

Pupil's Book

Scope and sequence

Unit	Phonics	Vocabulary	Classroom routine	Game	Value	Songs	Numbers	Cross-curricular	Story/drama	Project
1 Hello	a, b, c apple, ball, cat	Jack, Lily, Bella, Horsey Hello Goodbye Yes No	Stand up Sit down	Hello/ Goodbye game	I say hello to my friends.	<i>Hello!</i> song <i>Stand up, Sit down</i> song <i>Let's have fun</i> song <i>Hello, Goodbye</i> song The <i>Alphabet</i> song	1	Greetings	Hello, Horsey!	Holding crayons and colouring
2 Family	d, e, f doll, elephant, fish	Mum Dad Grandma Grandpa me red	Tidy up	Me! game	I'm tidy.	<i>Family</i> song <i>Tidy up</i> song <i>Me and you</i> song The <i>Alphabet</i> song <i>Red tomato</i> song	2	Things made from bricks	Let's tidy up!	Make a <i>Learning Stars</i> corner in the classroom
Review 1		Mum, Grandpa, Hello, Goodbye								
3 Classroom	g, h, i goat, hat, insect	crayon book pencil table chair yellow	Push your chair in quietly	Shopping game	I'm not too noisy.	<i>Classroom items</i> song <i>Push your chair in</i> song <i>Look at me</i> song The <i>Alphabet</i> song <i>Yellow lemon</i> song	3	Things made from wood	Horsey in a mess	Make a Bella picture
4 Toys	j, k, l jelly, kite, lemon	kite ball teddy train doll green	Put rubbish in the bin	Guessing game	I put rubbish in the bin.	<i>Toys</i> song <i>Put the rubbish in</i> <i>the bin</i> song <i>Skip with me</i> song The <i>Alphabet</i> song <i>Green leaf</i> song	4	Things that move	Where's Teddy?	Make a puzzle
Review 2		ball, chair, pencil, crayon, teddy, book								

Unit	Phonics	Vocabulary	Classroom routine	Game	Value	Songs	Numbers	Cross-curricular	Story/drama	Project
5 Animals	m, n, o, p mouse, nest, orange, pizza	cat hen rabbit bird blue	Put your books away	Matching numbers	I'm kind to animals.	<i>Animals</i> song <i>Put your books away</i> song <i>Jump, skip</i> song The <i>Alphabet</i> song <i>Blue sky</i> song	5 6	Animals that are awake at night	Horsey and the animals	Make animal masks
6 Food	q, r, s, t queen, rabbit, sun, tomato	juice sandwich grapes apple water cake white	Wash and dry your hands	Matching shapes	I wash my hands.	<i>Food</i> song <i>Wash your hands</i> song <i>Eight cakes on my plate</i> song The <i>Alphabet</i> song <i>White cloud</i> song	7 8	How to make bread	Horsey's lunchbox	Make apple tree print pictures
Review 3		sandwich, rabbit, grapes, water, cat, bird								
7 Clothes	u, v, w umbrella, van, window	shoes socks trousers skirt T-shirt black	Take off/ Put on your shoes	Matching possessions to children	I take my shoes off in the house.	<i>Clothes</i> song <i>Take your shoes off</i> song <i>How are you today?</i> song The <i>Alphabet</i> song <i>Black bat</i> song	9	Self awareness: happy/sad	Jack's red T-shirt!	Make paper dolls
8 Home	x, y, z fox, yo-yo, zebra	bedroom bathroom kitchen living room		Do a role-play	I like my home.	<i>Rooms</i> song The <i>Numbers</i> song The <i>Alphabet</i> song	10	Hot and cold	Where's Horsey?	Make an alphabet necklace
Review 4		bathroom, shoes, kitchen, trousers, skirt, T-shirt								