


Scope and Sequence

My Little Island I

Unit	New Vocabulary	New Structures	TPR Actions	Reviewed Language (vocabulary and structures)	Values	Cross-Curricular Project	Phonics Lesson
 Welcome	bye, goodbye, hello, hi, Kimmy, Timmy, welcome	<i>I'm (Kimmy).</i>	clap, look, open arms, wave; classroom instructions: colour, draw, listen, look, sing, speak; classroom actions: dance, hands down, hands up, jump, sit down, stand up, walk				
 My Class	book, chair, circle, crayon, in, pencil, please, red, table, teacher, thank you	<i>I've got a (pencil).</i>	clap, look, make circles in the air, paint action, point to head, pretend to colour, pretend to draw, pretend to read, question action, shake arms, sit down, tap on table, trace a circle in the air		Ask nicely.	Art: Pencil cup	Initial <i>p</i> sound
 My Family	baby, blue, brother, dad, family, mum, on, sister, triangle	<i>This is my (sister). I'm sorry.</i>	clap, make triangles in the air, paint action, question action, shake arms, trace a triangle in the air, wave	hello, hi, red	Say sorry.	Social studies: Picture frame	Initial <i>m</i> sound
 My Room	bed, clock, door, green, lamp, square, toy box, under, window	<i>It's a (house).</i>	clap, clock action, listen, make squares in the air, paint action, question action, shake arms, sleep action, trace a square in the air, wave	colours, shapes; blue, dad, mum, red, table	Help others.	Maths: Window made out of squares	Initial <i>t</i> sound

Unit	New Vocabulary	New Structures	TPR Actions	Reviewed Language (vocabulary and structures)	Values	Cross-Curricular Project	Phonics Lesson
 My Toys	1-3, ball, blocks, doll, kite, puzzle, teddy bear, yellow	<i>It's (blue).</i>	bounce a ball, cuddle, fly kite, hold up and wiggle fingers, jump, paint action, question action, stack blocks	<i>I've got a (ball);</i> colours; shapes; blue, book, circle, green, red, square, toy box, triangle	Put away your toys.	Science: Kite made out of paper bag	Initial <i>k</i> sound
 My Face	4, brown, ears, eyes, face, hair, mouth, nose	<i>Open/Close your eyes.</i>	hold up and wiggle fingers, jump, open/close eyes, open/close mouth, paint action, point to nose, question action, shake head, wiggle ears with hands	<i>This is my (face). It's my (hair). It's (green).</i> 1-3; colours, shapes; blue, circle, green, red, square, yellow, triangle	Cover your nose and mouth.	Art: Face made out of modelling clay	Initial <i>d</i> sound
 Food	5, cake, cheese, juice, milk, orange (colour), water, yogurt	<i>I like/don't like (juice).</i>	cheer, icing action, hands out, hold up and wiggle fingers, jump, make a circle with arms, pretend to pour, question action, rub tummy	1-4; colours, shapes; blue, brown, circle, green, please, red, square, thank you, triangle, yellow	Share.	Science: Poster showing dairy products	Initial <i>l</i> sound
 Animals	bird, cat, dog, fish, mouse, purple, turtle	<i>The (dog) is/isn't (blue).</i>	flap like a bird, hold up and wiggle fingers, look, make mouse paws, move like a fish, paint action, question action, swim like a turtle	1-5; colours, shapes; blue, brown, circle, green, orange, red, square, triangle, yellow	Be nice to animals.	Maths: Cat made out of circles and triangles	Initial <i>b</i> sound
 My Garden	flower, grass, nest, pink, rain, sun, tree	<i>What is it?</i>	clap, hold up and wiggle fingers, look, make a circle, paint action, question action, wiggle fingers like raindrops	<i>It's a (nest).</i> , 1-5; colours, shapes; bird, blue, brown, circle, green, orange, purple, red, square, triangle, yellow	Play safely.	Art: Flower made out of balled-up tissue paper	Initial <i>s</i> sound