

5

The Sore Paw

Lesson 1 Vocabulary

1 Listen, look and repeat.

2 Listen, point and say *Tiger's word chant*.

3 Stick and say. Play *Word or number*.

parrot

snake

elephant

monkey

giraffe

frog

crocodile

mouse

4 Listen to the story. Say stop!
Answer the questions.

Be kind to your friends.

5 Lesson 3 Story activities

5 Listen and say the missing words.

6 Tick (✓) the animals in the story. Circle the animal that helps Tiger.

7 Listen and sing *Can you help me, please?*

Number the pictures in order.

Lesson 4 Speaking

8 Listen, look and say.

9 Make the cut-out on page 91. Act out the story.

10 Do a role play.

Pronunciation: I've got a mouse and a monkey. **Communication:** I've got a sore (mouth). Can you help me, please? No, sorry. I can't./Yes, of course I can.

How we move

Lesson 5 CLIL

11 Listen and point. Mime and say.

12 Listen and repeat. Answer the questions.

PING PONG

Lesson 6 CLIL

13 Listen, number and repeat.

14 Listen and point. Sing *A frog can jump*.

Tick (✓) what you can do.

15 Play *A parrot can fly!*

Content and personalisation: A (giraffe) can (run). I can (jump). Can you (fly)? Yes, I can./No, I can't.

Lesson 7 Unit review

16

CD3
16

Listen, number and repeat. Read, stick and write.

monkey

monkey

17 Match and say.

18 Listen, circle and repeat. Ask and answer.

Kids' Culture 5

1

CD3
18

Listen, say and act out a traditional rhyme: *Eeny meeny miny moe*.

2

CD3
19

Listen and number.

Draw and say.

Intercultural learning: traditional rhyme: *Eeny meeny miny moe*
Language input: *I can see a (mouse). It's (brown).*