</i>	<i>There was a house. There were three birds.</i>	sorting items into categories
Revision				
10	The island on the beach	<i>I can see him / her / it. Can you hear me / them / us?</i>	<i>Don't touch it. Don't go near it.</i>	finding missing pictures; abc order
11	The boat regular action verbs	<i>I walked on the sand. He pointed to a ship. They played in the sea.</i>	<i>First I played football. Next I helped Dad. Then I watched TV.</i>	sequencing
12	Welcome home! food and drink	<i>He walked over / under the bridge. He walked through / into the river.</i>	<i>Yesterday I climbed a tree. Yesterday he visited his Grandma.</i>	sorting; abc order
Revision				

Reading	Phonics	Listening	Writing skills (WB)	Class Composition
<i>A week with Grandma and Grandpa</i> a story vocabulary: days in a week	magic e words, <i>a_e</i>	sequencing	capital letters for days of the week noun + plural <i>es</i>	a story with repeated language
<i>Playtime</i> descriptions of actions vocabulary: action verbs	magic e words, <i>i_e</i>	identifying	cvc verbs + <i>ing</i> <i>hop hopping</i>	a description of outdoor activities
<i>Mum's birthday present</i> a story with familiar setting vocabulary: handcraft	magic e words, <i>o_e</i> , <i>u_e</i> , + <i>ue</i>	identifying; listening for gist	magic e verbs + <i>ing</i> <i>make making</i>	a story from pictures
<i>What clothes do you like?</i> descriptions of clothes vocabulary: clothes	initial blends <i>cl, fl, bl, pl</i>	understanding questions	adjective / noun order	descriptions of children's clothes
<i>An astronaut in space</i> information about a routine vocabulary: people in space	initial blends <i>br, cr, gr, dr, tr</i>	sequencing	question words	an account of a routine
<i>Here's the band!</i> poem vocabulary: instruments	initial blends <i>sl, sm, sn, sp, st, sw</i>	identifying numbers	contractions	completing a poem
<i>The months of the year</i> descriptions of weather vocabulary: the months	words ending <i>nd, nk, nt</i>	understanding a description	capital letters for months of the year	descriptions of weather
<i>A very funny monster!</i> a fantasy story vocabulary: objects in room	words ending <i>ld, lk, lp, lt</i>	identifying pictures in a sequence	conjunction <i>but</i>	descriptions of fantasy creatures
<i>The aquarium</i> an email to a friend vocabulary: 60–100	vowel sound <i>ee</i>	understanding questions	personal pronouns	an email to a friend
<i>Sea creatures</i> information with labels vocabulary: sea creatures	long vowel sound <i>oo</i>	identifying	conjunction <i>or</i>	information text with labels
<i>In the jungle</i> a diary vocabulary: ordinals	vowel sound <i>ai</i>	sequencing	adverb <i>too</i> <i>I can run, too.</i>	diary entries
<i>What food do you like?</i> menus for different meals vocabulary: food and drink	long vowel sound <i>ea</i>	a song with a chorus	a comma in a list	a party menu