

2

The magic elf

Lesson 1

Listen, sing and point.

Play *What's my word?*

- Pupils sing *The toy song* and point to the pictures.
- Pupils play *What's my word?*: car, bike, scooter, robot, doll, ball.

Lesson 2

Listen to the story.

Lesson 2

Look and number.

Draw.

Lesson 3

Make the cards on page 71. Sing the song.

- Pupils number the toys in the order of the story. Then they say the toys.
- Pupils draw and say the toy they want.

Lesson 4

Look and number.

Listen and say.

- Pupils listen to the *Tripilee* rhyme. Then they number the pictures in order.
- Pupils listen and say Annie's rap: *Bee's ball and Butterfly's bike*.

Lesson 5

Listen and colour.

Draw.

- Pupils listen and colour the toys. Then they say the colours: red, orange, yellow, blue, green, purple, brown.
- Pupils draw lines to find the bugs' favourite colours. Then they say the bugs' favourite colours.

Lesson 6

Colour.

Look and colour.

1 + =

2 + =

3 + =

4 + + =

Lesson 7

Make the pencil puppets on page 73.

- Pupils say the colours. Then they colour the picture by mixing the colours.
- Pupils do the colour sums and say the answers.

Lesson 8

Listen and put on the stickers. Point and say.

Listen and colour.

Go to the Picture Dictionary on page 64.

- Pupils listen and put on the Unit 2 stickers. Then they point and say the words.
- Pupils listen and colour the balls.
- Teacher says *Well done! You've finished Unit 2. Put on the sticker of Colin.*

Annie's surprise

Listen to the story.

• Pupils listen and follow the story in their books. Then they listen again.

My world, your world

Birthdays

Listen and point. Say.

1

3

2

Draw.

- Pupils listen and point to the things children do on their birthdays in the UK.
- Pupils draw a birthday cake.