

Scope and sequence

Unit	New words and speaking	Grammar	Grammar in conversation	Learning to learn (WB)
1	Hello, Mr Jolly! colours and toys	<i>It's a car. It's red. Is it a doll? Is it pink? Yes. No.</i>	<i>Hello. Hi. What's your name? My name's ...</i>	Matching pictures; matching lower case letters
2	Mr Jolly's Shop school items	<i>Is it red? Is it a car? Yes, it is. No, it isn't. It isn't a car. It's a van.</i>	<i>What is it?</i>	Matching pictures; matching upper case letters
3	Good morning! transport	<i>It is an umbrella. It is a red bike. It isn't a blue car.</i>	<i>Good morning How are you? I'm fine, thank you.</i>	Finding the same picture; finding the same letter
Revision				
4	Bella and Biffo adjectives	<i>He is sad. Is she Mum? Yes, she is. No, she isn't.</i>	<i>I'm happy. Am I Dan? No, you aren't. Yes, you are.</i>	Finding the different picture; finding the different letter
5	Mrs Goody and Pirate Jack one-ten; food	regular plural nouns <i>lollipops, cakes, sweets</i>	<i>How many are there? There are ... There is Is there one ...?</i>	Finding the same picture; finding the same letter (direction)
6	Happy Birthday! nature	<i>What are they? They're frogs. We're funny.</i>	<i>How old are you? I'm six. We're seven.</i>	Matching pictures; matching words
Revision				
7	Where is King Tub? rooms in a house	prepositions: <i>in, on, under</i>	<i>Where's my book? Where are my pens?</i>	Identifying the missing items from pictures and words
8	This is my family family	<i>I've got a brother. Have you got a sister? Yes, I have. No, I haven't.</i>	<i>Who is this? This is my brother.</i>	Identifying the missing items from pictures and sentences
9	Miss Silver 11-20 eleven-twenty	<i>He's got a plane. Has she got a car? Yes, she has. No, she hasn't.</i>	<i>I like grapes. How about you?</i>	Sorting items into categories
Revision				
10	The space rocket action verbs	<i>The rocket can fly. Can it jump? Yes, it can. No, it can't.</i>	<i>Stop! Look! Listen! Wait!</i>	Sorting items into categories
11	Up in space weather	<i>I'm flying. You're singing.</i>	<i>What's the weather like? It's cloudy. Is it cold?</i>	Sequencing pictures; sequencing sentences
12	Welcome home! action verbs	<i>He's eating. It's flying. We're reading. They're jumping.</i>	<i>loudly, quietly, quickly, slowly</i>	Sequencing pictures; sequencing sentences
Revision				

Reading	Phonics	Listening	Writing skills (WB)	Class Composition
A toy shop descriptions of toys vocabulary: colours, toys	cvc words with short <i>a</i>	identifying objects	sentences: capital letter and full stop	naming and describing toys
At school descriptions of items vocabulary: school items	cvc words with short <i>e</i>	identifying objects	questions: capital letter, question mark	description with repeated question
Fast and slow information text vocabulary: transport	cvc words with short <i>i</i>	identifying; listening for gist/detail	colour adjective before noun	information text on transport
Jimbo; Ned, the snake poems vocabulary: adjectives	cvc words with short <i>o</i>	matching statements and pictures	capital letters for proper names	completing rhyming poems
Grandpa's shop a story vocabulary: food	cvc words with short <i>u</i>	action song	statements, questions	story with familiar setting
The garden descriptive text vocabulary: nature	words with <i>sh</i>	matching; listening for gist/detail	word order (adjective, noun)	descriptive text
A game a story vocabulary: furniture	words with <i>ch</i>	sequencing	pronouns	a story
My room descriptive text vocabulary: objects in room	words with <i>th</i> (voiced)	identifying; listening for detail	conjunction <i>and</i>	descriptive text
The space woman; I like ... poems vocabulary: adjectives, food	words with <i>th</i> (unvoiced)	identifying from dialogues	adjective recognition	rhyming list poems
The Earth and the sky information text vocabulary: nature	words ending <i>ng</i>	following instructions	verb recognition	information text
What are you doing? descriptive text vocabulary: actions, weather	words ending <i>ll</i>	identifying characters	question words	descriptive text with questions
A birthday party a story with familiar setting vocabulary: actions, food	words ending <i>ck</i>	action song	word order (subject, verb, object)	a story with familiar setting