

BRITISH
COUNCIL

БИРО ЗА РАЗВОЈ НА ОБРАЗОВАНИЕТО

This manual is aimed at teachers of English with little or no experience, and for those teachers who have extensive experience in teaching young learners. The manual contains a vast number of activities suitable for learners aged 6 to 11 that will spark their interest, creativity and enthusiasm.

DIGITAL RESOURCES FOR YOUNG LEARNERS FROM GRADE 1 – 5

Teacher's Manual

BRITISH
COUNCIL

БИРО ЗА РАЗВОЈ НА ОБРАЗОВАНИЕТО

DIGITAL RESOURCES FOR YOUNG LEARNERS
FROM GRADE 1 – 5

TEACHER'S MANUAL

Skopje 2013

Publisher: British Council Macedonia

Authors:
Bushovska Zora
Stojanovska Snezana
Mihajlovska Gordana
Pavlova-Anevskaa Miroslava
Gugoska Julijana
Kostadinovska Jasmina
Zhezhova Olivija
Zdraveska Dragica

Reviewers:
Horvatovikj Vesna
Veterska Silvana

Design and print: Bomat Graphics

Circulation: 1500

CIP - Каталогизација во публикација

Национална и универзитетска библиотека "Св. Климент Охридски", Скопје

373.3.091.3:004.774]:811.111(035)

DIGITAL resources for young learners from grade 1-5 : teacher's manual. - Skopje : British Council, 2013. - 44 стр. : илустр. ; 20 см

ISBN 978-9989-2723-8-7

а) Англиски јазик - Основно образование - Наставни методи со веб страни - Прирачници
COBISS.MK-ID 93689098

ПРЕДГОВОР

Почитувани наставници,

Во наставниот план за деветгодишното основно воспитание и образование донесен во 2007 година, изучувањето на английскиот јазик е предвидено од прво, па сè до деветто одделение. За првпат во рамките на основното образование во Република Македонија започна да се изучува еден странски јазик како задолжителен предмет, започнувајќи од прво одделение, односно за децата на возраст од пет и пол до шест и пол години.

Ваквата определба претставува голем исчекор во изучувањето на английскиот јазик, меѓутоа, донесе и големи предизвици пред стручните институции и пред наставниците, пред сè заради потребата од примена на методи и техники за рано изучување на странски јазик.

Низ сите овие поминати години, Бирото за развој на образованието, како стручна институција, спроведе редица семинари и обуки со цел унапредување на наставата по английски јазик од 1 до 5 одделение.

Овој прирачник за наставниците е токму резултат на една од ваквите заеднички заложби на Бирото за развој на образованието и Канцеларијата на Британски совет во Македонија.

Поаѓајќи од фактот дека раното изучување на странскиот јазик е стожерна основа, како и заради сè поголемата вклученост на информатичката технологија во процесот на наставата, идентификувавме извори кои содржат едукативни електронски содржини за примена во наставата по английски јазик од 1 до 5 одделение, упатства за наставникот за изборот на активности, како и примери на најдобри практики со цел нивно интегрирање во реализацијата на наставата. Секако, незаобиколен дел се обуките на наставниците.

Верувам дека меѓу наставниците ќе се развие позитивна клима за успешна примена на овој прирачник што ќе резултира со квалитетна настава по предметот английски јазик од прво до петто одделение во основното образование.

Би сакала да искажам посебна благодарност кон Канцеларијата на Британскиот совет во Македонија со чија стручна и финансиска поддршка се реализира проектот и се изготви овој прирачник.

м-р Весна Хорватовик
директор на Бирото за развој на образованието

РЕЦЕНЗИЈА

Прирачникот е наменет за наставата по английски јазик од прво до петто одделение во основното образование. Тој содржи голем број активности во форма на дигитални содржини кои можат да се користат во реализацијата на наставата по английски јазик. Содржините кои се нудат во прирачникот се соодветни на возраста на учениците од прво до петто одделение и на содржините на наставните програми по английски јазик од прво до петто одделение.

Содржината на прирачникот е организирана во два дела.

Првиот дел од прирачникот содржи информација за тоа за кого е наменет, за придобивките на учениците во усвојувањето на содржините од прирачникот, за неговата цел, упатства за наставникот за користење на прирачникот, неколку аспекти за изучувањето на английскиот јазик за ученици на помала возраст, за улогата на информатичката технологија како инструмент за промени во реализацијата на наставата по английски јазик и како да се користи во реализацијата на дигиталните содржини. Сето ова е претставено на многу едноставен и лесно прифатлив и разбиралив јазик за наставниците-реализатори на содржините од прирачникот. На наставниците кои ќе го користат овој прирачник им се дадени аргументи за предноста од користењето на дигиталните содржини во наставата по английски јазик со цел подигнувањето на нејзиниот квалитет. Составен дел на првиот дел на прирачникот се и дидактичките насоки за наставникот, односно посочени се методски приоди и активности за реализација на понудените содржини од прирачникот.

Во тој контекст е водено сметка за правилно дозирање на содржините и на примената на педагошките и методолошките приоди во наставата по английски јазик, согласно возраста и можностите на учениците.

Во изборот е водено сметка да бидат застапени содржини од сите компоненти во изучувањето на јазикот и тие се проследени со илустрации кои ги мотивираат учениците од

1-во до 5-то одделение за поуспешно разбирање и усвојување на дигиталните содржини.

Дидактичките насоки и активности кои се нудат за секое од петте одделенија на основното образование, во контекст на понудените дигитални содржини, се усогласени со возраста, со интересите и со можностите на учениците во усвојувањето на јазикот.

Во контекст на наведеното, за прво одделение се понудени активности од типот на боење, сечење, пеење песнички и играње игри кои соодветствуваат на барањата на наставната програма за прво одделение на основното образование каде што е ставен акцент врз развивањето на мултисензорните способности на учениците, а не на когнитивните, а со цел да се мотивираат учениците за понатамошно изучување на английскиот јазик.

Сите понудени активности и методски пристапи за реализацијата на дигиталните содржини за наредните одделенија на основното образование, односно од второ до петто одделение, се усогласени со активностите и со методите посочени во наставните програми по английски јазик од второ до петто одделение на основното образование, согласно компонентите на изучување на јазикот.

Треба посебно да се истакне реализацијата на дигиталните содржини кои третираат обработка на граматички содржини. Граматичките структури се реализираат на многу експлицитен начин (на пр. со користење на граматички игри и активности).

- Вториот дел на прирачникот содржи табеларен приказ на мапирањето на дигиталните содржини, согласно компонентите и содржините на наставните програми по английски јазик според одделенија, односно за секое одделение е даден посебен табеларен приказ.

Покрај лоцираните дигитални содржини кои се обработени во овој прирачник треба да се истакне дека после секоја таблица во која се претставени дигиталните содржини, согласно структурата на наставните програми односно согласно компонентите на изучувањето на јазикот (составен дел на

наставните програми), понудени се дополнителни упатства и извори на дигитални содржини, согласно компонентите во изучувањето на английскиот јазик и согласно одделението во кое се реализираат содржините.

Во контекст на наведеното може да се констатира дека овој прирачник нуди можности за примена на посовремен методолошки пристап во реализацијата на наставата по английски јазик, а со самото тоа и подигнување на нејзиниот квалитет. Можноста која им се нуди на наставниците да користат дополнителни извори, методи и активности покрај оние кои им се нудат во рамките на наставните програми ја прават реализацијата на наставата поатрактивна за учениците и помотивираачка за усвојување на английскиот јазик.

Користењето на информатичката технологија во наставата е една од приоритетните заложби на Владата на Република Македонија. Со самото тоа, на наставникот во реализацијата на наставата му се дава можност да користи посовремени и поатрактивни методи и активности.

Со овој прирачник на наставникот му се дава можност и слобода да ги избере најсоодветните методи и активности за работа и да ги прилагоди во склад со можностите и со интересите на учениците каде тој/таа ја реализира наставата.

Согласно сите досега наведени согледувања кои се однесуваат на содржината на Прирачникот, на мислење сме дека тој ќе биде позитивно прифатен од страна на наставниците. Доколку правилно се следат насоките кои се однесуваат на организацијата и реализацијата на содржините од прирачникот, тој ќе има позитивни рефлексии врз квалитетот на учењето на учениците и врз нивната мотивација за понатамошно совладување на содржините од английскиот јазик.

м-р Весна Хорватовиќ
директор на Бирото за развој на образованието

Силвана Ветероска
советник за наставата по английски јазик

“Teaching children is tremendously rewarding. The time spent on preparing classes that reflect their interests and needs is time well spent, as, perhaps more than with other groups of learners, children respond wholeheartedly to your efforts. They know instinctively whether you enjoy working with them and whether your lessons are thoughtfully prepared: if so, children will respond with similar effort. Groups of children absorbed in a task or a display, the nerves, the excitement that accompany a class performance, or a thoughtful piece of reflection, are all signs that a class is working well, both on the part of the children and their teacher”

Young Learners - Sarah Phillips, Oxford University Press, 1993

INTRODUCTION

We have put this manual together because we believe that teachers play an important role in language learning. It is primarily the teacher whose task is to motivate the learners, inspire them and provoke their interest. Only in this way learners will develop their love for the language that will lead to successful language learning.

WHO IS THIS MANUAL FOR

This manual is aimed at teachers with little or no experience, and for those teachers who have extensive experience in teaching young learners. The manual contains a vast number of activities suitable for learners aged 6 to 11 that will spark their interest, creativity and enthusiasm. We believe that the recommended activities for each grade will lead to a high degree of motivation and make the English classroom an enjoyable and stimulating environment for everyone, including the teacher.

THE LEARNERS

We are all aware that young children have a short attention span, and therefore need shorter activities that will keep their interest. It is for this purpose that the manual contains activities that will require colouring in, cutting with scissors, singing songs, playing games and activities that are not too demanding in the early stages of learning the language. Grade one primarily focuses on Total Physical response (TPR), which is an extremely useful and adaptable teaching method. With TPR learners listen to their teacher telling them what to do, and then do it. Instructions tend to range from very simple sentences to more complex ones. However, bear in mind that children tend to understand much more than they can produce. As we progress further, we have suggested activities and tasks that are relevant, more challenging, practical, motivating and at the same time enjoyable.

WHAT IS THE PURPOSE OF THE MANUAL

This manual aims to assist teachers in the language classroom. It is not merely a compendium of methods, links, and tasks, but it is a resource that will help teachers introduce Information and Communication Technologies in the learning process from grade 1 to 5.

The main purpose of the manual is to:

- Provide teachers with support when using IT technology
- Aid teachers in accessing resources from British Council's Learn English Kids portal
- Provide teachers with links and various communicative tasks, songs, stories and games
- Help teachers help their students develop the four skills – listening, speaking, reading and writing
- Provide teachers with fun activities

HOW TO USE THE MANUAL

The manual is designed so that it gives a brief overview of what can be found in each grade, starting from Grade one to Grade five. It is divided in two sections. The first section illustrates the types of activities, tasks, songs, stories and games that can be used with the learners in each grade, with a few illustrations that will guide you. The second section gives you the digital content, i.e. links that have been mapped to the national curriculum for each grade plus additional resources that will help you build on the existing gained knowledge. All of these activities may be used in your classroom and make the learning process more stimulating and motivating for your learners.

TEACHING ENGLISH AS A FOREIGN LANGUAGE TO YOUNG LEARNERS

English is a compulsory course in the nine-year elementary education in the Republic of Macedonia. It is taught from grade 1 to grade 9 of the primary education. As in many other European Union countries where there have been tendencies to introduce English in the education systems from the first year of the primary education, a lot of emphasis has been placed on learning the language in Macedonia as well.

Namely, with the new school reform for the Concept of Primary education (introduced in 2007) our children enter school at the age of 5.8 months earliest. This is a very early age for learning and the pedagogical and methodological approaches vary immensely, for example between grade 1 and grade 5. All teachers need to take into account students' physical and psychological characteristics in all 5 grades. Therefore, teachers need to ask themselves the question: "What can my students do at this particular level?"

It is with this idea that the Macedonian Bureau for Development of Education and the British Council in Macedonia initiated this project that will help teachers enrich the English language curriculum.

TECHNOLOGY AS AN INSTRUMENT OF CHANGE

"Making use of Information and Communication Technologies (ICT) when learning a language at the beginning of the 21st century is, for most members of affluent societies, an obvious, normal course of action. Just as technology has become woven into the fabric of everyday life, so language study has come to rely on forms of technological enhancement, from audio and video recordings to World Wide Web (www) resources". - ICT and Language learning – From print to the mobile phone, Marie – Madeleine Kenning, Palgrave Macmillan, 2007

As stated in the quote, the use of Information and Communication Technology (ICT) such as Internet applications, CD-ROMs, Power Point presentations, video technology and various computer attachments and software programs have caused many changes in society. These changes have also impacted the way we live our daily lives.

The use of ICT has also changed teaching in a number of ways. Teachers can now create their own material and thus have more control over the material used in the classroom. In addition, the use of ready-made web resources can enhance and complement the teaching process. Therefore, we can say that ICT certainly contributes to education by:

- Improving the quality of learning by motivating and engaging students in the learning process and
- Enhancing the quality of teaching

The Law on Primary education requires teachers in the public school system to use the IT technology. This manual will enable all teachers who teach from grade 1 to 5 in Macedonia to incorporate ICT in their teaching process with ease, as the recommended digital resources are suitable for the age that you teach and are in accordance with the topics taught.

We hope you enjoy working with the manual!

A FINAL WORD

"Education technology is not, and never will be, transformative on its own... computers cannot replace teachers – teachers are the key to whether technology is used appropriately and effectively"

Carlson and Gradio, 2002

GRADE 1

According to the Grade 1 curriculum, students are expected to develop positive attitude towards language learning and to understand basic spoken language.

There are a multitude of approaches, methods, principles, and techniques used in foreign language teaching. Needless to say, none of them is the right and the most appropriate method. The teacher herself/himself must decide on the method she wants to use in teaching her students.

Methodological approaches in the first grade, and when teaching very young learners, in general, are based on the so-called TPR Method (Total Physical Response). This method emphasizes listening as a skill as it exposes students to the target language. Language production comes at a later stage, when the child is ready. However, as time progresses, learners gain more confidence as they can understand and do what they have been asked.

British Council's free Learn English Kids website offers a variety of songs, games and other activities that learners can do at this particular level. To choose songs and different activities, go to the Learn English Kids website at learnenglishkids.britishcouncil.org/en

Songs are very motivational when it comes to little children. They can be a lot of fun, can produce excitement and have a positive effect in their development. Using songs to learn about something helps the learners remember it quicker.

Children learn through play and often are not aware that they are learning if they are enjoying the game. **Games**, apart from being motivating and educational, help children be more creative. The visual and the sound effects only further enhance learning. A sample game is 'Paint it' where children can visualise the animals and paint them with the required colour, thus revising already learned vocabulary.

Stories, like songs, develop the child's fluency. They are additionally inspiring and meaningful. Again, learning is facilitated with the visual and the sound input. Unlike the traditional listening and reading of the story, with the ICT input children get visual support which makes it more interesting.

GRADE 2

Learners in grade 2 have been exposed to some listening and speaking activities in grade 1. Although they understand basic classroom language, exposure to language is crucial at this level. Besides word games, students will be exposed to the target language by doing a variety of different tasks and activities ranging from listening and watching short stories, acting out stories, singing songs and some hands-on activities. Teachers can print materials to use in class.

The screenshot shows a page titled "Old MacDonald had a farm". At the top left is the British Council logo and a yellow cartoon animal. To the right is the "LearnEnglish Kids" logo. Below the title is a section titled "1. What's the order?". It instructs users to "Listen to the song and put the animals in order." Below this text are four small illustrations of farm animals: a cow, a pig, a duck, and a dog. To the right of the illustrations is a large yellow cartoon animal. Below each illustration is a small empty square box for labeling. The number "1" is placed next to the duck's box, indicating its correct order.

Topics can be found on the right-hand side of the screen or go to <http://learnenglishkids.britishcouncil.org/en/topics>

The screenshot shows the "Topics" section of the website. At the top is the British Council logo and the "LearnEnglish Kids" logo. Below the logo is a navigation bar with various links: Home, Help parents, Listen & watch, Read & write, Games & sport, Songs & stories, and More. A search bar is also present. The main area features a yellow sidebar with the word "Topics" and a search icon. The main content area lists numerous topics: alien, alphabet, Ancient Egypt, Ancient Egypt, Animals, Around the world, autumn, Bees, Birthdays, Bugs, Calendar, Castles, Celebrations, Chinese New Year, Christmas, citrus, Cities, Clothes, colour, Colours, Computers, country, Countries, Currency, Daily routines, Dangerous animals, days, Days of the week, Dinosaurs, Doctors, Farm, Farm animals, feelings, Food, Football, Friends, Fruit, Furniture, Ghosts, Giants, Goddocks, Great Barrier Reef, Halloween, Haunted house, Health, Heros, Holidays, Homes, Homework, Human.

In the **Make** section, teachers can find ready-made materials that they can use with their students in class. They can find arts and crafts worksheets which can also be downloaded. All of these activities are accompanied by videos which actually show how these things are made by children.

There are lots of **games** and **videos** on Learn English Kids to help teach children vocabulary and encourage speaking.

In the **Listen and watch** section, teachers will find stories and songs that they may use to consolidate the new language. The stories and songs have worksheets that can be downloaded and used in the classroom.

The **grammar section** also offers videos with Gran that can be used to teach or revise certain grammatical points. Even at this age there are videos that can help young learners learn, for example, prepositions of place. The available worksheets that go along with the video will allow learners to practice this area of grammar.

The screenshot shows a worksheet titled "2. What's the word?". It asks the question "Where's Hero? Write the word under the pictures." Below the question are four small illustrations of a house with a chimney. To the right of the illustrations are four boxes containing the words: "in", "on", "behind", and "under". Below these boxes are four empty boxes for writing the answers. A small cartoon character is visible in the top right corner.

GRADE 3

Third grade students are already at the age when cognitive learning emerges and when they not only recognise but, compare, share, and analyse things. They are able to recognize letters and copy and recognize words.

Suitable sections with these students are the **Read and write** section.

In grade 3 students are slowly and gradually introduced to the reading and writing skill.

Activities of the kind “label the picture” will help students first recognise the written word visually. Students can practice moving the words and labelling objects in the house/bedroom. They get to see the score which is very motivational.

Although this is early stage for beginning reading, teachers can probe or tap into students’ reading recognition and comprehension.

At this stage, learners have the opportunity to register on the site. They can create their own avatars, write comments which are published and read comments from other learners of English. All comments are moderated by site editors to ensure a safe online environment. Recently published comments are featured in the ‘Your comments’ box on the home page for the world to see, which can be very motivating for learners. Pupils can also participate in polls to vote on various issues.

Quizzes and other fun ‘drag and drop’ activities can be used to help students practise vocabulary. These activities can be done online. In addition, much of the **vocabulary** is presented through flashcards.

In order to practise **grammar** structures in a fun and motivational way, teachers may wish to listen to songs and do some additional vocabulary activities. The sound effects and the authenticity of the language make the song memorable for the students, whereas its rhythm and the visual support also make an impact on learning.

I can run

1. Match them up!

Draw a line to match the picture and the word.

run	jump	swim	hop	skip

GRADE 4

These students are able to read and write, each child at their own speed and knowledge. The complexity of language learning is very much present and obvious here. Students are guided towards autonomy, however slowly.

By carefully selecting activities and taking the same activities sometimes from previous levels, teachers can make the requirements for the song, story or game more difficult by letting students have the text in front of them (there is also a "Text off" option).

Since reading and writing are considered to be more complex mental activities, teachers need to gradually introduce each novelty.

Stories – Reading/Listening/Speaking

Before doing the actual listening/reading, teachers may wish to do some pre-reading tasks. These tasks will help pupils approach any story with confidence. Meaning for them becomes clear from the context. Apart from developing learners' pronunciation skills, intonation and rhythm, teachers can go on to any further activities. To practise speaking, learners may even act out the story or be involved in role playing activities on the same topic.

Writing

Initially, teachers may wish to encourage learners to create words out of given letters. The sounding signal assists the students in the writing process. The game is very challenging, but very motivational.

In the **Make** section students can create their own stories, comics and monsters. Using their hands to create things enhances students learning.

To further improve learners' writing, teachers can use the **Story Maker** that can be found in the Make section. This particular activity allows students to create their own stories and share them with the other learners. As an additional task, teachers may wish to give students a task to write their own simple story.

A screenshot of the Story maker activity. At the top, there is a title "Story maker" with a pencil icon and a "GO" button. Below the title is a "Instructions" section with the text "Do you like writing? You can create your own story here.". The main area shows an open book with a colorful illustration of a castle, a house, a tree, and a rainbow. A question is displayed: "1. This story is about a King and Queen. Where do they live? * Type in a word or click on a picture. (7 Letters Maximum)". Below the question are several icons with labels: "mushroom", "castle", "shoe", "house", "tree house", and "caravan". There is also a "Dictionary" button and a "NEXT" button.

GRADE 5

The expansion of the reading and writing skills is even more emphasized in the fifth grade.

Fifth grade students can compare and contrast, and share their knowledge with the prior knowledge from other courses taught in school. The skills of reading and writing can be employed and practiced here in a controlled manner with some student autonomy.

For grade 5 learners, the Learn English Kids website offers texts, dialogues, twisters, songs, games and videos which can be used both in the classroom and at home.

Audio and video activities are accompanied by printable worksheets that can be done in or out of the classroom.

Grammar is taught in a more explicit manner at this level. There are numerous things which can be done when learning or practising grammar. Teachers and students can find grammar games, grammar videos, grammar quizzes and grammar tests at <http://learnenglishkids.britishcouncil.org/en/grammar>

The screenshot shows the 'Learn English Kids' website with a yellow header bar. The 'Grammar' section is highlighted. It features a large green board with a question mark icon. Below it, there's a 'What's in grammar?' section with three cartoon characters: a blue blob, a grey blob, and a white blob. The blue blob says 'Grammar games'. The grey blob says 'Grammar videos'. The white blob says 'Grammar quizzes'. To the right, there's a 'Search' bar and a 'Topics' section listing various grammar categories like Animals, Colours, Days of the week, Family, Food, etc.

Grammar games and activities are more challenging for this level. However, they are still fun and motivating. They provide students opportunities to respond quickly, and guess the right word order in the sentence. The encouraging sound effect is very supportive and leading. Grammar videos are also important for this level.

Learners can also try out the grammar tests section to see how much grammar they know. They can also read the grammar rule if they need some help.

Fun-Games provide opportunities for lots of fun where students employ their memory.

The sections **Read and Write** and **Speak and Spell** can be used for ample opportunities of practicing these skills.

The homepage of the LearnEnglish Kids website. It features a navigation bar with links like Home, Games, Read & Write, Listen & Listen, Speak & Spell, and more. Below the bar, there's a "Word of the week" section with a yellow book icon. To the right, there's a "Search" bar and a "Topics" section with a grid of icons for Animals, Countries, Colors, Numbers, and more. At the bottom, there are three main sections: "Activities" (with a teacher and student icon), "Puzzles - Brainbox" (with a brain icon), and "Flags" (with a world map icon). The footer includes the British Council logo and the website address www.britishcouncil.org/learnenglishkids.

More extensive reading is offered within the stories section that also allows teachers to download and print worksheets. There is a possibility to print the text of the stories that may be used in the classroom while watching and listening to the story. This section allows for practising of all four skills with the students and there are a variety of tasks that offer opportunities for extra practice.

A screenshot of a story titled "Once upon a time there was a king and queen who lived in a golden castle with their beautiful daughter.". The story is presented in a cartoon-style animation with three characters: a king, a queen, and their daughter, all dressed in royal attire and sitting around a table with a turkey. A "READ" button is visible in the bottom left corner. The footer contains the British Council logo and the website address www.britishcouncil.org/learnenglishkids. The story text reads: "Once upon a time there was a king and queen who lived in a golden castle with their beautiful daughter."

- Print the story.
- Print an activity for the story.
- Print the answers.
- Print flashcards for the story (set 1).
- Print flashcards for the story (set 2).
- Print flashcards for the story (set 3).

Lexical Units	Grammatical Structures	Language Functions	Listening	Speaking
Myself and others (family and friends) learnenglishkids.britishcouncil.org/en/songs/bean-bag-hello		Introducing & describing family & friends learnenglishkids.britishcouncil.org/en/songs/tooth-family	Simple words learnenglishkids.britishcouncil.org/en/songs/bus	
The classroom (objects in the classroom) learnenglishkids.britishcouncil.org/en/songs/quiet-please				
Toys (in the classroom and at home) learnenglishkids.britishcouncil.org/en/songs/the-busy-self	Possessive adjectives (my, your, his, her...) Numbers 1-10	Greetings learnenglishkids.britishcouncil.org/en/short-stories/the-snowman	Numbers learnenglishkids.britishcouncil.org/en/songs/ten-little-aeroplanes	
Colours learnenglishkids.britishcouncil.org/en/songs/i-can-sing-rainbow				
Celebrations and birthdays learnenglishkids.britishcouncil.org/en/fun-games/run-santa-run			Simple statements and commands learnenglishkids.britishcouncil.org/en/songs/quiet-please	

Pets learnenglishkids.britishcouncil.org/en/short-stories/whats-noise	Question words (What/Who) learnenglishkids.britishcouncil.org/en/lets-go-pocoyo/up-and-down	Polite answers (Sorry, Thanks) learnenglishkids.britishcouncil.org/en/songs/monster-boop	Celebrations and festivals, B-days learnenglishkids.britishcouncil.org/sites/kids/files/attachment/birthday-card-activity.pdf

ADDITIONAL RESOURCES:

- Colours / Listening
learnenglishkids.britishcouncil.org/en/word-games/paint-it/rainbow
 learnenglishkids.britishcouncil.org/sites/kids/files/attachment/colour-in-the-circus-scene-activity_0.pdf
learnenglishkids.britishcouncil.org/en/fun-games/santa-snowball-shoot

MAPPING – GRADE 2

Lexical units	Grammatical structure	Language Functions	Listening	Speaking
My family learnenglishkids.britishco uncil.org/en/word-stories/my-dad	Present simple tense of to have/have got learnenglishkids.britishco uncil.org/en/stories/why-anansi-has-thin-legs	Commands and polite asking: learnenglishkids.britishco uncil.org/en/songs/quiet-please	Clothes learnenglishkids.britishco uncil.org/en/kids-news/dressing-myself_2	My family learnenglishkids.britishco uncil.org/en/speak/the-camping-adventure
My body learnenglishkids.britishco uncil.org/en/word-games/paint-it/clowns-face	Prepositions: in front of, on, under, on top of, behind learnenglishkids.britishco uncil.org/en/grammar-videos/heros-adventure	Describing body parts learnenglishkids.britishco uncil.org/en/make-your-own/comic-strip-maker learnenglishkids.britishco uncil.org/en/make-your-monster	Parts of the body: learnenglishkids.britishco uncil.org/en/songs/if-youre-happy-and-you-know-it learnenglishkids.britishco uncil.org/en/songs/the-hockey-cokey	Rhyme -food: parts of body; family learnenglishkids.britishco uncil.org/en/sounds/jack-s-i-spy
Food, main meals, most common dishes and beverages learnenglishkids.britishco uncil.org/en/kids-news/fruit	Articles: a/an learnenglishkids.britishco uncil.org/en/grammar-games/articles	Naming the basic school stationary learnenglishkids.britishco uncil.org/en/word-games/paint-it/classroom	Food learnenglishkids.britishco uncil.org/en/kids-news/breakfast	Discussions started after the listening activities

Colours learnenglishkids.britishco uncil.org/en/word-games/paint-it/clowns-face	Imperatives learnenglishkids.britishco uncil.org/en/songs/stop-listen-thin	Expressing likes and dislikes learnenglishkids.britishco uncil.org/en/kids-news/dressing-myself_3	Colours learnenglishkids.britishco uncil.org/en/stories/our-colourful-world	Animals learnenglishkids.britishco uncil.org/en/stories/the-greedy-hippo
Animals Worksheet: learnenglishkids.britishco uncil.org/sites/kids/files/attachment/zoo-animals-activity_0.pdf	learnenglishkids.britishco uncil.org/en/word-games/paint-it/pets Games: learnenglishkids.britishco uncil.org/en/word-games/paint-it/zoo-animals	learnenglishkids.britishco uncil.org/en/songs/old-macdonald-had-a-farm	learnenglishkids.britishco uncil.org/en/songs/were-going-the-zoo	learnenglishkids.britishco uncil.org/en/songs/old-macdonald-had-a-farm learnenglishkids.britishco uncil.org/en/songs/animal-house

ADDITIONAL RESOURCES:

- Animals [learnenglishkids.britishcouncil.org/en/worksheets/ancient-egyptian-animal-flashcards](#)
- Flash cards [learnenglishkids.britishcouncil.org/en/worksheets/dangerous-animals-flashcards](#)
- Crafts [learnenglishkids.britishcouncil.org/en/make-your-own/make-dangerous-animal](#)

MAPPING - GRADE 3		Lexical Units	Grammatical Structures	Language Functions	Listening	Speaking	Reading	Writing
My Family learnenglishkids.britishcouncil.org/en/word-games/paint-the-words/family	Present simple tense of TO BE learnenglishkids.britishcouncil.org/en/grammar-present-simple-verb-be	Introducing & describing family members learnenglishkids.britishcouncil.org/en/short-stories/my-dad	Understanding familiar words learnenglishkids.britishcouncil.org/en/word-games/paint-the-ch/family				Spelling family members words learnenglishkids.britishcouncil.org/en/word-games/hangman/family	
My home learnenglishkids.britishcouncil.org/en/word-games/paint-the-picture/bedroom	Demonstrative pronouns learnenglishkids.britishcouncil.org/en/grammar-these-those		Understanding familiar words learnenglishkids.britishcouncil.org/en/word-games/paint-it/bedroom		Recognizing words for rooms learnenglishkids.britishcouncil.org/en/songs/animal-house		Writing sentences about your room/home learnenglishkids.britishcouncil.org/en/word-games/rooms	
Seasons, months, days, telling time learnenglishkids.britishcouncil.org/en/word-games/paint-the-words/days-and-weeks		Days & weeks learnenglishkids.britishcouncil.org/en/word-games/paint-the-words/days-and-months			Being able to tell the time learnenglishkids.britishcouncil.org/en/fun-games/whats-the-time		Writing sentences about the weather learnenglishkids.britishcouncil.org/en/word-games/fill-the-gaps/winter-weather	
Sports learnenglishkids.britishcouncil.org/en/word-games/paint-the-words/sports	Modal verb CAN and questions with CAN learnenglishkids.britishcouncil.org/en/songs/were-going-win			Understanding familiar words learnenglishkids.britishcouncil.org/en/songs/were-going-win				

Food – Fruit and vegetables learnenglishkids.britishcouncil.org/en/word-games/find-the-pairs/fruit	Naming fruit and vegetables learnenglishkids.britishcouncil.org/en/fun-games/trolley-dash			Spelling learnenglishkids.britishcouncil.org/en/word-games/hangman/fruit
Meals and its content learnenglishkids.britishcouncil.org/en/kids-news/breakfast	Present Simple Tense - preferences - I like, You like chocolate cake learnenglishkids.britishcouncil.org/en/songs/choose-cake	Naming and describing meals learnenglishkids.britishcouncil.org/en/word-games/balloon-burst/food	Understanding short expressions learnenglishkids.britishcouncil.org/en/songs/pizza-and-chips	

ADDITIONAL RESOURCES:

My family
Present simple; have/have got
Reading
learnenglishkids.britishcouncil.org/sites/kids/files/attachment/furniture-e-activity.pdf

My Home
Writing about your room/home

learnenglishkids.britishcouncil.org/en/craft-downloads/autumn-decoration

Seasons, months, days, telling time

Favourite sport

learnenglishkids.britishcouncil.org/sites/kids/files/Kicking%20a%20ball%20activity%201.pdf

MAPPING - GRADE 4

Lexical Units	Grammatical Structures	Language Functions	Listening	Speaking	Reading	Writing
My Family learnenglishkids.britishcouncil.org/en/word-games/hangman/family	Present Simple Tense learnenglishkids.britishcouncil.org/en/songs/one-small-world	Introducing & describing family learnenglishkids.britishcouncil.org/en/your-turn/brothers-and-sisters	Family – My dad learnenglishkids.britishcouncil.org/en/short-stories/my-dad	Family adventure learnenglishkids.britishcouncil.org/en/speak/the-camping-adventure	Describing family learnenglishkids.britishcouncil.org/sites/kids/files/a-attachment/family-match-activity_0.pdf	Family learnenglishkids.britishcouncil.org/en/your-turn/family
My home learnenglishkids.britishcouncil.org/en/word-games/paint-the-picture/furniture	Demonstrative pronouns learnenglishkids.britishcouncil.org/en/grammar-games/these-those	Naming & describing furniture learnenglishkids.britishcouncil.org/en/word-games/balloon-burst/furniture	Rooms in the house learnenglishkids.britishcouncil.org/en/songs/a-normal-house	Saying where things are in and around the house http://learnenglishkids.britishcouncil.org/en/speaking/the-dog	Different houses learnenglishkids.britishcouncil.org/sites/kids/files/a-attachment/ciffer-houses-answers.pdf	Spelling learnenglishkids.britishcouncil.org/en/fun-games/wordshaker
My room learnenglishkids.britishcouncil.org/en/word-games/label-the-picture/bedroom	Possessives learnenglishkids.britishcouncil.org/sites/kids/files/grammar-test-possessives-final.pdf	Naming & describing rooms learnenglishkids.britishcouncil.org/en/lets-go-best-bedroom	Where things are learnenglishkids.britishcouncil.org/en/grammar-videos/heros-adventure		Ideal Room learnenglishkids.britishcouncil.org/sites/kids/files/a-room-activity.pdf	Rooms – spelling learnenglishkids.britishcouncil.org/en/word-games/hangman/rooms
School subjects learnenglishkids.britishcouncil.org/en/word-games/wordschool-subjects	Plurals – regular learnenglishkids.britishcouncil.org/en/spell/the-birthday-party	Commands learnenglishkids.britishcouncil.org/en/songs/stop-book-listen-think	Subjects at School learnenglishkids.britishcouncil.org/en/short-stories/superhero-high	Kids News – School learnenglishkids.britishcouncil.org/en/kids-news/news	School http://www.learnenglishkids.britishcouncil.org/en/your-turn/school	School http://www.learnenglishkids.britishcouncil.org/en/your-turn/school/sc-hoo

The weather learnenglishkids.britishcouncil.org/en/word-games/balloon-burst/weather	Differentiating Singular / Plural Seasons & Weather learnenglishkids.britishcouncil.org/en/fun-games/weather-haze	Describing Seasons & Weather learnenglishkids.britishcouncil.org/en/fun-games/whats-the-weather	Weather report learnenglishkids.britishcouncil.org/en/fun-games/the-birthday-party	Weather report learnenglishkids.britishcouncil.org/en/fun-games/the-birthday-party
My hobby learnenglishkids.britishcouncil.org/en/word-games/paint-the-words/sports	Present Continuous learnenglishkids.britishcouncil.org/en/songs/over-the-mountains	Describe free time activities / Hobbies / Sports learnenglishkids.britishcouncil.org/en/your-turn/free-time-activities	Sports learnenglishkids.britishcouncil.org/en/songs/the-busy-buzz-song	Sports learnenglishkids.britishcouncil.org/en/your-turn/sports
Methods of transport learnenglishkids.britishcouncil.org/en/word-games/paint-it/transport	Comparison Present Simple / Continuous learnenglishkids.britishcouncil.org/en/speak/the-television	Simple Qs & As learnenglishkids.britishcouncil.org/en/songs/can-flea-climb-tree	Transport learnenglishkids.britishcouncil.org/en/songs/over-the-mountains	Transport - bikes learnenglishkids.britishcouncil.org/en/your-turn/riding-bike
Jobs & Professions http://learnenglishkids.britishcouncil.org/en/fun-games/make-the-sentences/twins-week	Adverbs of time for Present S & C learnenglishkids.britishcouncil.org/en/short-stories/twins-week	Naming jobs / professions learnenglishkids.britishcouncil.org/en/spell/the-super-jobs	People work learnenglishkids.britishcouncil.org/en/songs/people-e-work	Super jobs learnenglishkids.britishcouncil.org/en/spell/the-super-jobs

Shapes – describing shape learnenglishkids.britishcouncil.org/en/word-games/paint-it/shapes	Wh-questions learnenglishkids.britishcouncil.org/en/word-games/make-the-sentences/questions	WH Questions learnenglishkids.britishcouncil.org/en/spell/the-mystery-man		Shapes - flags learnenglishkids.britishcouncil.org/en/your-turn/flags
My body (extension) learnenglishkids.britishcouncil.org/en/make-your-own/make-your-monster	Countable and uncountable nouns learnenglishkids.britishcouncil.org/en/grammar-videos/how-many-sweets	Polite behaviour learnenglishkids.britishcouncil.org/en/songs/quiet-please	Parts of the body learnenglishkids.britishcouncil.org/en/make-your-monster	Body learnenglishkids.britishcouncil.org/sites/kids/files/attachment/make-a-skeleton-activity_1.pdf
Clothes (extension) learnenglishkids.britishcouncil.org/en/fun-games/teddy-dresser	Some and any learnenglishkids.britishcouncil.org/en/grammar-videos/how-many-sweets	Naming & Describing Clothes learnenglishkids.britishcouncil.org/en/pronunciation/clothes	Clothes learnenglishkids.britishcouncil.org/sites/kids/files/attachment/favourite-clothes-activity_0.pdf	Clothes - definitions learnenglishkids.britishcouncil.org/en/word-games/find-the-definition/clothes
		Well wishing / Holidays & celebrations learnenglishkids.britishcouncil.org/en/proposal/christmas	Favourite Clothes learnenglishkids.britishcouncil.org/en/word-games/dressing-myself-2	Clothes - sentences learnenglishkids.britishcouncil.org/en/word-games/make-the-sentences/winter-clothes

Animals (parts of body)	Modal verb CAN and questions learnenglishkids.britishcouncil.org/en/word-games/paint-it-zoo-animals	Naming & describing parts of body of animals learnenglishkids.britishcouncil.org/en/stories/the-animal-shelter	Animals learnenglishkids.britishcouncil.org/en/jokes/snakes-favourite-lesson	Pets learnenglishkids.britishcouncil.org/en/poll/what-pet-do-you-have	Animals learnenglishkids.britishcouncil.org/en/make-your-own-animal-maker	Wild animals learnenglishkids.britishcouncil.org/en/word-games/make-the-sentences/wild-animals
--------------------------------	--	--	---	--	---	--

ADDITIONAL RESOURCES:

- Describing people
learnenglishkids.britishcouncil.org/sites/kids/files/grammar/games/possessives
- Possessives
learnenglishkids.britishcouncil.org/en/word-games/short-stories/the-animal-shelter
- School subjects
learnenglishkids.britishcouncil.org/en/word-games/short-stories/the-animal-shelter
- Weather
learnenglishkids.britishcouncil.org/en/play-with-friends/quiz-jobs
- Hobbies, Sports, Football
learnenglishkids.britishcouncil.org/en/fun-games/grammar-test-modal-can-and-cant-final.pdf
- Jobs
learnenglishkids.britishcouncil.org/sites/kids/files/grammar/test-modal-can-and-cant-final.pdf
- Clothes
learnenglishkids.britishcouncil.org/sites/kids/files/grammar/test-modal-can-and-cant-final.pdf
- CAN
learnenglishkids.britishcouncil.org/sites/kids/files/grammar/games/can-and-cant

MAPPING - GRADE 5

Lexical Units	Grammatical Structures	Language Functions	Listening	Speaking	Reading	Writing
Healthy food, healthy life learnenglishkids.britishcouncil.org/en/play-with-friends/quiz-food	Countable and uncountable nouns learnenglishkids.britishcouncil.org/en/grammar-videos/how-many-sweets	Everyday routine and good behavior learnenglishkids.britishcouncil.org/en/word-games/order-the-words/chores	Healthy food, healthy life learnenglishkids.britishcouncil.org/en/kids-news/breakfast	Healthy eating learnenglishkids.britishcouncil.org/en/word-games/multiple-choice/healthy-eating	Healthy eating learnenglishkids.britishcouncil.org/en/kids-news/breakfast	Alphabet learnenglishkids.britishcouncil.org/en/fun-games/secret-coder
Environment learnenglishkids.britishcouncil.org/en/fun-games/clean-and-green	Present continuous or Present simple learnenglishkids.britishcouncil.org/en/grammar-videos/the-woolly-jumper				Environment learnenglishkids.britishcouncil.org/en/short-stories/planet-earth	Spelling and writing learnenglishkids.britishcouncil.org/en/spell-the-boat-adventure

The place where I live - The sights learnenglishkids.britishcouncil.org/en/word-games/videos/heros-places-town	Prepositions of place learnenglishkids.britishcouncil.org/en/grammar-videos/heros-adventure	The sights of a city learnenglishkids.britishcouncil.org/en/worksheets/places-city	Traffic signs and crossing the road learnenglishkids.britishcouncil.org/en/songs/stop-listen-think	My town britishcouncil.org/sites/kids/files/attachment/places-in-a-city-activity_0.pdf	Everyday activities learnenglishkids.britishcouncil.org/en/short-stories/my-dad
Health problems learnenglishkids.britishcouncil.org/en/word-games/find-the-gaps/im-too-ill	Present continuous tense learnenglishkids.britishcouncil.org/en/grammar-videos/the-christmas-trip	Arranged future learnenglishkids.britishcouncil.org/en/grammar-videos/the-christmas-trip	Expressing pain learnenglishkids.britishcouncil.org/en/short-stories/im-too-ill	Health problems learnenglishkids.britishcouncil.org/en/short-stories/im-too-ill	Health problems learnenglishkids.britishcouncil.org/en/short-stories/im-too-ill
Telling the time learnenglishkids.britishcouncil.org/en/word-games/find-the-pairs/time	Numbers (Ordinal and cardinal) learnenglishkids.britishcouncil.org/en/word-games/fill-the-gaps/numbers	Telling the time learnenglishkids.britishcouncil.org/en/fun-games/whats-the-time	Asking and telling time learnenglishkids.britishcouncil.org/en/short-stories/one-moment-around-the-world	Present simple or continuous, asking and telling time learnenglishkids.britishcouncil.org/en/short-stories/one-moment-around-the-world	Present simple or continuous, asking and telling time learnenglishkids.britishcouncil.org/en/short-stories/one-moment-around-the-world

Holidays: Christmaslearnenglishkids.britishcouncil.org/en/word-games/make-the-sentences/letter-santalearnenglishkids.britishcouncil.org/en/short-stories/my-favourite-day-christmas**Halloween**learnenglishkids.britishcouncil.org/en/word-games/wordsearch/quiz-halloween**ADDITIONAL RESOURCES:**Healthy food, healthy life:
Environmentlearnenglishkids.britishcouncil.org/en/worksheets/how-green-are-youbritishcouncil.org/en/worksheets/environment-crosswordTraffic
Cities
Grammar – Present Simplebritishcouncil.org/sites/kids/files/attachment/biggest-cities-activity_0.pdflearnenglishkids.britishcouncil.org/en/word-games/multiple-choice/healthy-eatinglearnenglishkids.britishcouncil.org/en/short-stories/my-dad

Wh questions

learnenglishkids.britishcouncil.org/en/spell/the-mystery-man