Scope and sequence

the state of the s	ry Grammar	La	nguage in use		
04 Colours					
People Describing w	to be: I'm Beth.	Wh	estion words What / How old: nat's your name? How old are you? be answers: I'm seven.		
Classroom o	a / an: It's a pen.		be questions and short answers: it blue? Yes, it is. No, it isn't.		
Review 1					
Family mem			no's this / that?; his / her. r name is Sally. That's his tiger.		
Reading tim	ne 1: My school	Think about it!	1: Make a robot		
Feelings adje		isn't happy. Are	be questions and short answers: e you hungry? Yes, I am. , I'm not.		
Review 2					
Action verbs		ring. Ca	n questions and short answers: n you see the sun? Yes, I can. , I can't.		
Reading tim	e 2: The King of the Forest	Think about it!	2: Make a graph		
Play things		ext to the swing. It's pa Wh	here's / Where are ?; s / They're : Where are the intbrushes? They're in the blue box nere's the orange paint? It's next to e pencils.		
Review 3					
Parts of the l Adjectives	negative: I've got	two legs. an	ve got questions and short swers: Have you got long hair? s, I have. No, I haven't.		
Reading time 3: Little Red Riding Hood Think about it! 3: Categorise animals					
Clothes	negative: He's go	t a hat. an	esent continuous questions and swers: What are you wearing? In wearing a white shirt.		
Review 4					
Furniture		o beds. an	ve got questions and short swers: Has he got a big bed? s, he has. No, he hasn't.		
Reading time 4: Where's George? Think about it! 4: Design a perfect bedroom					
Food	Present simple af negative: I like pe		ese / those: These are coconuts.		
	Reading time Play things Review 3 Parts of the Adjectives Reading time Play things Reading time Play things	Numbers one to ten People Describing words Classroom objects Review 1 Family members Reading time 1: My school Feelings adjectives Review 2 Action verbs Reading time 2: The King of the Forest Play things Prepositions of play the seesaw. It's new the seesaw. It's new they haven't got a have got affirmatine and they haven't	Numbers one to ten People Describing words Classroom objects a / an: It's a pen. It's an umbrella. Is a pen. It's an umbrella. It's an umbrella. Is a pen. It's an umbrella. It'		

Review 5

Reading	Listening	Speaking	Writing	Phonics and Learning skills
				Review initial letter sounds
An information text Read for gist	Use pictures to help understanding	Greet people	An information card Capital letters	short a Capital letters
A short play Read for detail	Listen for key words	Give and receive a present	A puzzle card Full stops	short <i>e</i> Remember new words
A story Read for detail	Listen for detail	Ask about people	A dialogue about a person Question marks	short <i>i</i> Write new words
A realistic story Find key facts	Activate prior knowledge	Support a friend	A story Question marks and full stops	short <i>o</i> Regular plurals
An information text Infer information from a text	Listen for key information	Encourage your friends	An email and to join two ideas	short <i>u</i> Read difficult words
An information text Use photos to help understanding	Listen for sequence	Ask for something	A quiz Contractions	sh Remember new words
A poem	Listen for key words	Ask for something in	A poem	ch
Read for gist		a shop	Rhyming words	Rhyming words
An information text Find key facts	Activate prior knowledge	Ask about the weather	A description Order of adjectives	th Make a class dictionary
A story Use pictures to predict a story	Listen for attitude	Agree / disagree with someone	An email Start and end an email	<i>ck</i> Nouns
An information text Identify fact or opinion	Listen for sequence	Describe food	A food blog but to join two different ideas	th Irregular plurals