

Do you play any sports? Do you play any sports? I play volleyball and basketball.

Indoors, outdoors, anywhere is fun.

Come and play with us!

Do you play any sports? Do you play any sports? I play football and tennis.

Chorus

Do you play any sports?

Do you play any sports?

I go swimming and rollerblading.

Chorus

Do you play any sports?

Do you play any sports?

I go cycling and skateboarding.

Chorus

Read and stick the ten stickers. Listen and say the chant.

football

basketball

tennis

baseball

skateboarding

Learning to learn 😜 Spelling: go to page 15 in your Activity Book.

cycling volleyball rollerblading hockey swimming

What sports are in the story?

Listen and read. Act out.

Molly loves sport. Every day, she goes to the sports centre. Every day, she plays a different sport.

Come on, Beth. Run!

Today is Monday. Molly

Today is Wednesday. Molly plays basketball on Wednesday.

Come on, Jake. Kick the ball! Watch out, Beth!

You can't play basketball in a swimsuit.

Oh no! This is my swimsuit.

After you read

- Go to page 8 in your Activity Book.
- 2 Values Read and write.

throw away organise play

Remember to ______ your things.

animated story!

Lesson 4 Vocabulary and Grammar

Listen, point and say.

hit

jump

bounce

He's a superstar!

He runs like the wind.

He runs and he jumps

And he kicks the ball.

He's a superstar!

Chorus

She's a superstar!

She runs like the wind.

She throws and she catches

And she bounces the ball.

She's a superstar!

Chorus

Talk Partners Listen and repeat. Play a game.

Teacher's Resource Bank: Unit 1

Listen and read. Answer.

Text type: A poem

Before you read

Which balls do you think are in the poem? Circle.

2 Listen and read the poem.

After you read

Go to page 12 in your Activity Book.

Listen and number. Write and say.

football

TolkPortness Listen. Look at Activity 1. Ask and answer.

Do you play tennis?

Yes, I do.

Do you go skateboarding?

No, I don't.

Sing Well done!

Welcome back to Channel 21! Today's programme is about Sports Day. What sports do you play at school?

Watch the video. Number the pictures.

- Watch the video again. Read and tick (\checkmark) or cross (X).
 - 1 The girls win the tug of war.

3 The eggs are all different colours.

4 All the children join in.

Read and circle.

Joining in

It's important to join in with the activities on Sports Day. What games do you like?

1 like / don't like the egg and spoon race.

3 | like / don't like the sack race

2 | like / don't like the tug of war.

4 | like / don't like the three-legged race.