	Tanmenet az angol tantárgy tanításához a 4. évfolyam részére

English Adventure 2.

LONGMAN
Anne Worral and Elizabeth Kilbey
2008
English Adventure 2.
Anne Worral and Elizabeth Kilbey

Pearson Education Longman (Harlow, England)

Introduction to English Adventure

Who is English Adventure for?

English Adventure has been approved by the Hungarian Ministry of Education for use from the first class in Hungarian primary schools.

This is a six-level course.

English Adventure 1 may be used both with children who have had a first introduction to English / e.g. with English Adventure Starter A and B / or with complete beginners. Starter A has no reading or writing at all whilst Starter B has word-level reading and writing. In English Adventure 1 pupils begin to read and write short sentences.
English Adventure Level 2 assumes no previous knowledge of English, though teachers who have worked with English Adventure Starter Levels A and B will find that the vocabulary and structures from those earlier books is recycled.
 The whole course takes learners from beginner level to pre-intermediate level. It means challenge for pupils with different skills, too.

Does The English Adventure suit the syllabus?

The school curricula require encouraging initiative, independence, imagination, co-operation and the development of useful research skill. English Adventure combines both the fundamental principles of the communicative approach and the values of good education.

English Adventure 2 has been recommended by the local language authority because it follows the official syllabus.

This course length is covered a school year since provides approximately between 70-90 hours of teaching material that is suitable for those classes that have 2 or 3 hours English a week.

English Adventure 2 is adequate to follow, and this not only saves you a lot of work, but also helps ensure that a balance syllabus is covered.

What are the aims of English Adventure?

· To develop a positive attitude to English by providing a context in which learning a foreign language is stimulating and fun.

· To present activities and materials this will allow pupils to explore different topics and concepts while they learn the new language.
· To take the pupils themselves as its starting point: their learning styles, the way they interact with each other, their needs and their interests.

· To motivate pupils through the much-loved Disney characters they meet along the way and to encourage them to take an active role in their learning progress.

· To establish a solid basis on which the pupils can continue to build in their own English Adventure.

What does English Adventure 2 consist of?

1. Pupil’s Book
The Pupil’s Book is the central component of English Adventure 2. This is a 71 page, full-colour book for use in the classroom. It is used to present each new language item, and can be backed up with flashcards and real objects. The quality of paper is quite thick and durable, the way drawings and pictures are provided is really children-centred. The book contains stories, songs, communication activities, reading texts, and games. There are eight core teaching units, review units, festival lessons and magazine pages. The book also contains colour cut out picture cards, which correspond to the key vocabulary of the course. Each page provides the core material for one lesson. Class activities are indicating by symbols that are suitable for pupils in this age, too.

2. Activity Book
The Activity Book follows the structure of the Pupil’s Book and provides reinforcement and consolidation of the language taught in each lesson. Exercises focus on the skills of reading and writing, raising pupils’ awareness on the skills of English spelling. The Activity Book can be used in class or for homework.

3. Teacher’s Book
This is fully interleaved teacher’s guide with material from the Pupil’s Book. The Teacher’s Book provides lesson-by-lesson teaching notes covering all the sections of the course material. There are clear, step-by-step lesson procedures, with ideas for warm-ups to begin the lessons, and an optional extra activity which is reduces the teacher’s preparation time. There is also introduction outliving the language content and the organisation of the material, with a very useful description about the mid-primary age group and different types of learner. It contains a section about the teaching methodology and the core activities and resources, too. There are also suggestions for activities for the picture cards and other games and overviews of the Disney films which feature in the Pupil’s Book.

4. Audio CDs and cassettes
The CDs and cassettes contain stories, comprehension activities, songs and chants. Songs are followed by a repeat of the music without voices, so pupils can sing the songs karaoke-style.

5. Flashcards
The flashcards correspond to the key vocabulary from English Adventure Level 2. The Teacher’s Book explains how flashcards can be used to present, practise and consolidate language through a variety of games and activities.

6. Posters

The posters relate to the magazine pages at the back of the Pupil’s Book: Our world!

These can be used to extend the language content of the course if teachers need material for extra lessons.

7. Videos and DVDs

The videos contain four episodes. Each episode is based around a Disney character or film, and is divided into three sections. The Teacher’s Book includes teaching notes and photocopyable activities that can be used alongside the episodes.

8. The CD-ROM

The CD-ROM can be used in the classroom or at home. It includes interactive games and activities, using the key language of English Adventure. It also features all the chants and songs from the Pupil’s Book to provide extra listening practice.

Pupils can use the CD-ROM in parallel with the Pupil’s Book or for revision later in the year.

English Adventure 2.
Syllabus

	HELLO!

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	1
	1
	1
	1-2
	Hello
I’m …
What’s your name?

What’s your favourite colour?

	Greeting

Introducing Yourself

Asking someone’s name

The alphabet

Colours
	Classroom objects
Parts of the face

Colours

/Vocabulary from English Adventure1/

	Colour the balloons
Alphabet Bingo
Making anagrams

	
	2
	
	3
	What’s your lucky number?
How old are you?

	The alphabet
Numbers
Identifying a person

Talking about age
	No drivers under 12.
Numbers
	I can see something starting with B…
Guessing game: Hangman

	2
	3
	2
	4
	Do you like…?
I like…,

I don’t like...
I’ve got…

What’s Beth got?

	Asking about other pupils
Food

	Food
Joe’s got chicken and chips. I’ve got…

	Memory chain game: invisible lunchbox
The alphabet chant

	
	4
	
	5
	Nothing
He’s/She’s got…

I’ve got…

What’s Joe got?
	Numbers
Toys
Asking for information
	Toys

	Fairground stall
Other fairground games

Mime game

	UNIT 1 TWO WORLDS

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	3
	5
	
	6-7
	She hasn’t got…
She’s got…

Two worlds
	Describe individuals in the class
	Hair, eyes
Friend, racoon, tail

	Simon says…
Guess Who…

Picture dictation

	
	
	3
	
	
	
	
	

	
	6
	
	8
	He’s/She’s got…
He/She hasn’t got…
	Describe a pirate, and people
Family
	Moustache, beard, glasses, earrings
Dad, mum, granny, granddad

Parts of the face

a lovely smile,
 Wanted
	Singing a song: Dad’s got…
Arranging face flashcards

Playing with picture cards

Drawing their own Wanted poster

	4
	7
	
	9
	Hair as a singular noun:

His/Her hair’s long/short/etc.

	Face

Body

Talking about different characters by picture cards
	Parts of the face

Parts of the body
	Sing a song from

 lesson 2

	
	8
	4
	10
	Speaking about the picture
	They are…
Answering

questions
	Boat, ship, people, houses,
Big, small, tree,

Tall and beautiful
	Speaking about stick figures;
Answer the questions with: No

	5
	9
	
	11
	Native Americans
Fun facts
	Description of personal appearance.
	Extending vocabulary for feather ,Native Americans, beads, paint(n.)
	Classroom display: Native Americans

	
	10
	
	12-13
	End of unit evaluation
	Revision of face and body description
Writingcaptions for pictures

Matching pictures to speech bubbles

Carrying out the end of unit evaluation
	Well done, everyone!
	Creating a Find and write puzzle
Memory game: Adding a second sentence

	
	
	5
	
	
	
	
	

	UNIT 2 I’m dancing!

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	6
	11
	5
	14-15
	I’m dancing
Present continuous

I’m jumping.

He’s singing/falling.
	Revision of I can…,
You can…,

You’re a …

Listening to a story and reading
Acting out the dialogue
	Please. Thank you.
Teapot, cup, talk,

Sing, dance, jump,

Naughty, magic

Do you want a cup of tea?
Be careful!
	Acting out the dialogue

Miming a puppet and imitate

Drawing a short cartoon

	
	12
	6
	16
	Present continuous tense
Action verbs
	Asking and miming action verbs
Playing with furniture flashcards

Singing a song

Matching words to the jigsaw pieces

	Fridge, plate, sink, wardrobe, bin,
Cup, teapot, chair,

 can’t

Fly, walk, jump, talk, dance, sing, swim, run,
	Four in a row game
Singing the A fridge can’t fly song

Playing with picture cards

Dictating sentences

	7
	13
	
	17-18
	I’m juggling

Wow! The wardrobe’s walking.

What are you doing?

I’m…ing.
	Listening to description of moving furniture
What am I?

Describing pictures: What’s the plate saying?
Links between letters and their sounds [w]

	I’m juggling/talking/
reading/writing/drawing.

I’m dancing/jumping/

singing.

Wardrobe, chair, plate, cup, sofa

I’m running/walking

	Sing the song using flashcards
Guessing game: Who am I?
Drawing classroom object coming to life
Miming actions

	
	14
	7
	19
	Is he/she…ing?
He’s/She’s…ing
	Asking questions about objects and answering
Spelling of the –ing verbs

Action verbs

	Is he/she…ing?
He’s/She’s/It’s…ing.

Friend, horse

Dad, dog, bird,

No
	Sing the song to remind action verbs;
Simon says

Miming actions

	8
	15
	
	20-21
	Are you juggling?
	Checking statements

Role playing descriptions

Making masks for giving descriptions beginning ’’I’ve got’’

	Are you (juggling)?
I’m (dancing)?.

On a chair

Listen everybody.

Stop. Stand still.

Are you moving?

I’m standing still.

Help! See? Joe’s out.

	Miming various actions.
Role play

Musical statues game

Watching the video
Dictation

Hangman

	
	16
	8
	22
	It’s moving!
Do you like cartoons?
	Talking about cartoons and identifying

Matching pictures of some still pictures to a reading and listening text.Ordering pictures.

Talking about popular cartoons

Carrying out the end of unit evaluation
	Cartoon, sitting,
Dog

Action verbs

I can…

Do you like cartoons?

What’s your favourite cartoon?

	Musical statues
Making a flip book and say what’s happening.

Complete a crossword

Drawing favourite cartoon characters

	Review 1:Revision of Units 1 and 2

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	9
	17
	8
	23
	Revision of parts of the body and face
The alphabet
	Revising and consolidating language from previous units
	Revising parts of the body and face
Have you got…

Has your dad got…

The alphabet

	Board game

Question maze
Watching the video and completing the video worksheet

	
	18
	
	24-25
	Revision of furniture
And describing people
	Revising and consolidating language from previous units
	(has) got for describing people
Parts of the body

Furniture
	Simon says
Board game

Playing Bingo game with face cards
Playing with action flashcards

Singing the dad’s got song
Completing the video worksheet 2.

	UNIT 3 It’s snowing!

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	10
	19
	9
	26-27
	What’s the weather like?
	Revision of words for clothes

 Introduction of the types of weather
Introducing the story theme: The Sword in the Stone
Describing the weather
	Revising clothes and
Questions beginning

What’s…?

It’s hot/sunny/raining/

windy/snowing/stormy.

What’s the weather like?

Wake up!

Again, now
	Miming game-putting on clothes

Acting out weather phrases

	
	20
	
	
	It’s cloudy, it’s snowing, it’s cold!
	Extending vocabulary for
expressions in a song

Matching picture cards to listening text
	It’s cloudy/cold/wet.
Raincoat

What’s the weather like?

It’s hot/sunny/raining…

Where’s my…?
	Singing ‘It’s cloudy ‘

Song
Miming weather phrases

Acting out the song

Playing with picture cards: Snap
Creating sentences

	11
	21
	10-11
	28-29
	What’s the weather like?
Let’s see some magical weather!
	Revising questions learned so far /Where is she/he?/
Revising rooms in a house
Comparing pictures and a listening text.
Phonics of [s].
	Owl, tower, here,
The snake’s sneezing in the snow.

Rooms in a house: bathroom, bedroom, kitchen, living room

Weather phrases

Help!
	Weather Bingo
Singing ‘It’s cloudy ’ song

Drawing game: I’m Merlin the wizard.

	
	22
	
	30-31
	Where’s the owl?
	Matching pictures to a listening text.
	Weather phrases
Rooms in a house

Where’s the…

Bird, dog, fish, owl, snake
	Drawing pictures of different sorts of weather in different rooms
Making pictures of the characters.
Sing the song with picture cards

	12
	23
	
	32-33
	My favourite season is…
	Extending vocabulary for seasons

Matching pictures to a listening text

Describing their favourite season

Carrying the end of unit evaluation
	Spring, summer, autumn, winter,

My favourite season is…

Today is Monday.

The season is winter.

What’s your favourite season?

Hot weather, flowers, fruit, snow
	Sing the It’s cloudy song

Making a weather chart

Watching the video

Drawing their favourite season and writing captions

Creating a spidergram

	
	24
	
	
	Amazing weather
	Reading and matching pictures

Weather phrases

Talking about weather and seasons
	Tornado

Lift, take up/away

Water,

It’s raining fish.

amazing
	Drawing a playground and themselves dressed for a certain type of weather-writing captures

Carrying out the end-of-unit evaluation

	UNIT 4. I’m scared!

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	13
	25
	12
	34-35
	I’m scared
	Introducing the story theme: Aladdin
Matching words to pictures
Introducing the topic: feelings

	Tired/hungry/scared
I’m scary

Lamp, dirty

We can’t get out.

Wait!

I’m free.
	Playing :Simon says
Playing a movement game to reactivate verbs
Sing I’m a scary monster song

	
	26
	
	36
	I’m happy
	Revising feelings

Introducing vocabulary relating to the song.
Describing pictures.
Matching reading

Sentences to pictures
	Happy, sad, angry, thirsty, hungry, scared,
So

There’s a monster in my bed!
	Playing with picture cards: miming the adjectives
Singing I’m happy song

Drawing a cartoon to illustrate feelings

	14
	27
	13
	37
	Is (the princess) (tired)?
	Introducing questions using adjectives, listening to descriptions of the characters’ feeling, practising questions
Links between letters and their sounds [t] and [d]
Labelling pictures
	Is the princess tired?
Yes, she is. No, she’s happy.

Revising vocabulary from previous lessons
	Making jumbled questions
Miming adjectives

	
	28
	
	38
	Who’s happy?
	Listening and matching

Adjectives describing
Feelings

Practising question forms
	Who’s happy?
Is the princess happy?
	Sing the I’m happy song
Playing a miming game with picture cards
Gap- filling

	15
	29
	
	39
	Are you scared of…?
	Reading a listening text aloud

Describing and identifying scenes of the story
Further practice of feelings
	Are you scared of ghost/the dark/the wind/spiders?
In my class people are scared of…

I’m (not) scared of…

My friend’s not scared of…

Snakes

It’s dark.
	Writing sentences and completing
Doing a survey

	
	30
	14
	40-41
	How do you feel?
	Demonstrating adjectives describing feelings
Talking about a photo and listening

Further practice feelings
Carrying the end of unit evaluation
	How do you feel?
Sharks

In danger, free, dangerous, strong, killing
	Drawing and writing: How do you feel today?
Watching the video
Talking about animals in danger

Creating a cartoon story

	Review 2: Revision of Units 3 and 4

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	16
	31
	14
	42-43
	My classroom
	Revision and consolidating language from previous units

Extending vocabulary for the weather; seasons> days of the week

	What’s wrong with…?
	Drawing their favourite season;

Cutting out picture of an imaginary school

Memory chain game

	
	
	15
	
	
	
	
	

	
	32
	
	44
	Who’s…
	Adjectives describing feelings and clothes

Grammar revision prepositions

Questions about feelings and clothes

	Who’s…?
	Miming feelings from the picture cards

Finding differences

	17
	33
	
	45-46
	Revision lesson
	Revision and consolidation from the half course

Grammar and vocabulary revision
	Phrases describing the weather:, seasons:, days of the week
	E.g. selecting add words;

Organising words into sets according to topic etc.

Practising language through games and activities

	
	
	16
	
	
	
	
	

	
	34
	
	47
	Revision lesson
	Revision of key language through watching video, playing games and singing songs
	What’s wrong with…?
	Watching video and completing tasks

	UNIT 5 Lions eat meat

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	18
	35
	16
	48
	Lions eat meat.
	Talking about animals and what they eat
Introducing the story theme: The lion king
Names of animals
	Hippos, crocodiles, animals
What do hippos eat?

Lions eat meat

Grass, jump

But not today
	Acting out the dialogue
Chinese whispers

	
	36
	17
	49- 50
	Frogs and birds
	Extending vocabulary for animals and miming

Practising of key language trough the song

Acting out the song

	Antelope, bug, frog, giraffe, rhino, zebra,
Crocodile, hippo, lion,

Grass, meat

Can it swim?

Is it green?

Has it got big teeth?

Word from the previous lesson
	Singing the Frogs and birds song
Miming animals
Playing with picture cards

Dictating descriptions of animals

	19
	37
	
	51
	Animal names
	Practising animal names
Matching pictures to a listening text

Sequencing sentences

Phonics practice [eu}
Writing a description o fan animal
	Fruit, leaves,
What do frogs eat?

Grass, meat, boats

Animal names
	Simon says

Miming game: animals

Watching the video
Sing the song

Right or wrong game with cards

	
	38
	18
	52
	My favourite animal is the…
	Reading descriptions about animals and sequencing

Talking about types of food
	My favourite animal is the…
What do lions eat?

What’s your favourite animal?
	Playing a guessing game:

-right or wrong?
- reading descriptions of animals
- Gap-filling

- making a classroom

display of their favourite animal
Creating their own imaginary animal

	20
	39
	18
	53
	What am I doing?
	Listening, reading and acting out a dialogue
Acting out the story

Animal names
	I’m feeding the monkeys/horse.
Carrots

It eats…,

Coat, hat, my, grass, fruit, ice cream, spaghetti
	Singing a song
Guessing game: It eats…
Mini dictation

Miming actions

	
	40
	
	54-55
	Food chains
	Extending vocabulary of names and descriptions of animals
Matching pictures to a reading and listening text

Talking about animals

Writing about their favourite animals
Carrying the end of unit evaluation
	My favourite animal is…
Food, chain, insects, plants, jungle
	Playing a guessing game
Right or wrong?

Reading short text
Video: Worksheet 3

	
	
	19
	
	
	
	
	

	UNIT 6. Bugs!

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	21
	41
	19
	56-57
	Bugs!
	Making statements about insects
Introducing the story theme: A Bug’s life
Introducing the topic: bugs
Extending vocabulary for insects
Acting out the picture story

	It’s got…
Legs, head

Are you scared of…?

Wings,

 There is a monster

Outside,

Lots of
	Picture dictation
Feely bag: insects

	
	42
	20
	58
	There’s a beetle in my salad…
	Extending vocabulary for insects
Describing pictures
Talking about the song
	Ant, bee, beetle, butterfly, flea, fly, grasshopper, stick insect
He’s/She’s/It’s got…

In, on

There’s a (fly) on my (pizza)
	Singing the There’s a beetle song

Playing with picture and word cards

Changing words in the song

Right or wrong game

Playing Happy families

	22
	43
	
	59
	Find the insects
	Prepositions
Matching pictures to a listening text

Phonics practice [i:] and [i]
Insect names
	Prepositions: behind, in front of, next to, on , in,

He’s/She’s/It’s, they’re

Princess, mum, twins, wings

with

moth,

	Playing a guessing game: memorising prepositions with insect picture cards

	
	44
	
	60
	Where’s…?-It’s…
	Brainstorming insects vocabulary

Expressing questions
	Revision of insects’ names
In front of, behind, next to, on, under

Where’s…?-It’s…

They’re angry.
	Playing a Memory game

Simon says

Playing with picture cards

Gap filling

	23
	45
	21
	61
	I1ve got a beautiful insect!
	Listening, reading and acting out a dialogue
Revising numbers 2-100, and the alphabet

	Numbers 2-100
The alphabet

They’ve got

Legs, eyes, wings, head,

Useful, strong, beautiful, cake
	Singing: ’I like spaghetti’

Playing with picture card in pairs

Acting out the picture story

Playing a board game
Making up insect sum

	
	46
	
	62-63
	Interesting insects
	Reading about unusual insects
Talking about interesting insects
Carrying the end of unit evaluation
	‘ve got ,have got
Interesting, dangerous,

Poisonous, bite, kill,

Light, horns, very fast
	Drawing: What insects have you got in your bedroom?
Sing the song, sequencing flashcards

	REVIEW 3: Revision of Units 5 and 6

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	24
	47
	22
	64-65
	Extending and revising vocabulary of animal and insects names
	Revision and consolidating language from previous units

Descriptions of animals and insects,

Using got
	Eat fire

Animal and insect names:, using got

Next to, in front of, behind eat(s)

Numbers 1-100
	Playing a board game in groups
Chaining the numbers
Singing the Frogs and birds song

	
	48
	
	66
	Extending and revising vocabulary of animal names and insect names
	Revision and consolidating language from previous units

Grammar revision
	Behind in front of, next to, on
Hippos and rhinos don’t go in boats.

Three green beetles with six big wings.

Number 1-100
	Singing: ’I like spaghetti’ song
Simon says

Playing with picture cards learned in Units 5-6
Dictating simple sums

	UNIT 7 My day

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	25
	49
	23
	67-68
	My day
	Brainstorming animal words

Introducing the theme about the different things we do each day
Listening to a picture story from The Emperor’s New Groove
Telling the time
	What time is it?

It’s 6 o’clock/10 o’clock/half past 10.
day

Emperor, palace, mountains have a hot bath, have a cold shower

What time do you get up? – At (8) o’clock.

	Action game
Sing the A fridge can’t fly song

Acting out the dialogue

	
	50
	
	69
	I get up…
	Introducing the daily routine from the song

Extending vocabulary for different actions Revision of phrases describing the weather; seasons; days

	Have a shower, go to school, go home, work,

play, have breakfast/ lunch/ supper, go to bed
	Playing the I get up chant
Playing with picture cards and flashcards

Miming different actions

	26
	51
	24
	70
	What time do you get up on…?
	Matching pictures to a listening text

Days of the week,
Daily routine

	He gets up late. He has a bath. He has breakfast/lunch/supper. He goes to town. He dances. He goes to bed. It’s cool to go to school.
	Playing the chant, arranging picture cards
Speaking about Millie’s day by picture cards

	
	52
	
	71
	What time is it?
	Eliciting time expressions
Sequencing picture to a listening text
	What time is it?-
It’s…

Half past

He gets up at 10 o’clock.
	Playing Clock Bingo
Drawing the times on the clock

Miming and drawing clock faces

	27
	53
	
	72
	Tell the time!
	Listening, reading and acting out a dialogue
Telling the time

	Beth gets up at half past seven.
What time do you have breakfast/lunch/supper?

We’re late. It’s early.
	Miming the Emperor’s daily routine
Playing with clock faces

Making a report with the Emperor

	
	54
	25
	73-74
	Time
Talk about your day!
	Reading and listening fun facts about time
Verbs to describe daily routine

Revising time expressions

Talking about their day

Carrying the end of unit evaluation
	England, Japan
World, dark

Goes round, once, every day, sun, daytime, night, one half
	Watching a video
Speaking and writing about their day

Making a diary about summer holiday

	UNIT 8 I like surfing

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	28
	55
	
	75-76
	I like surfing
	Reactivating vocabulary from earlier units

Listening to a picture story about Lilo and Stitch and introducing the theme: sports
Talking about what are children’s favourite sports
	 Swimming, football, surfing, baseball

Do you like…?

Do you like swimming / football/ surfing?

Does he like…?

He likes …,He doesn’t like…
	Sing the A fridge can’t fly song
Dictating sentences

Writing about their pets

	
	
	26
	
	
	
	
	

	
	56
	
	77
	Do you like surfing?
	Presentation of further vocabulary by real objects (sport equipments)
Reinforcing vocabulary through the song

Teaching words for games and sport activities

Singing a song
	tennis, basketball, riding, diving best of all

What’s missing?

Swimming, football, surfing, baseball

I like ...,

I don’t like…,

Do you like…?

	Activities with picture cards, photos of celebrities
Singing the I like surfing song

Miming different sports

Expressing their feelings about different sports using ‘symbol cards’

	29
	57
	
	78
	He likes swimming.
	Matching pictures of the double-page illustration to the listening text and answering questions
Extending names of sports
	He/She likes swimming. Etc.
Dancing, playing, hiding

What does he/she like?

Swimsuit, trunks

	Right or Wrong ?game with flashcards
Playing Sports bingo

Producing posters from magazine pictures with a written description

Sing the I like surfing song

	
	58
	27
	79
	Does she like swimming?
	Recycling the structure He/She likes and the names of sports
Practicing the dialogue

Reading and identifying

Talking about magazine pictures
	Does he/she like drawing? etc.
Drawing , singing, reading, dancing

	Playing the Right or Wrong game
Acting out the dialogue

Sing the song: I like surfing

	30
	59
	
	80
	Do you like playing football?
	Asking Do you like…? Does he like…? Simple classroom survey
Reinforcing key vocabulary by picture cards
	Racket
Let’s play.

This is fun.

I’m sorry.

He/she doesn’t like playing basketball. etc.

Names of sports
Do you like playing football? etc.
Does he/she like dancing? etc.
	Miming sports

Activities with picture cards

Reading the dialogue and role-play it

Doing a class survey about sports

	
	60
	27
	81-82
	Dangerous sports
	More extended reading practice through dangerous sports
Making a puzzle about sports children like and dislike

Carrying the end of unit evaluation
	Worried, scared, horse, flying,
Dangerous, skydiving, rock climbing, rodeo riding, scuba diving, filming, falls off, through the air, very high rocks
	Watching a video

Sing the I like surfing song

Talking about their favourite sport

Drawing their favourite sport

	
	
	28
	
	
	
	
	

	REVIEW 4: Revision of Units 7 and 8

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	31
	61
	28
	83-84
	Revision and consolidating language from previous units
	Recycling telling the time and days of the week
Revising names of sports.

Extending verbs denoting daily routine.

Matching pictures to listening text
	From(2 o’clock) to 3 o’ clock)
Likes, doesn’t like

Swimming pool, sports hall, sports centre
	Action game telling the time
Playing with picture cards

Reading and speaking about a timetable.

Chanting I get up, arranging picture cards.

Creating their own time table

	
	62
	29
	85
	What do you like?
	Talking about what they like.
Writing about their friends like or doesn’t like.
	I like…,
I don’t like…,

Do you like…,

My friend likes or doesn’t like…
	Making a display about sports children like or dislike.
Playing a Sports Bingo

	FESTIVALS

	These lessons are designed to be taught at the appropriate points in the school year

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	32
	63
	29
	86
	New Year’s Day
	Learning language associated write New Year’s day
Listening and matching people to the descriptions than reading
	New Year’s Day
Calendar, clock, crown, fireworks, party poppers

A happy new year to you all!
	Who’s dancing?
Making a crown.

	
	64
	
	87-88
	Valentine’s Day
	Learning language associated with Valentine’s Day
Talking about celebrating Valentine’s Day
Has: Beth’s got chocolates. etc.

	Valentine’s Day
Cake, card, chocolates, flowers, heart
	Making a postcard.

	
	
	30
	
	
	
	
	

	33
	65
	
	89
	Mother’s day
	Learning language associated with Mother’s Day
I’ve got…

	Beautiful

Behind, in front of, next to
Cup of tea, flowers
	Who’s behind Mum? Etc.

Making presents.

	OUR WORLD

	The lessons are intended to develop socio-cultural themes related to the units

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	33
	66
	30
	90-92
	Weather
	Britain, England, Northern Ireland, Scotland, Wales
Names of other countries
	Cloudy, cold, hot, raining, snowing, stormy, sunny, windy
What’s the weather like?

What season is it?

Summer, winter

Months

Different, everyday, types of weather
	Making a weather map
Sing a song: It’s cloudy

	
	
	31
	
	
	
	
	

	34
	67
	
	93-94
	Weather 2
	To make an illustrated weather poster;
To compare weather phrases: It’s hot. etc.
	Foggy, frosty
	Making a weather poster

	
	
	32
	
	
	
	
	

	
	68
	
	95-96
	Things to do in London
	To learn about some famous place in London.
Where is (Buenos Aires)? It’s in (Argentina).
	Places in a city: bridge, museum, palace, park, zoo, etc.
It’s got (sharks).

Names of cities and countries.

Large numbers

The Thames

	Describing a well-known building or attraction in Hungary or Budapest
Guessing game

	35
	69
	33
	97-99
	London
	To make a poster about a town or region in your country. There are…

Kylie Minogue is from (Australia).
	Names of cities and countries.
Places in a town: museum etc;

Places in London

See you soon.
	Write postcard to a British friend
Making a Wall-display about celebrities
Search the Internet and explore London’s attractions

	
	70
	34
	100-103
	The sports we like best
	To learn about sport in British schools;
To talk about sports you do at school and at home

To learn additional sports vocabulary

Names of sports
	At our school, we play…
cricket/cycling/fishing/netball/rugby.

baseball, basketball, diving, football, riding, surfing, swimming, tennis, badminton, sailing, skipping, snorkelling, table tennis
Do you like…?

Team

Bat, goggles, lifejacket, rope, shuttlecock, snorkel
	Sing a sport song: I like surfing
Drawing a picture of a leisure-time activity which they enjoy, writing a short text about that.

	
	
	
	
	
	
	
	

	REVISION AND CONSOLIDATION OF LANGUAGE FROM THE COURSE

	

	Week
	A
week /
2 lessons
	Week
	B
week /
3 lessons
	Language items
	Functions and topics
	Vocabulary
	Songs, games and activities

	36
	71
	35
	104-106
	Containing:

Revision of key language through story reviews and role-plays

Revision of key language through songs and chants

Grammar revision (with the CD ROM*)

Handing out the course certificates

www.english-adventure.net

	
	
	36
	
	

	
	72
	
	107-108
	

*English Adventure 2 includes an optional CD-ROM, on which the language of the core teaching units is reinforced through interactive exercises. It provides an opportunity for autonomous learning and revision of language from the course.

 This course is for any teacher who is –or will be- teaching English to young learners and is interested in using stories, games and songs their core materials.

I hope you enjoy using English Adventure 2 as much as I have enjoyed teaching from this book.

I wish you and your learners well.

Márta Nagyné Szöllösi

