

Cheeky Monkey 1 Syllabus Guide

Key language learning aims	Focus language	Recycled language	Main receptive language	Classroom language	Main evaluation criteria
Cheeky Monkey 1 Pupil's Book			Introductory unit Cheeky's town		
<ul style="list-style-type: none"> Getting to know the characters' names Discriminating between 'Hello' and 'Bye-bye' Singing and acting out a song Counting to three 	<p><i>Hello</i> <i>Bye-bye</i> <i>Cheeky</i> <i>Tom</i> <i>Ellie</i> <i>Rory</i></p>		<p><i>We love you</i> <i>A kiss for you</i> <i>Little monkeys</i> <i>Time to sleep</i> <i>Close your eyes</i> <i>Stand up</i> <i>Turn around</i> <i>Wave</i> <i>Hug</i> <i>Blow a kiss</i></p>	<p><i>Yes/No</i> <i>Who's this?</i> <i>This is ...</i> <i>Look!</i> <i>Let's ...</i> <i>Be very quiet</i> <i>Come with me</i> <i>Sit down quietly</i> <i>Draw ...</i> <i>Colour ...</i> <i>What's this?</i> <i>It's ...</i></p>	<p>Children should:</p> <ul style="list-style-type: none"> Demonstrate an interest in the characters Develop an awareness of 'Hello' and 'Bye-bye' Respond appropriately to instructions Participate in games and songs Start to develop physical co-ordination and fine motor skills
Cheeky Monkey 1 Pupil's Book			Unit 1 Look at me!		
<ul style="list-style-type: none"> Responding to new items of vocabulary via mime, visual recognition, gesture, etc Listening to the story Acting out the story Singing and acting out a song Discriminating between 'big' and 'small' Recognising the colour blue Counting to three 	<p><i>fingers</i> <i>nose</i> <i>tummy</i> <i>toes</i> <i>eyes</i> <i>ears</i> <i>one-three</i> <i>blue</i> <i>big/small</i></p>	<p><i>Hello</i> <i>Bye-bye</i></p>	<p><i>It's Cheeky's town!</i> <i>Where's Cheeky going today?</i> <i>Let's go</i> <i>They're going to the funfair</i> <i>Come on/here!</i> <i>It's enormous!</i> <i>What a great day!</i> <i>Look at me!</i> <i>What (a) big ...</i></p>	<p><i>That's right!</i> <i>Point to ...</i> <i>Touch your ...</i> <i>Well done!</i> <i>Very good!</i> <i>Excellent!</i> <i>Stand up</i> <i>Turn around</i> <i>Clap your hands</i> <i>Make a circle</i> <i>Sit down</i> <i>Sleep</i> <i>Let's listen/sing</i> <i>It's story time</i> <i>Colour ...</i> <i>Show me ...</i> <i>Where does the ... go?</i> <i>Stick on the ...</i> <i>What's our favourite song?</i> <i>Our favourite song is ...</i> <i>Put your hands up</i> <i>Let's be detectives</i> <i>What's on the mat today?</i> <i>Find a ...</i> <i>Point and say</i></p>	<p>Children should:</p> <ul style="list-style-type: none"> Demonstrate an interest in what happens in the story Recognise characters in the story Start to discriminate between different body parts Start to identify the colour blue Develop an awareness of 'big' and 'small' Respond appropriately to instructions Participate in games, songs, and TPR activities Start to develop spatial orientation, physical co-ordination and fine motor skills
Cheeky Monkey 1 Pupil's Book			Unit 2 Baby is sad		
<ul style="list-style-type: none"> Responding to new items of vocabulary via mime, visual recognition, gesture, etc Listening to the story Acting out the story Singing and acting out a song Discriminating between 'happy' and 'sad' Recognising the colour yellow Counting to three 	<p><i>mummy</i> <i>daddy</i> <i>sister</i> <i>brother</i> <i>granny</i> <i>baby</i> <i>yellow</i> <i>happy/sad</i></p>	<p><i>Hello</i> <i>Bye-bye</i> <i>one-three</i> <i>blue</i> <i>big/small</i> <i>fingers</i> <i>nose</i> <i>tummy</i> <i>toes</i> <i>eyes</i> <i>ears</i></p>	<p><i>They're at their ...</i> <i>What's the matter, baby?</i> <i>Goodnight</i> <i>This is ...</i> <i>Blow a kiss</i> <i>It's your ...</i> <i>Close your eyes</i> <i>Go to sleep</i> <i>Baby is sleeping now</i> <i>Let's be happy!</i> <i>Let's have fun!</i> <i>Come and play</i></p>	<p>Language used so far plus: <i>Match the ...</i> <i>Who's this?</i> <i>Count the ...</i> <i>What colour is this?</i> <i>How many ...?</i> <i>There are ...</i> <i>Pick up ...</i> <i>Stop!</i></p>	<p>Children should:</p> <ul style="list-style-type: none"> Demonstrate an interest in what happens in the story Recognise characters in the story Start to discriminate between different family members Start to identify the colour yellow Develop an awareness of 'happy' and 'sad' Respond appropriately to instructions Participate in games, songs, and TPR activities Start to develop spatial orientation, physical co-ordination and fine motor skills
Cheeky Monkey 1 Pupil's Book			Unit 3 I'm cold!		
<ul style="list-style-type: none"> Responding to new items of vocabulary via mime, visual recognition, gesture, etc Listening to the story Acting out the story Singing and acting out a song Discriminating between 'hot' and 'cold' Recognising the colour red Counting to three 	<p><i>jumper</i> <i>coat</i> <i>hat</i> <i>scarf</i> <i>T-shirt</i> <i>shorts</i> <i>red</i> <i>hot/cold</i></p>	<p><i>Hello</i> <i>Bye-bye</i> <i>one-three</i> <i>blue</i> <i>yellow</i> <i>big/small</i> <i>happy/sad</i></p>	<p><i>It's a happy day</i> <i>Let's jump and play</i> <i>Put your ... on</i> <i>I put my ... on</i> <i>I'm ready</i> <i>To the park</i> <i>Look at me!</i> <i>This is fun!</i> <i>I'm taking my ... off!</i> <i>It's hot</i> <i>I'm cold!</i></p>	<p>Language used so far plus: <i>Thank you</i> <i>I've got something for you</i> <i>Here's the/a ...</i> <i>What colour is/are?</i> <i>What can she wear?</i> <i>What's Ellie wearing?</i> <i>What are these?</i> <i>Are you happy?</i> <i>This is my ...</i></p>	<p>Children should:</p> <ul style="list-style-type: none"> Demonstrate an interest in what happens in the story Recognise characters in the story Start to discriminate between different clothes Start to identify the colour red Develop an awareness of 'hot' and 'cold' Respond appropriately to instructions Participate in games, songs, and TPR activities Start to develop spatial orientation, physical co-ordination and fine motor skills

Key language learning aims	Focus language	Recycled language	Main receptive language	Classroom language	Main evaluation criteria
----------------------------	----------------	-------------------	-------------------------	--------------------	--------------------------

Cheeky Monkey 1 Pupil's Book				Unit 4 Good morning!	
------------------------------	--	--	--	----------------------	--

<ul style="list-style-type: none"> Responding to new items of vocabulary via mime, visual recognition, gesture, etc Listening to the story Acting out the story Singing and acting out a song Discriminating between 'clean' and 'dirty' Recognising the colour green Counting to three 	<i>duck</i> <i>cow</i> <i>horse</i> <i>sheep</i> <i>cat</i> <i>dog</i> <i>green</i> <i>clean/dirty</i>	<i>Hello</i> <i>Bye-bye</i> <i>jumper</i> <i>coat</i> <i>hat</i> <i>scarf</i> <i>T-shirt</i> <i>shorts</i> <i>one-three</i> <i>red</i> <i>yellow</i> <i>blue</i>	<i>What's your name?</i> <i>Farmer Brown has a farm</i> <i>On the farm there's a ...</i> <i>The animals are going to the farm</i> <i>There's a lot of noise</i> <i>Good/this morning!</i> <i>Let's wake up Farmer Brown</i> <i>Come on everyone!</i> <i>Let's jump!</i> <i>I'm/We're dirty</i> <i>We're in trouble</i> <i>Please help us now!</i> <i>Look at my ... hands</i> <i>This is the way I wash my hands</i> <i>traffic lights</i> <i>I'm driving the tractor</i> <i>Time to stop/wait</i> <i>Off we go</i>	Language used so far plus: <i>Let's get dressed</i> <i>What's the matter?</i> <i>Where's the ...?</i> <i>What is it?</i> <i>Trace the ...</i>	Children should: <ul style="list-style-type: none"> Demonstrate an interest in what happens in the story Recognise characters in the story Start to discriminate between different animals Start to identify the colour green Develop an awareness of 'clean' and 'dirty' Respond appropriately to instructions Participate in games, songs, and TPR activities Start to develop spatial orientation, physical co-ordination and fine motor skills
--	---	---	--	--	--

Cheeky Monkey 1 Pupil's Book				Unit 5 I'm hungry	
------------------------------	--	--	--	-------------------	--

<ul style="list-style-type: none"> Responding to new items of vocabulary via mime, visual recognition, gesture, etc Listening to the story Acting out the story Singing and acting out a song Recognising and understanding 'I'm hungry' Counting to four 	<i>biscuit</i> <i>ice-cream</i> <i>cake</i> <i>sandwich</i> <i>apple</i> <i>banana</i> <i>four</i> <i>I'm hungry</i>	<i>Hello</i> <i>Bye-bye</i> <i>big/small</i> <i>one-three</i> <i>yellow</i> <i>red</i> <i>blue</i> <i>green</i>	<i>How are you?</i> <i>Fine, thank you</i> <i>Look at my big tummy!</i> <i>They're going to the ... restaurant</i> <i>It's Cheeky's birthday today</i> <i>I've got a ...</i> <i>Here's a ... for ...</i> <i>And for me?</i> <i>Sorry!</i> <i>Happy birthday to you!</i> <i>Here you are!</i> <i>Please</i> <i>Thank you</i> <i>Are you hungry?</i> <i>I'm a hungry monkey</i> <i>I like bananas</i> <i>I can count to ...</i> <i>Let's have a party</i> <i>A cake with ...</i>	Language used so far plus: <i>Eat ...</i> <i>It's/It isn't a ...</i> <i>What comes next?</i> <i>Cover the ...</i> <i>Circle the ...</i>	Children should: <ul style="list-style-type: none"> Demonstrate an interest in what happens in the story Recognise characters in the story Start to discriminate between different foods Develop an awareness of 'hungry' Respond appropriately to instructions Participate in games, songs, and TPR activities Start to develop spatial orientation, physical co-ordination and fine motor skills
---	---	--	--	--	---

Cheeky Monkey 1 Pupil's Book				Unit 6 Goldilocks	
------------------------------	--	--	--	-------------------	--

<ul style="list-style-type: none"> Responding to new items of vocabulary via mime, visual recognition, gesture, etc Listening to the story Acting out the story Singing and acting out a song Recognising the colour brown Counting to five 	<i>bed</i> <i>chair</i> <i>bowl</i> <i>bear</i> <i>brown</i> <i>five</i>	<i>Hello</i> <i>Bye-bye</i> <i>big/small</i> <i>one-four</i> <i>mummy</i> <i>daddy</i> <i>baby</i> <i>hot/cold</i> <i>coat</i> <i>cow</i> <i>I'm hungry</i> <i>yellow</i> <i>green</i> <i>red</i> <i>blue</i> <i>cake</i> <i>ice-cream</i> <i>biscuit</i> <i>sandwich</i> <i>apple</i> <i>banana</i>	<i>Can I have a ...?</i> <i>Here you are!</i> <i>Thank you</i> <i>Quiet over there</i> <i>Here's your bowl</i> <i>Eat up</i> <i>Sleeping in/on the bed</i> <i>Sitting on the chair</i> <i>Walking in the woods</i> <i>The door is open</i> <i>She walks in</i> <i>There are three ...</i> <i>One wakes up</i> <i>Kisses on the head</i> <i>Mmm, delicious!</i> <i>I'm tired</i> <i>Walks upstairs</i> <i>You can still be our friend</i>	Language used so far plus: <i>Is it big or small?</i> <i>Let's count</i> <i>Baby bear says ...</i>	Children should: <ul style="list-style-type: none"> Demonstrate an interest in what happens in the story Recognise characters in the story Start to identify Goldilocks vocabulary Start to identify the colour brown Respond appropriately to instructions Participate in games, songs, and TPR activities Start to develop spatial orientation, physical co-ordination and fine motor skills
---	---	--	---	---	---

Cheeky Monkey 1 Pupil's Book				Halloween	
------------------------------	--	--	--	-----------	--

<ul style="list-style-type: none"> Responding to new items of vocabulary via mime, visual recognition, gesture, etc Revising vocabulary, phrases and classroom language from earlier units Singing and acting out a song Using a Press out to practise new vocabulary Counting to three 	<i>bat</i> <i>cat</i> <i>ghost</i> <i>pumpkin</i>	<i>Hello</i> <i>Bye-bye</i> <i>one-three</i> <i>eyes</i> <i>nose</i>	<i>Happy Halloween!</i> <i>What's that noise?</i> <i>Three little pumpkins</i> <i>It's Halloween (tonight)</i> <i>spooky</i> <i>Come with me</i> <i>Look what Cheeky's got!</i> <i>It's a pumpkin!</i> <i>The pumpkin's got two eyes!</i>	Language used so far plus: <i>Jump</i> <i>Where's the ...?</i> <i>How many ... has the pumpkin got?</i>	Children should: <ul style="list-style-type: none"> Start to identify the new Halloween vocabulary Recognise with more confidence the revised vocabulary and expressions Respond appropriately to instructions Participate in games and songs
--	--	--	---	--	---

Key language learning aims	Focus language	Recycled language	Main receptive language	Classroom language	Main evaluation criteria
Cheeky Monkey 1 Pupil's Book					Christmas
<ul style="list-style-type: none"> Responding to new items of vocabulary via mime, visual recognition, gesture, etc Revising vocabulary, phrases and classroom language from earlier units Singing and acting out a song Using a Press out to practise new vocabulary 	<i>Father</i> <i>Christmas presents</i> <i>Christmas tree</i> <i>star</i>	<i>Hello</i> <i>Bye-bye</i> <i>yellow</i> <i>blue</i> <i>mummy</i> <i>daddy</i> <i>sister</i> <i>brother</i> <i>granny</i> <i>baby</i>	<i>Merry Christmas!</i> <i>Here comes ...</i> <i>Cheeky's town</i> <i>Lots of lovely presents</i> <i>... for me and you</i> <i>How I wonder what you are</i> <i>Up above the world so high</i> <i>Like a diamond in the sky</i>	Language used so far plus: <i>Look!</i> <i>Is it the ...?</i>	Children should: <ul style="list-style-type: none"> Start to identify the new Christmas vocabulary Recognise with more confidence the revised vocabulary and expressions Respond appropriately to instructions Participate in games and songs
Cheeky Monkey 1 Busy Book					Unit 1 Look at me!
See Key language learning aims for Pupil's Book Unit 1.	<i>mouth</i> <i>hand</i> <i>hair</i> <i>face</i>	<i>Hello</i> <i>Bye-bye</i> <i>one-three</i> <i>big/small</i> <i>fingers</i> <i>nose</i> <i>tummy</i> <i>toes</i> <i>eyes</i> <i>ears</i>	<i>Let's take a photo</i> <i>Look at me!</i> <i>Move your ...</i> <i>Wave your ...</i> <i>Brush your ...</i> <i>Smile!</i> <i>What a ...!</i>	Language used so far plus: <i>Cheeky's hiding</i> <i>Circle what's different</i>	See Main evaluation criteria for Pupil's Book Unit 1.
Cheeky Monkey 1 Busy Book					Unit 2 Baby is sad
See Key language learning aims for Pupil's Book Unit 2.	<i>auntie</i> <i>uncle</i> <i>grandpa</i> <i>balloon</i>	<i>Hello</i> <i>Bye-bye</i> <i>one-three</i> <i>mummy</i> <i>daddy</i> <i>sister</i> <i>brother</i> <i>baby</i> <i>granny</i> <i>yellow</i> <i>blue</i> <i>big</i> <i>happy/sad</i>	<i>Has got ...</i> <i>Fly in the sky</i> <i>Wink at ...</i> <i>Dance with ...</i> <i>Let's be happy/sad</i>	Language used so far plus: <i>Who's got the ...?</i> <i>Trace ...</i> <i>Where's ...?</i>	See Main evaluation criteria for Pupil's Book Unit 2.
Cheeky Monkey 1 Busy Book					Unit 3 I'm cold!
See Key language learning aims for Pupil's Book Unit 3.	<i>raincoat</i> <i>boots</i> <i>umbrella</i> <i>rain</i>	<i>Hello</i> <i>Bye-bye</i> <i>one-three</i> <i>jumper</i> <i>coat</i> <i>hat</i> <i>scarf</i> <i>T-shirt</i> <i>shorts</i> <i>yellow</i> <i>blue</i> <i>red</i> <i>hot/cold</i>	<i>It's raining</i> <i>I'm dancing</i> <i>A ... please</i> <i>Here you are</i> <i>Thank you</i> <i>Put your ... on</i> <i>Hold your ...</i>	Language used so far plus: <i>What's missing?</i> <i>Is it ...?</i>	See Main evaluation criteria for Pupil's Book Unit 3.
Cheeky Monkey 1 Busy Book					Unit 4 Good morning!
See Key language learning aims for Pupil's Book Unit 4.	<i>rabbit</i> <i>butterfly</i> <i>frog</i> <i>bird</i>	<i>Hello</i> <i>Bye-bye</i> <i>one-three</i> <i>duck</i> <i>cow</i> <i>horse</i> <i>sheep</i> <i>cat</i> <i>dog</i> <i>yellow</i> <i>blue</i> <i>red</i> <i>clean/dirty</i> <i>nose</i> <i>ears</i> <i>mouth</i>	<i>Good morning</i> <i>Wings</i> <i>I fly/jump up and down</i> <i>With two big ...</i> <i>I'm /Be a ...</i>	Language used so far plus: <i>Let's be ...</i> <i>Circle the ...</i>	See Main evaluation criteria for Pupil's Book Unit 4.

Key language learning aims	Focus language	Recycled language	Main receptive language	Classroom language	Main evaluation criteria
----------------------------	----------------	-------------------	-------------------------	--------------------	--------------------------

Cheeky Monkey 1 Busy Book **Unit 5 I'm hungry**

See Key language learning aims for Pupil's Book Unit 5.	<i>ham egg cheese tomato</i>	<i>Hello Bye-bye one-four yellow blue red green biscuit ice-cream cake sandwich apple banana I'm hungry</i>	<i>I want a ... Here's a ... Thank you I love ... for my tea I put ... on my ...</i>	Language used so far plus: <i>Draw a line ...</i>	See Main evaluation criteria for Pupil's Book Unit 5.
---	--	---	--	--	---

Cheeky Monkey 1 Busy Book **Unit 6 Goldilocks**

See Key language learning aims for Pupil's Book Unit 6.	<i>trees flower honey bee</i>	<i>Hello Bye-bye one-five bed chair bowl bear yellow blue red green brown I'm hungry</i>	<i>Baby bear Goldilocks Follow me to the ... For you and me! Eat a ... Be a ... Pick up ... Wake up Good morning!</i>	Language used so far plus: <i>There are ... Trace the numbers</i>	See Main evaluation criteria for Pupil's Book Unit 6.
---	---	--	---	--	---

Cheeky Monkey 1 Busy Book **Autumn**

<ul style="list-style-type: none"> Introducing new items of vocabulary Revising vocabulary from earlier units Singing and acting out a song 	<i>tree leaves kite wind</i>	<i>Hello Bye-bye yellow red big/small jumper coat scarf hat T-shirt shorts</i>	<i>It's autumn! falling blowing flying Where's my ...?</i>	Language used so far plus: <i>What are these?</i>	Children should: <ul style="list-style-type: none"> Start to identify the new vocabulary Recognise the revised vocabulary Respond appropriately to instructions Participate in games and songs
--	--	--	--	--	--

Cheeky Monkey 1 Busy Book **Halloween**

See Key language learning aims for Pupil's Book Halloween.	<i>bat cat ghost pumpkin</i>	<i>Hello Bye-bye</i>	<i>Happy Halloween! What noise does a ... make?</i>	Language used so far.	See Main evaluation criteria for Pupil's Book Halloween.
--	--	--------------------------	---	-----------------------	--

Cheeky Monkey 1 Busy Book **Christmas**

See Key language learning aims for Pupil's Book Christmas.	<i>doll ball car teddy bear</i>	<i>Hello Bye-bye Father Christmas presents</i>	<i>Merry Christmas! Here's a ... Thank you!</i>	Language used so far plus: <i>Put up your hands for ... What's our favourite Christmas present?</i>	See Main evaluation criteria for Pupil's Book Christmas.
--	---	--	---	--	--

Cheeky Monkey 1 Busy Book **Easter**

See Key language learning aims for Autumn.	<i>Easter bunny Easter egg</i>	<i>Hello Bye-bye blue red</i>	<i>Happy Easter! What does he bring? Where's my ...? Here you are Thank you</i>	Language used so far.	See Main evaluation criteria for Autumn.
--	------------------------------------	---	---	-----------------------	--