NATIONAL AND KAPODISTRIAN UNIVERSITY OF ATHENS
Faculty of English Studies Research Centre for Language Teaching, Testing and Assessment (RCeL)
THE GREEK PROGRAMME OF ENGLISH FOR YOUNG LEARNERS (PEAP)

Syllabus B’ Class

	Activity
	Linguistic Aims
	Pedagogical Aims
	Language Focus
	ABC

	A1
HELLO, AGAIN!
	· Learners learn to say hi in English
· Learners introduce themselves in English and can appropriately respond when they meet other people
	· They learn to work individually, in pairs and in groups by following a specific procedure
· They follow the rules of a game
· They learn through imitation and repetition
· They adopt different kind of roles
	· Hello. I’m Mary and this is my friend George. Nice to meet you!
· What’s your name? My name’s Mary.
· Who is it? It’s Maria/Nikos.
· Is it Maria/Nikos? Yes, it is/No it isn’t.
	

	A2
OUR CLASS TREE
	· They respond to instructions in order to engage in a craftwork activity
· They recycle lexical items that have to do with colours and animals
· They familiarize themselves with the graphic representation of their names in English
· They learn to pronounce and read the letters Cc, Zz and Ll
	· They further develop their interpersonal relationships
· They develop their cooperation skills
· They familiarize themselves with the use of everyday school items
· They use their artistic skills and work in groups to engage in craftwork activities
	· Cut/Draw/Glue/Stick
· Colours, Animals
· Names
· Who are you…? I’m Petros/Maria.
· Yes, it is./No, it isn’t.
	Cc
Zz
Ll

	A3
NAME A NAME
	· They can recognize the graphic representation of their name
· They can recognise other people’s names
· They familiarise themselves with the written form of English words
· They develop the ability to understand written discourse
· They learn to pronounce and read letter Nn
	· They participate in action oriented activities that are built around their names
· They learn their classmates’ names
· They gradually get to know their classmates and develop closer ties
· They learn to pay attention to what they hear and connect it to its graphic representation
· They develop their ability to associate concepts (combinatorial thinking)
· They enjoy playing games in class
	· /p/ for Petros, /m/ for Mary
· If your name is on the plate, pick it up
· Hop on, hop off.
	Nn

	A4
HOW ARE YOU FEELING TODAY?
	· They familiarize themselves with the pronunciation and intonation of certain English words and phrases
· They learn to greet and ask about their interlocutor’s feelings
· They express positive or negative feelings
	· They express their feelings in and through their participation in songs and action oriented activities
· They actively participate in the learning process by imitating, repeating and acting
	· How are you feeling today?
I’m good!/I’m great/I’m wonderful/I’m tired./I’m hungry./I’m not so good.
· Are you good/tired/hungry?
 Yes, I am/No, I am not.
	

	A5
HOW OLD ARE YOU?
	· They recycle the numbers from 1 to 10
· They can tell how old they are through a song
· They learn to compare things
· They can talk about other people’s age
	· They can participate in action oriented activities and react to visual prompts
· They establish links between what they learn at school and their personal lives
· They exchange information about each other’s age
· They enjoy participating in songs and drama activities
	· Numbers 1-10
· How old are you?
I’m…….
· How old is s/he?
S/He’s……
· I’m older than you
	

	A6
I’M SPECIAL, YOU’RE SPECIAL!
	· They recycle lexical items and phrases they can use to greet somebody, talk about their age and preferences
· They recycle lexical items related to food, which are similar or identical in Greek
· They recognise the written representation of words (e.g. greetings)
· They revise the plural number of nouns (regular forms)
	· They practise their fine motor skills
· They enjoy creating their class booklet
· They realise their individuality in a group
	· Good morning/ Hello/ Hi I’m (Maria)
· I’m seven years old
· I like …bananas, carrots, hamburgers, biscuits

	

	B1
ME, MY FAMILY AND MY FRIENDS
	· They learn vocabulary related to the family
· The learn to present themselves and their family
· They learn to pronounce and read the letter Bb
	· They become actively involved in the learning process by bringing their personal experience in the classroom
· They cooperate with their classmates in order to make joint decisions
· They follow a certain procedure and then change roles
· They use their artistic skills to create original objects
· They learn to present their work in class
	· Members of the family: This is me. My name’s ..., This is my mother/mum/ father/dad κ.λπ. His/ Her name’s…
· Who is this? How old are you? How old is s/he…? This is my brother, sister / I’m, He’s/She’s eight...
· Yes, I am/ No, I’m not
· Yes, he/she is/ No, he/she isn’t

	Bb

	Β2
SCHOOL OBJECTS
	· They learn the school objects in English
· They become familiar with the plural number of school objects
· They engage in a dialogue by asking and answering questions related to school objects
· They recycle the colours
· They become familiar with adjectives related to size and texture
· They become familiar with classroom language
· They learn to pronounce and read the letter Pp
	· They learn to follow the rules of a game
· They learn to work individually, in pairs, in groups and as a whole class by following a specific procedure
· They become actively involved in the learning process
· They develop their self confidence and independence

	· School objects: a pencil, a rubber, a sharpener, a ruler, a book, a notebook, a pencil box/case
· What’s this? This is a school bag/ a book κ.λπ.
· Plural number: books, notebooks, pencils
· This is a ruler. What colour is it? It’s green.
· Is it big/ small? Is it soft/ hard? Yes, it is/No, it isn’t.
· Classroom language: That’s right! Repeat! Guess! Show me!

	Pp

	B3
MY FAVOURITE TOYS
	· They learn vocabulary related to toys
· They ask and answer questions about their favourite toys
· They learn to pronounce and read the letters Kk and Yy
	· They relate the learning process with their personal experience
· They become familiar with data collection using a simple table
· They consolidate the concept of quantity through exposure to the concepts of sets and subsets of objects
· They work individually, in groups and as a whole class in order to complete a task
	· Toys/games: a robot, a cowboy, a computer game, a doll, a ball, a toy car, a dinosaur
· What’s your favourite toy? My favourite toy is…
· Have you got a…?, Yes, I have/No, I haven’t, We’ve got …

	Kk
Yy

	B4
MY HOUSE
	· They describe the rooms of the house
· They learn to pronounce and read the letter Rr

	· They understand the concept of space
· They work in groups to achieve a common goal
· They choose certain information/pictures in magazines on the basis of criteria given to them
· They present their work in class
· They decode information on a simple table of pictures and numbers and present it to class
	· Rooms of a house: living room, bedroom, bathroom, kitchen, garage, garden
· There’s a… /There are…/There isn’t a…

	Rr

	B5
MY ROOM
	· They talk about the place of furniture/objects in their bedroom
· They ask and answer questions about the place of objects around them
· They become familiar with the written representation of the English language
· They associate the sound produced when a letter of the English alphabet is pronounced with its written representation
· They develop their listening skills
	· They understand the concept of space
· They experience a first contact with art through exposure to the work of art of a famous painter
· They associate images with the written representation of words
· They focus attention on what they hear and associate it with a picture
· They use their artistic skills and their imagination to create original craftwork
	· There’s a computer/ lamp on my desk. In my room there‘s a carpet/poster. The chair/desk is near the bed...
· What is there in …?, Where’s/are…, Is there a…, Yes, there is./ No, there isn’t

	

	B6
PINOCCHIO
	· They revise and learn new phrases related to parts of the face and the body
· They recycle colours
· They become familiar with action verbs
· They respond to instructions related to movement of the body
· They learn to pronounce and read the letter Hh
	· They actively participate in the learning process through mime, movement and repetition
· They use their artistic skills to create a puppet using different materials
· They coordinate their movement/actions with a song and respond quickly to instructions given
· They learn to obey the rules of a game
· They learn to cooperate in groups
· They learn to present their work
	· Who’s this?/ It’s a puppet. His name is Pinocchio/ Look! This is Pinocchio /Hi! I’m Pinocchio
· Look! This is his head. It’s small. Ηe’s got a red nose
· Colour the head pink/ Colour the feet brown /Τouch your eyes/ears/nose
· This/ is/ my head/ body… these are feet/ hands
· Is this his...? Yes, it is/ No, it isn’t
· Action verbs: Clap your hands / Stomp your feet/ Touch your head / stand up/ sit down/ bend your knees
	Hh

	B7
SIMON SAYS….SING THE HOKEY POKEY
	· They respond to instructions given
· They give instructions
· They become familiar with the use of action verbs
· They recycle parts of the body
	· They actively participate in the learning process through mime, movement and repetition
· They sing a song and play a game from another country
· They coordinate their movement/actions with a song and respond quickly to instructions given
· They learn to obey the rules of a game
	· Revision: Action verbs, parts of the body
· Motion verbs: put, clap, sit down, bow, turn around, shake...

	

	B8
PET SHOW
	· They revise colours and parts of the body
· They learn parts of the body of animals
· They ask and answer questions about animal characteristics
· They describe animals
· They revise animal vocabulary and learn new words
· They learn adjectives related to size and appearance
	· They express their feelings about their beloved pets
· They understand the different characteristics of pets
· They present their pet to their classmates
	· Parts of the animal body: tail, beak, wings, fur etc
· Animals: hamster, rat, tortoise, snake, rabbit, mouse, horse, parrot, cat, dog, monkey
· Adjectives: big-small, fat-thin, tall-short, old –young, soft
· Has it got…? Yes, it has/ No, it hasn’t
· It’s got a long tail, a yellow beak, soft fur
· I love my…(pet)…..

	

	B9
CAN A MONKEY FLY…?
	· They talk about their abilities
· They ask and answer questions about their own as well as their interlocutor’s abilities
· They recycle and learn new vocabulary related to animals, action and motion verbs
· They learn to pronounce and read the letters Mm, Tt
	· They learn to cooperate
· They develop their imagination
· They realise variety and difference in the animal kingdom

	· I/she/he/it can jump/ fly/run/walk/climb
· Can he/ she/ it jump?
· Yes, I/ she/he/it can jump ή No, I/she/he/it/ can’t jump
· Revision: animals, motion verbs
· Have/ has got…

	Mm
Tt

	B10
SHOW ME YOUR MONSTER

	· They recognise and talk about parts of the body
· They use adjectives to describe people
· They become familiar with the written form of the English language, recognising words holistically
· They develop listening and speaking skills
	· They associate pictures with their description
· They focus attention on what they hear and associate it with a picture
· They use their imagination to make creative drawings
· They spot characteristic features to describe their classmates’ appearance
	· Parts of the body: head, eyes, ears, nose, mouth, hair, legs, arms
· S/He’s got…/It’s got…
· Adjectives: big, small, long, short, blue, brown, green, black, blonde

	

	B11
THE GHOST STORY
	· They use instructions given in order to make a comic
· They recycle colours and numbers
· They recycle structures
· They become familiar with the structure of a story (beginning-main part-ending)
	· They learn to cooperate to achieve a common goal (creation of a story)
· They use their imagination to predict the ending of a story
· They decide on the title, the plot and the ending of their story
· They present their ideas
· They participate in the dramatization of a song
	· Classroom language: Cut/ draw/ glue/ colour
· Revision: Colours, numbers, family, rooms of a house, action verbs
· Revision of structures: He/she’s...., Is this his/her…?, How old…?, How many...?, Are they..? Yes, they are.../ No, they aren’t, Where is/are...?, What is there...?, There’s/are…, What colour is/are...?, What’s this?, Is this his/her...?, Yes, it is/ No, it isn’t, Have you/they got…?
	

	B12
ZERO-ONE-TWO-THREE
	· They count from 0 to 20 and back
· They answer to the question “How many…can you see?” using the plural number of nouns
· They become familiar with simple mathematical operations (e.g. 2 plus 4 is 6 or 14 minus 3 is 11)
	· They practise their maths skills
· They identify small subsets within a set of objects
· They practise their observation skills and their memory
· They use their artistic skills
	· Numbers 0-20
· How many…can you see?
· Three red butterflies, twelve white eggs…
	

	B13
LET’S EAT HEALTHY FOOD
	· They learn vocabulary related to different categories of food
· They revise colours and phrases about what is healthy or not
· They understand questions about eating habits and give answers
· They think about their eating habits
· They learn to pronounce and read the letters Aa, Ff, Ww
	· They learn to value the importance of a balanced diet
· They cooperate to achieve a certain goal, e.g. to create a poster
· They socialise individually and in groups

	· Food: fruit, vegetables, meat, fish, cereals, chicken, sweets, bread, cornflakes, milk, cheese, butter, water
· Βread and cereals group, meat and fish group, vegetables and fruits group, milk group, oil and sweets group
· Do you eat/like meat/ fish/ cereals/ fruits?
· I eat/ like meat
· This is not a good habit/ This is a very good habit
· Healthy food, junk food
	Aa
 Ff
Ww

	Β14
WE LOVE WINTER
…
	· They learn the seasons
· They learn vocabulary related to winter weather, winter clothes and activities
· They learn to describe activities in progress
· They describe a snowman
· They revise colours and numbers
· They learn to pronounce and read the letter Uu
	· They learn the characteristics of each season and the activities associated with it
· They explain their preferences
· They participate in the creation of crafts
· They participate in the dramatization of songs
· They work in groups to complete an activity
	· It’s cold/ It’s snowing/ raining
· gloves, scarf, coat …
· Skiing/ having snowball fights/ ice skating …
· I’ve got two pieces of coal for eyes/a carrot for nose/a hat on my head/a scarf around my neck/sticks for arms
· Revision: colours, numbers
	Uu

	Γ1
DAYS OF THE WEEK & WEEKLY ACTIVITIES
	· They learn the days of the week
· They talk about their weekly activities
· They describe other people’s activities
	· They have fun with songs about the days of the week and activities related to them
· They develop their motor coordination skills to act out a song
· They do pre-writing exercises (tracing)
	· The days of the week: Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday
· Τap your toes, rub your nose, spin around, touch the ground, make no sound, stamp your feet, take a seat
· I go to school, I play soccer/ football in the yard, I do my homework, I help mummy, I play with my friends/with my toys, I ride my bike, I watch TV, I go to the cinema, I eat out, I swim, I go for a walk.
	

	Γ2
MY DAILY ROUTINE
	· They learn words & phrases related to their daily routine
· They ask and answer questions about the time
· They develop their listening and speaking skills
· They learn to pronounce and read the letter Oo
	· They realise the concept of the daily routine
· They concentrate on what they hear in order to put some activities in the correct order
· They understand the concept of time (the succession of events)
· They associate times with different parts of the day
	· Food: breakfast, lunch, dinner
· in the morning, in the afternoon, in the evening, at night
· What’s the time? It’s 7 o’clock

	Oo

	Γ3
WHAT DO YOU DO? ARE YOU A DOCTOR OR A TAILOR?
	· They learn vocabulary related to jobs
· They ask about activities happening at the moment of speaking
· They ask and answer questions to describe a person
· They describe feelings
	· They realise the value of jobs
· They have fun with a funny incident
· They play in groups
· They talk about their family
	· Jobs: doctor, tailor, dentist, farmer, plumber, teacher, baby sitter, barber
· What is he/she doing?/ is he/she making/ healing/ cleaning?…, etc
· Feelings: happy/ sad/ funny/ tired/ hungry

	

	Γ4
LET’S TRAVEL
	· They learn vocabulary and structures related to travelling and means of transport
· They revise colours
· They become familiar with parts of a bus
· They become familiar with the pronunciation and intonation of English words and phrases
· They learn to pronounce and read the letter Vv
	· They become familiar with various places in Greece
· They learn about the importance of means of transport to move around in town
· They take part in the dramatization of songs
· They learn the concept of a set and subset of objects through games
· They use their artistic skills and their hand skills to create original objects
· They discover the concept of multiculturalism through songs and music in English speaking countries
	· How can I/you get there? You/I can go by bus, by train, by airplane
· Parts of a bus: wheels, horn, wipers, doors, motor
· round and round, all through the town, up and down, open and shut

	Vv

	Γ5
ROUND THE WORLD IN…ONE DAY
	· They revise vocabulary related to means of transport
· They learn new vocabulary related to means of transport
· They describe what they are doing
· They learn the names of different countries
	· They use their imagination to “travel”
· They imagine they are on a means of transport
· They discern different means of transport when listening to a song in English
· They realise that there are many countries around the world besides their own country
	· Means of transport: car, train, ship, horse, donkey, bus, motorbike, bicycle, hot air balloon, magic carpet, metro, helicopter, aeroplane, boat
· I’m travelling, I’m driving, I’m sailing, I’m riding
· Greece, England, U.S.A, India
	

	Γ6
WHAT ARE YOU DOING, MR WOLF?
	1. They learn vocabulary related to clothing
1. They learn to ask: “What are you/am I doing?” and answer “I’m …-ing / you’re …ing…
1. They revise colours
· They learn to pronounce and read the letter Ss
	1. They use body language in order to communicate their message
1. They focus their attention on certain movements to decode messages
1. They enjoy games as part of the educational process
· They learn through mime and repetition
	1. Clothes: trousers, jacket, hat, dress, shoes, shirt, T-shirt, socks
1. What are you/ am I doing? I’m…-ing/ you’re…-ing…
· Revision: colours
	Ss

	Γ7
WHAT ARE YOU DOING? I’M PLAYING IN THE PLAYGROUND
	1. They revise phrases describing activities
1. They learn new vocabulary related to the playground
1. They describe another person’s actions
· They learn new vocabulary related to sports
	1. They have fun
· They appreciate the importance of sports in their everyday life
	1. What are you doing? I’m skating/ playing football/ running/ dancing/ playing rackets/ chess…,etc
1. Playground: slide, spin, swing, roundabout, sunshine, laugh
1. s/he is swinging/ we are playing tennis
· sports: football, basketball, tennis, volleyball, ballet, go swimming, do tae kwon do, play chess
	

	Γ8
WEATHERING…HEIGHTS
	1. They learn vocabulary related to weather
1. They recycle seasons and months
· They recycle vocabulary related to members of the family
	1. They recognise changes of the weather
1. They realise the various weather conditions, e.g. heat, rain, cold, etc
· They move their body
	1. Weather: It’s sunny, It’s windy, It’s rainy, It’s snowy, It’s cloudy, It’s hot, It’s cold
· What’s the weather like today, in summer, in spring, in autumn, in winter/ What’s the weather like in July, in December e.t.c.?
	

	Γ9
HAPPY BIRTHDAY
	1. They learn/revise the 12 months and the 4 seasons
1. They ask about their interlocutor’s age and birthday
1. They learn adjectives related to seasons and the weather
1. They learn to sing the “Happy Birthday” song
1. They recycle the numbers
· They learn to pronounce and read the letter Qq
	1. They share moments with their classmates and have fun
1. They learn to recognise the month of their birthday as well as their classmate’s birthday month
1. They recognise the seasons of the year and associate months and weather conditions with certain seasons
· They learn the order of the months in a year
	1. Seasons and months
1. How old are you/ is Petros/ Maria etc? I’m/ He/She’s ….years old
1. When is your birthday? It’s in August/December
1. Is July in Summer or in Spring?/ It’s in Summer
1. Adjectives: sunny, rainy, cloudy, lovely
· Numbers
	Qq

	Δ1
GOOD MORNING,
GOOD NIGHT,
GOOD BYE
	1. They develop listening and reading skills
1. They revise greetings “Good morning”, “Good bye”, “Good night”
1. They become familiar with the written form of the English language
· They become familiar with the phrase “It’s … o clock”
	1. They associate pictures with a short written text
1. They associate parts of the day with certain activities
1. They enjoy learning through the narration of a story
· They learn to guess meaning through key words or context
	1. Good morning, good bye, Good night
· It’s …. o’ clock
	

	Δ2
WHY ARE YOU HAPPY?
	· They learn/revise adjectives showing feelings
· They become familiar with the question: Why? and the answer: “Because…”
· They become familiar with the written form of the English language
· They develop their reading skills
· They participate in the narration of a story
· They play roles using the dialogue they’ve learnt
	· They learn to focus their attention on something they hear and associate it with a written text
· They develop their ability to associate concepts (combinatorial thinking)
· They enjoy learning through the narration of a story
· They express their feelings through singing a song and movement
	· happy, tired, hungry, sad, sick, thirsty, angry, sleepy
· Why? Because…

	

	Δ3
THE SELFISH GREEDY HIPPO
	· They recycle familiar vocabulary
· They learn new vocabulary
· They practise their listening skills
· They practise their speaking skills
· They learn to pronounce and read the letter Jj
	· They develop empathy through role play
· They have fun
· They contemplate the consequences of greediness and selfish behavior
· They develop their fine motor skills
	· hippo, run, angry, sad, fish pie, Let’s …, eat
· greedy, selfish, lake, stuck, pull out, soap, tummy ache, bubbles

	Jj

	Δ4
THE STORY OF THE RAINBOW
	· They recycle colours
· They learn vocabulary related to elements of nature
· They recycle structures to describe objects, preferences
· They learn to pronounce and read the letter Ii
	· They have fun by taking part in the story of the rainbow
· They understand the concepts of difference & interdependence through their cooperation in the dramatization of a story
· They understand the concepts of cohesion and coherence in a story
· They listen to the narration of a story and participate in it
· They dramatise a story
· They do pre-writing exercises (tracing)
	· Description of elements of nature: rainbow, grass, tree, sun, rain
· My favourite colour is blue, yellow... My pencil is red. My bag is pink. Is your pen blue? Yes, it is./ No, it isn’t. It’s a green pen. Are your notebooks yellow? No, they are green.

	Ii

	Δ5
THE PINOCCHIO STORY
	· They revise vocabulary related to parts of the body (of humans and animals)
· They learn new vocabulary
· They associate pictures with words
	· They listen to the narration of a story
· They understand the concepts of cohesion and coherence in a story
· They understand the moral of the story (“Dreams come true when you believe in them”)
	· Parts of the human and animal body
· carpenter, fairy, morning, evening, school, donkey, cage, raft, magic wand, sea, ocean

	

	Δ6
CRUMPY DOG GOES TO A BIRTHDAY PARTY
	· They learn to use adjectives to describe people’s character
· They recycle vocabulary related to clothes, colours, food and action verbs
· They actively participate in the narration of a story (with some support provided by the teacher)
· They learn to pronounce and read letter Dd
	· They learn to pay attention and focus on what they hear
· They follow an unknown text and start developing strategies for understanding spoken discourse
· they develop their critical thinking skills
· they enjoy the learning procedure by participating in the narration of a story, in songbased activities and in games
· they develop their motor coordination skills by listening to different types of songs
	· Adjectives: grumpy, meek, stripey, tiny, fat, formal, casual, comfortable, sweet
· Recycling of lexical items: clothes, colours, food, action verbs
· Recycling of structures: whquestionms, Yes/Noquestions, prepositions of place
	Dd

	Δ7
THE SELFISH GIANT
	· They learn new lexical items and phrases
· They recycle vocabulary that has to do with seasons, months and already presented structures
· They listen to a story and follow its plot
· They describe a picture
· They match words to pictures
· they learn to pronounce and read letter Gg
	· They can understand the different types of changes that occur in nature during each season of the year
· They can understand the power of love and the importance of sharing things with other people
· They enjoy listening to a story and singing a song
	· Colourful flowers, soft green grass, huge garden, the garden is only for me
· It is always winter in the Selfish Giant’s garden, what a surprise, he isn’t selfish anymore, we can all play together
· Recycling: seasons, months, Present Continuous/there’s/are
	Gg

	Δ8
SAILORS AND MERMAIDS
	· They learn new phrases and lexical items that have to do with the sea world
· They recycle vocabulary that has to with colours, parts of the body, clothes and craftwork instructions
· They listen to a story and then colour story-based pictures
· They gradually start to make the connection between words (phonemic representation) and pictures
· They sing a navy song
	· They develop an interest in the sea world
· They develop their cooperation skills while playing
· They engage in physical activities
· They engage in craftwork activities and games related to the sea world and to sea animals

	· Mermaid, sailor, jellyfish, whale, octopus, coral, boat, sail
· Did you see my……., I want my……, Come down, It is dangerous , my best friend
· Recycling: parts of the body, clothes, colours, instructions
· What can you see? Is it a woman or a fish?/She is a mermaid. She is half a woman and half a fish/What is he? He works in the sea. He has a boat. He is a sailor.
· What is this?/Is it a fish? Yes, it is. No, it isn’t
· What colour is the mermaids hair? What colour is the sailor’s boat? a shark or It is a whale
· Empty, put, fill, stick , cut, make holes etc.
· This is my mermaid. She has got long and purple hair. She has got a tail. Her tail is shiny green…./These are my boats. They are brown. They have got sails. The sails are black and white…or This is my fleet. It has got two boats…
· On the rock/Free
· Fold in half, Fold again, Fold the bottom up
	

	Δ9
THE LUCKY ENVELOPE
	· They learn new vocabulary
· They express preferences
· They use verbs in the appropriate form to describe pictures and events that are happening at the moment of speaking
· They can understand spoken discourse and can follow a video
	· They are having fun by thinking about their summer holidays
· They realise that they can have a good time in a variety of different places as long as they are creative and happy
· they cooperate with each other in order to complete a project
	· Summer vacation, camping, cruise, city, delicious food, fresh air, shopping sea, sad castle, surfing, etc.
· I would like….
· She/he is in the sea, she/he is shopping, he/she eating fresh food, she/he is watching the dolphins, etc.
	

	E1
THE HALLOWEEN BAT
	· They learn lexical items that have to do with ‘Halloween’
· They ask and answer questions about the physical characteristics of bats
· They familiarise themselves with instructions in English and can follow them to create something
· They familiarise themselves with the intonation of English phrases through song-based activities
	· They familiarise themselves with customs and traditions of different cultural groups and compare them to their own
· They draw on their memory and reason to identify items and categorise pictures
· They use their artistic skills to carry out a craftwork activity
· They learn to pay attention to instructions
· They learn through repetition, imitation and action-oriented activities
· They develop their motor coordination skills to act out a song as a group
	· Halloween related vocabulary: a bat, a spider, a pumpkin, a ghost, a skeleton
· Recycling of colours
· What colour are the bats eyes/teeth etc? They are blue/white etc.
· Instructions: put the bat on the cardboard/Draw the outline/Cut it out/Stick the eyes/Draw the eyebrows/Draw a nose, a mouth, some teeth/Make a hole
	

	E2
SANTA’S WORKSHOP AND THE CHRISTMAS TREE
	· They talk about Christmas presents and recycle already presented structures and lexical items that have to do with toys
· They state what they would like to get as a present for Christmas
· They recycle numbers, colours and the verb to ‘be’
· They give and follow instructions
· They learn Christmas songs
· They can follow a simple story
· They learn to pronounce and read letter Xx
	· They express their wishes
· They develop an understanding of the concept of space and orientation and can orientate themselves by following instructions
· They recognize differences and similarities
· They are having fun and feel happy about Christmas
	· Christmas related vocabulary
· Toys: My favourite toy is a ball, doll, train, place, car , truck, robot, teddy bear, skateboard
· Is there a star in….? Yes, there is/No, there isn’t
· I want a mobile phone for my sister /I want a toy car for Christmas
	Xx

	E3
THE GINGERBREAD MAN
	· They learn new vocabulary that is linked to the Gingerbread Man story and familiarise themselves with geometrical shapes and objects
· They learn phrases from a story
· They recycle already presented words and structures (e.g. animals, colours, different parts of the face)
· They learn phrases through rhymes
· They respond to instructions
	· They learn about the traditions of different cultures
· They follow the plot of a story and learn through repetition and dramatization
· They narrate the different events of the story and describe them in the correct chronological order
	· Shapes: Circle, triangle, etc.
· Run, run, as fast as you can , you can’t catch me I’m the gingerbread man! Stop! I want to eat you! Jump on my tail!
· Recycling of lexical items that have to do with animals, colours, parts of the body
· Instructions: colour his eyes blue, Draw five buttons, Please, Maria, add the salt
	

	E4
HAPPY CARNIVAL
	· They learn specific shapes
· They recycle adjectives that they can use to describe feelings and features of people’s faces
· They recycle phrases and words related to craftwork instructions
	· they familiarize themselves with the Carnival customs and traditions and compare those to the Halloween customs and traditions
· they use their artistic skills to create their own constructions
· they link feelings with facial expression and with tone of voice
· they follow the rules of a game and cooperate to play a game
	· Shapes: round, oval
· Parts of the face: eyes, eyebrows, nose, mouth, hair
· Feelings: I’m happy /sad/angry, surprised
· Instructions: Draw/colour/cut out/stick
· Are you happy/sad/angry/surprised? Yes, I am/No, I am not
· Have you got a round face/a red nose/black eyes/a big mouth? Yes, I have /No, I haven’t
	

	E5
SPRING IS HERE!

	· They learn vocabulary that has to do with nature and with spring time activities
· They recycle vocabulary that has to do with colours, numbers, seasons, months and already presented structures
· They describe a picture
· The follow instructions in order to carry out a craftwork activity
	· They develop an understanding of the different types of changes that occur in nature and in their social environment during spring
· They familiarise themselves with Arts and Crafts
· They can establish connections between visual and auditory prompts
· They draw on their motor coordination skills, their imagination and their artistic skills to carry out a craftwork task
· They familiarise themselves with the concept of space
· They have fun by participating in song-based and craftwork activities
	· River, lake, field, flowers, treess, picking flowers/fishing in the river
· What’s he doing? He’s fishing /There’s/are…./S/he’s got red hair
	

	E6
EASTER EGG HUNT
	· They learn vocabulary related to Easter
· They revise vocabulary related to colours, clothes, places, etc.
· They describe familiar and learn new prepositions of place
· They narrate a simple story
· They sing a song for the Easter bunny
· They learn to read and pronounce the letter Ee
	· They learn some Easter customs
· They understand the content of a story based on visual stimuli
· They focus their attention on what they hear
· They cooperate to achieve a goal
· They use their artistic skills to make a craft
· They develop their observation skills
	· Easter words and phrases: Easter bunny, an Easter egg, a basket, Happy Easter
· Revision: colours, clothes, places
· Prepositions of place: near/ in/ on/ behind/ in front of

	Ee

	E7
MOTHER’S DAY
	· They learn vocabulary and structures related to their everyday life with their mother
· They learn the language of wishes one can see on cards for Mother’s Day
	· They realise their mother’s role in their everyday life
· They discover the notion of multiculturalism and intercultural differences in the daily lives of mothers around the world
· They actively participate in the learning process through songs and movement
· They use their artistic skills to create original crafts
	· My mum cooks for me, combs my hair, plays with me…
· I love you mummy/ My mummy is the best/ Mum I love you / Lots of love for mum

	

	E8
END-OF-YEAR PLAY
	· They revise greetings, adjectives showing feelings, colours
· They revise numbers, parts of the body and means of transport
· They sings songs they’ve learnt
· They learn their role for the play
	· They act out different roles in a play
· They cooperate to achieve a goal
· They show what they’ve learnt in English and increase their self-esteem
· They are proud of themselves for their participation in the play and enjoy the outcome
	· Revision of words, phrases, songs
	

 (
1
)
