[image: C:\Users\pfenton\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\CQNMNSNO\MC900088884[1].wmf]EAL Induction Pack for P4-7 pupils

General information
· These activities are for small group work (5 max) and individual follow up work (ICT/ written)
· All the activities can be used in different topics (see suggestions in the following pages)
· Use any combination of the following activities, but flashcards are useful to establish vocabulary in the first session.

ACTIVITY ONE: Using Flashcards
The purpose is to learn the names of the cards as a guessing game,
then to build on that using the structures below.
· Place 8 cards face up and name them. Ask the pupil to repeat them. If you feel the pupil is good at remembering a name, turn the card over. Continue until all cards are upside down. (Use fewer cards if the pupil struggles)
· Pick the cards up face down and ask the pupil to choose one – keeping it a secret (mime shh!)
· Guess the card the pupil has eg Bear? Gorilla? Turtle? Encourage the pupil to say No! each time till you guess correctly and then Yes!
· Another pupil/ you take a card and the pupil guesses.
· Once the pupil can say the single word easily, move on to using structures listed below.
NB: All these flashcards have follow up activities on the http://www.mes-english.com/ website eg board games, worksheets, videos etc.

ACTIVITY TWO: Using Stories
Read the story book to the children. You may not feel you need to read the story word for word, but focus on what the pupils understand. Remember to:-
· Repeat the language while pointing to the pictures to help understanding.
· Use actions and facial expressions to illustrate the meaning of the words.
· Ask simple questions about each page. (What colour is the dog? (Extend: Black or white?) Yes, the dog is white.) If no response, you can ask pupils to engage by pointing to characters, asking them to turn the page etc.

ACTIVITY THREE: ICT / Follow on written tasks
· Pupils can work independently on the ICT games (links given below) either in school or at home
· Worksheets can be downloaded as follow on written tasks in class or given as homework.

Additional resources:-
General Resources
Other resources that can develop and support your work are available from the following websites. Simply search for the topic you are doing on when you have opened the homepage. Where indicated you are required to log in but there is not cost.
https://www.studyladder.co.uk/teacher/resources/activity?activity_id=30483 (log in required) - interactive games available on different subjects
http://learnenglishkids.britishcouncil.org/en (log in required to download worksheets) – games and worksheets on different subjects
 http://www.mes-english.com/ - flashcards, games, bingo boards, follow up activities and so on
EAL Edinburgh Useful resources and websites – links to other resources useful for EAL teaching and support for parents, teachers etc

Dual Language resources
 http://www.worldstories.org.uk/
You can buy dual language resources from http://www.mantralingua.com/ and http://www.talkingpen.co.uk/

TOPICS 					
	Flashcard Topic
	Vocabulary
	Structures
	Books

	Board Games/
Interactive ICT Games
	Worksheets

	Colours
http://www.mes-english.com/flashcards/files/shapescolors_cards.pdf

	a/an
red, blue, yellow, orange, green, purple, black, pink, white, grey, brown, a triangle, a circle, a square, a star, an oval, a heart, a rectangle, a diamond
	1. Is it red? No it isn’t. Yes, it is.
2. Is it a circle? No it isn’t. Yes, it is.
3. Is it a red circle? No it isn’t. Yes, it is.
4. Do you have red? No, I don’t. Yes I do.
	Elmer By David McKee
http://www.sparklebox.co.uk/literacy/stories/elmer.html
Mixed Up Chameleon by Eric Carle
Rainbow Fish By Marcus Pfister
http://www.sparklebox.co.uk/literacy/stories/rainbow-fish.html
	Colour Bingo
http://resources.sparkleboxteacherresources.ltd.uk/sb2456.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/coloursMatching.htm

http://www.turtlediary.com/game/picture-labeling-kindergarten.html

	EAL Language Builder Bk 1 – pages 7-9

Worksheets
http://esl-kids.com/index.php?page=worksheets

http://www.anglomaniacy.pl/coloursPrintables.htm

http://cdn.turtlediary.com/worksheets/question/label-the-colors.pdf

http://www.englishwsheets.com/colours-4.html

	Shapes
http://www.mes-english.com/flashcards/files/shapescolors_cards.pdf
	a/an
square, triangle, circle, rectangle, star, heart, diamond, oval,
	1.Is it a circle? No it isn’t. Yes, it is.
2.Is it a red circle? No it isn’t. Yes, it is.
	There’s a square by Mary Serfozo
Mouse Shapes by Ellen Stoll Walsh
	2D shape bingo
http://resources.sparklebox.me.uk/501-999/sb536.pdf

Interactive ICT Games
http://mathszone.co.uk/shape/2d-shape/shapes-david-hellam/
	Worksheets
http://esl-kids.com/index.php?page=worksheets

http://cdn.turtlediary.com/worksheets/question/label-the-shapes.pdf

http://www.englishwsheets.com/shapes-3.html

	Numbers
http://www.mes-english.com/flashcards/files/numbers_cards.pdf

	zero, one, two, three, four, five, six, seven, eight, nine, ten, eleven, twelve, thirteen, fourteen, fifteen, sixteen, seventeen, eighteen, nineteen, twenty,
	1. 2? No. Yes.
2. Is it 2? No, it isn’t. Yes, it is.
3. How old are you?

	
	Ladybird Bingo 1-10
http://resources.sparkleplus.co.uk/sb191.pdf
Bingo 11-20
http://resources.sparklebox.me.uk/501-999/sb857.pdf
Bingo 1-100
http://resources.mysparklebox.co.uk/6000-7000/sb6153.pdf

Interactive ICT Games
http://mrcrammond.com/games/literacy/blastoff.swf

http://www.topmarks.co.uk/maths-games/5-7-years/counting

http://www.bbc.co.uk/schools/starship/maths/games/park_the_pods/big_sound/full.shtml
	EAL Language Builder Book 1, numbers 1-10 –pages 12-18

Worksheets
http://www.englishwsheets.com/numbers-4.html

	Classroom Objects
http://www.mes-english.com/flashcards/files/classroom_cards.pdf

	a classroom, a pencil, a pen, crayons, paper, a book, a ruler, scissors, a notebook, an eraser, a pencil sharpener, a desk, a blackboard, a computer, a chair
	1. Have you got a/an …? Yes, I do. No I don’t.
2. Can I borrow a pencil? Sorry, I don’t have one. Yes, here you go.
	Cleversticks by Bernard Ashley
Tom and Sofia start School by Henriette Barkow and Priscilla Lamont

	Classroom Objects Bingo
http://www.mes-english.com/flashcards/files/classroom_bingo.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/pencaseTopic.htm

http://www.anglomaniacy.pl/schoolTopic.htm
 http://learnenglishkids.britishcouncil.org/en/word-games/paint-it/classroom

http://learnenglishkids.britishcouncil.org/en/word-games/find-the-pairs/school
	EAL Language Builder Book 1, pages 20-28

EAL Language Builder Book 2 – pages 4-8

Worksheets
http://www.anglomaniacy.pl/pencasePrintables.htm

http://www.anglomaniacy.pl/schoolPrintables.htm

http://cdn.turtlediary.com/worksheets/question/label-the-school-bag.pdf

http://www.englishwsheets.com/classroom-2.html

	Parts of the Body
http://www.mes-english.com/flashcards/files/body_cards.pdf

	head, hair, face, nose, ear, eye, mouth, teeth, neck, hand, finger, arm, elbow, knee, shoulder, back, foot, toe, leg
	1. Simon says… (put cards upside down in pile and pupil turns one over)
(Simon says) touch your nose.
2. Have you got a sore arm? No I don’t/Yes I do
	Little Red Riding Hood
http://resources.sparklebox.me.uk/501-999/sb602.pdf
Don't Put Your Pants on Your Head, Fred! by Caryl Hart
From Head to Toe by Eric Carle
The Foot Book by Dr. Seuss
Daddy Wrong Legs by Nina Laden
Whose Knees Are These? by Jabari Asim
Whose Toes Are Those? by Jabari Asim
	Body Parts Bingo
http://resources.mysparklebox.co.uk/6000-7000/sb6394.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/bodyTopic.htm

http://learnenglishkids.britishcouncil.org/en/word-games/paint-it/clowns-face

	EAL Language Builder Book 1 – pages 44-51

Worksheets
http://www.anglomaniacy.pl/bodyPrintables.htm

http://www.englishwsheets.com/body-2.html

http://resources.sparkleboxteacherresources.ltd.uk/8000-9000/sb8359.pdf

	Family
http://www.mes-english.com/flashcards/files/family_cards.pdf

	family, mum, dad, parents, sister, brother, brother and sister, sisters, brothers, grandmother, grandfather, grandparents, mother and son, father and son, father and daughter, mother and daughter
	1. Is it mum? No, it isn’t. Yes, it is.
2. Do you have a brother? Yes/No?

	Goldilocks and the Three Bears
http://resources.sparkleplus.co.uk/sb418.pdf
Guess How Much I Love You by Sam McBratney and Anita Jeram

	Families Bingo – Game
http://resources.sparkleplus.co.uk/9001-10000/sb9286.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/familyTopic.htm

http://learnenglishkids.britishcouncil.org/en/word-games/wordsearch/family

	EAL Language Builder Book 1-pages 31-35

Worksheets
http://www.anglomaniacy.pl/familyPrintables.htm

	Feelings
http://www.mes-english.com/flashcards/files/feelings_cards.pdf

	happy, angry, sad, hot, tired, hungry, sick, thirsty, cold, shy, tired, in love
	1. Are you angry? No, I’m not angry. Yes, I’m angry.
2. Is your sister tired? No, she isn’t. yes, she is.
3. Are you feeling tired? No, I’m not feeling tired. Yes, I’m feeling tired.
	But Martin by June Counsel
I Love You Because You're You by Liza Baker
The Sad Cloud Who Wanted to Make Friends by Evalhena Owen, Katie Darden
No Matter What by Debi Gliori
Finn Throws a Fit by David Elliott
Mouse Was Mad by Linda Urban
Have You Seen My Duckling? by Nancy Tarufo
Angry Arthur by Satoshi Kitamura
What Do I Look Like? By Nick Sharratt
	Additional resources – feelings fans/ word mats
http://www.sparklebox.co.uk/topic/ourselves/emotion.html
Feelings Bingo
http://www.mes-english.com/flashcards/files/feelings_bingo.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/feelingsTopic.htm

	EAL Language Builder Book 1 – pages 36-40

Worksheets
http://www.anglomaniacy.pl/feelingsPrintables.htm

http://www.englishwsheets.com/feelings-2.html

http://www.englishwsheets.com/feelings-3.html

	Clothes
http://www.mes-english.com/flashcards/files/clothes_cards.pdf

	a t-shirt, a hat, shorts, a skirt, socks, shoes, a tie, a shirt, a dress, pants, pyjamas, a swimsuit, gloves, a coat, underwear
	1. Have you got a t-shirt? No, I don’t. yes, I do.
2. Do you have a skirt? No, I don’t. Yes, I do.
3. Are you wearing shorts? No, I’m not. Yes, I am.

	How do I put it on? by Shigeo Watanabe
Mrs Mopple’s Washing Line by Anita Hewett
http://www.collaborativelearning.org/mrsmopplepairs.pdf
http://www.collaborativelearning.org/mrsmoppleprops.pdf

	Clothes Bingo
http://resources.mysparklebox.co.uk/6000-7000/sb6432.pdf
Clothes Snap
http://resources.sparklebox.me.uk/7000-8000/sb7878.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/clothesTopic.htm

	EAL Language Builder Book 2 – pages 11-19

Worksheets
http://www.easylearn.co.uk/free-eal-worksheets

http://www.anglomaniacy.pl/clothesPrintables.htm

http://www.englishwsheets.com/clothes-3.html

http://www.englishwsheets.com/clothes-4.html

	Weather
http://www.mes-english.com/flashcards/files/weather_cards.pdf

http://resources.sparklebox.me.uk/7000-8000/sb7077.pdf

	sunny, partly cloudy, cloudy, raining, snowing, stormy, foggy, beautiful/perfect, cold, hot, windy, clear,
	1. Is it sunny? No, it’s not sunny. Yes, it’s sunny.
	Maisy’s Wonderful Weather Book by Lucy Cousins
	Weather Bingo
http://resources.sparklebox.me.uk/7000-8000/sb7076.pdf
Weather/ Seasons Word Mat
http://resources.sparkleboxres.co.uk/sb3334.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/weatherTopic.htm

http://learnenglishkids.britishcouncil.org/en/word-games/find-the-pairs/weather

	EAL Language Builder Book 2 – pages 20-24

Worksheets
http://www.anglomaniacy.pl/weatherPrintables.htm

http://www.englishwsheets.com/weather-2.html

http://www.englishwsheets.com/weather-3.html

	Food
http://www.mes-english.com/flashcards/files/food_cards.pdf

	salad, bread, spaghetti, soup, fish, chicken, corndog, French fries, cheese burger, hotdog, pizza, a sandwich, a taco, cereal, cheese, bacon and eggs, rice, steak
	1. Do you like bread? No, I don’t like it. Yes, I like it.
2. Do you have any cheese? No, I don’t. Yes, I do.
	Lima’s Red Hot Chilli Peppers by David Mills & Derek Brazell
Lets Eat: Children around the world and their food by Beatrice Hollyer
	Shopping List – Orchard Toys
Crazy Chefs – Orchard Toys
Food Bingo
http://www.mes-english.com/flashcards/files/food_bingo.pdf
Healthy/Unhealthy Food Bingo
http://resources.mysparklebox.co.uk/6000-7000/sb6084.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/foodTopic.htm
	EAL Language Builder Book 2 – pages 27-37

Worksheets
http://www.anglomaniacy.pl/foodPrintables.htm

	Fruit
http://www.mes-english.com/flashcards/files/fruit_cards.pdf

	a pineapple, grapes, blueberries, a strawberry, a kiwi, bananas, a pear, an orange, a lemon, an apple, a watermelon, a peach, cherries, a grapefruit, a plum
	1. Do you like pineapples? No, I don’t. yes, I do. OR No, I don’t like pineapples. Yes, I like pineapples.
2. Do you eat kiwis? No, I don’t eat kiwis. Yes, I eat kiwis.
3. Do you have a pear? No, I don’t have any pears. Yes, I’ve got a pear.
4. Do you have any blackberries? No/Yes etc
	Handa’s Surprise by Eileen Browne
http://resources.sparkleplus.co.uk/sb279.pdf
http://resources.sparkleboxteacherresources.ltd.uk/8000-9000/sb8661.pdf

Oliver’s Fruit Salad by Vivien French
http://resources.sparkleboxteacherresources.ltd.uk/8000-9000/sb8797.pdf

	Fruit Bingo
http://resources.mysparklebox.co.uk/6000-7000/sb6417.pdf

Fruit Word Mat
http://resources.sparkleboxteacherresources.ltd.uk/8000-9000/sb8797.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/fruitsTopic.htm

http://learnenglishkids.britishcouncil.org/en/word-games/find-the-pairs/fruit

http://www.turtlediary.com/game/learning-fruits.html

	Worksheets
http://www.anglomaniacy.pl/fruitsPrintables.htm

http://www.englishwsheets.com/fruit-2.html

http://www.englishwsheets.com/fruit-3.html

	Vegetables
http://www.mes-english.com/flashcards/files/vegetables_cards.pdf

	onions, green peppers, tomatoes, mushrooms, lettuce, broccoli, potatoes, carrots, a pumpkin, beans/peas, radishes, cabbage, corn, an eggplant, a cucumber
	1. Do you like onions? No, I don’t like onions. Yes, I like onions. OR No, I hate onions! Yes, I love onions!
2. Do you eat lettuce? No, I don’t eat lettuce. Yes, I eat lettuce.
	Oliver’s Vegetables by Vivien French
http://resources.sparkleboxteacherresources.ltd.uk/8000-9000/sb8707.pdf

	Vegetable Bingo
http://resources.mysparklebox.co.uk/6000-7000/sb6676.pdf

Fruit and Vegetable Bingo
http://resources.mysparklebox.co.uk/6000-7000/sb6031.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/vegetablesTopic.htm

http://www.turtlediary.com/game/learning-vegetables.html

	Vegetable Word Mat
http://resources.sparkleplus.co.uk/5000-6000/sb5214.pdf

Worksheets
http://www.anglomaniacy.pl/vegetablesPrintables.htm

http://www.englishwsheets.com/vegetables-2.html

http://www.englishwsheets.com/vegetables-3.html

	Transport
http://www.mes-english.com/flashcards/files/transport_cards.pdf

	a fire engine, a police car, an ambulance, a taxi, a truck, a motorcycle, a bus, a train, a bike, an airplane, a helicopter, a tank, a boat, a submarine, a rocket, a UFO, a jeep, a sports car, a van
	1. Is it a fire engine? No, it’s not a fire engine. Yes, it’s a fire engine.
2. Do you have a rocket? No, I don’t have a rocket. Yes, I have a rocket.
	We all go travelling by Sheena Roberts
Mr Gumpy’s Motor Car by John Burningham
The Big Red Bus by Julie Hindley
	Transport Bingo
http://resources.sparklebox.org.uk/4000-5000/sb4562.pdf

Transport Sorting Cards – land, sea and air
http://resources.sparkleboxteacherresources.ltd.uk/sb2322.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/transportTopic.htm

http://learnenglishkids.britishcouncil.org/en/word-games/label-the-picture/transport

http://www.turtlediary.com/game/means-of-transportation.html

	EAL Language Builder Book 2 – pages 40-43

Transport Word Mat
http://resources.sparklebox.org.uk/sb1403.pdf

Worksheets
http://www.anglomaniacy.pl/transportPrintables.htm

http://www.englishwsheets.com/transports-2.html

http://www.englishwsheets.com/transports-4.html

	Verbs
http://www.mes-english.com/flashcards/files/verbs1_cards.pdf

	walk, run, read, play, sleep, write, talk, listen, jump, drink, eat, open, close
	1. Can you read? No, I can’t read. Yes, I can read.
2. Mime the card and see if the other can guess.
	From Head to Toe by Eric Carle
	Verbs Bingo
http://www.mes-english.com/flashcards/files/verbs1_bingo.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/verbsTopic.htm

http://www.turtlediary.com/game/matching-actions-to-pictures.html
http://www.turtlediary.com/game/picture-the-verb.html

	EAL Language Builder Book 2 – pages 44-47

Worksheets
http://www.anglomaniacy.pl/verbsPrintables.htm

http://www.turtlediary.com/worksheet/action-verb-match-the-picture-with-action.html

http://www.englishwsheets.com/actions-3.html

http://www.englishwsheets.com/daily-routines-2.html

http://www.englishwsheets.com/actions-5.html

	Farm Animals
http://resources.sparklebox.me.uk/7000-8000/sb7804.pdf

	cow, horse, sheep, pig, hen, duck, dog, goat, cockerel, sheep dog
	1. Is it a cow or a sheep, It’s a cow.
2. Is it a horse? No, it isn’t. Yes, it is.
3. Do you have a cow? No, I don’t. Yes, I do.
4. Do you like hens?
No, I don’t. Yes, I do
	The Very Busy Spider by Eric Carle
http://www.hubbardscupboard.org/the_very_busy_spider.html

	Farmyard Dominoes
http://resources.sparklebox.org.uk/4000-5000/sb4463.pdf
Farm Animals Bingo
http://resources.sparklebox.me.uk/7000-8000/sb7863.pdf

Interactive ICT Games
http://learnenglishkids.britishcouncil.org/en/word-games/find-the-pairs/farm-animals

	Worksheets
http://bogglesworldesl.com/kids_worksheets/farmanimals.htm

http://www.englishwsheets.com/animals-2.html

http://www.englishwsheets.com/animals-3.html

	Pets
http://resources.sparkleplus.co.uk/9001-10000/sb9090.pdf

	cat, dog, rabbit, gerbil, rat, mouse, hamster, guniea pig, budgie, parrot, goldfish, spider, snake, crab
	1. Is it a dog? No, it isn’t. Yes it is.
2. Do you have a cat? No, I don’t. Yes I do.
3. What is your favourite pet? My favourite pet is…….
	Crazy Pets Board Book
Published by Campbell Books
	Pets and where they live sorting cards
http://resources.sparkleboxteacherresources.ltd.uk/sb2311.pdf
Pets Bingo
http://resources.sparklebox.me.uk/7000-8000/sb7818.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/petsTopic.htm

http://learnenglishkids.britishcouncil.org/en/word-games/find-the-pairs/pets

http://learnenglishkids.britishcouncil.org/en/fun-games/identipet

	Worksheets
http://www.anglomaniacy.pl/petsPrintables.htm

http://www.englishwsheets.com/pets-2.html

http://www.englishwsheets.com/pets-4.html

	Wild Animals
http://www.anglomaniacy.pl/wildAnimalsM.pdf

	a/an, plurals
a lion, a zebra, a giraffe, a hippo, an elephant, a rhino, a crocodile, a snake, a tiger, a kangaroo
	5. Is it a lion? No, it isn’t. Yes, it is.
6. Do you have a snake? No, I don’t. Yes, I do.
7. Do you like tigers?
No, I don’t. Yes, I do.

	Walking Through the Jungle by Julie Lacome
Brown Bear, Brown Bear What do you see? by Eric Carle & Bill Martin
Handa’s Surprise by Eileen Browne
http://resources.mysparklebox.co.uk/10001-11000/sb10465.pdf

	Animals Bingo
http://www.mes-english.com/flashcards/files/animals1_bingo.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/wildAnimalsTopic.htm

http://learnenglishkids.britishcouncil.org/en/fun-games/animal-countdown

	Worksheets
http://www.anglomaniacy.pl/wildAnimalsPrintables.htm

http://www.englishwsheets.com/wild-animals-2.html

http://www.englishwsheets.com/wild-animals-4.html

	Minibeasts
http://resources.sparklebox.me.uk/7000-8000/sb7897.pdf

	dragonfly, worm, slug, wasp, caterpillar, woodlouse, butterfly, bee, millipede, ladybird, snail, fly

	1. Is it a caterpillar?
2. Do you have a ladybird? Yes I do, No I don’t.

	The Very Hungry Caterpillar by Eric Carle
http://resources.sparkleplus.co.uk/sb314.pdf
The Bad Tempered Ladybird by Eric Carle

	Minibeast Bingo
http://resources.sparklebox.me.uk/7000-8000/sb7899.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/insectsTopic.htm

http://learnenglishkids.britishcouncil.org/en/word-games/find-the-pairs/bugs
 http://learnenglishkids.britishcouncil.org/en/word-games/label-the-picture/insects

	Worksheets
http://www.anglomaniacy.pl/insectsPrintables.htm

http://www.englishwsheets.com/insects-2.html

http://www.englishwsheets.com/insects-4.html

	Prepositions
http://www.mes-english.com/flashcards/prepositions.php

	behind, in front of, in, by, over, between, under, on
	1. Where is the rabbit?
2. Is the rabbit on the box or in the box?
3. Put the toy in the box?
	We’re all going on a Bear Hunt by Michael Rosen
http://resources.sparklebox.me.uk/501-999/sb826.pdf
Where’s Spot by Eric Hill
	Preposition Bingo
http://resources.sparklebox.org.uk/4000-5000/sb4748.pdf

Where’s the mouse visuals
http://resources.sparklebox.org.uk/4000-5000/sb4037.pdf

Interactive ICT Games
http://www.turtlediary.com/game/position-words.html

	EAL Language Builder Book 2 – pages 54-56

http://cdn.turtlediary.com/worksheets/question/complete-the-sentences-using-preposition-in-on-and-under.pdf

Prepositions Word Mat
http://resources.sparkleplus.co.uk/5000-6000/sb5487.pdf

	Days of the week
http://www.mes-english.com/flashcards/files/days_cards.pdf

	Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, a week, today, yesterday, tomorrow, morning, afternoon, evening, night, a day

	1. Is it Monday? No, it’s not. Yes, it is.

	The Very Hungry Caterpillar by Eric Carle
Mr Wolf’s Week by Colin Hawkins

	The Very Hungry Caterpillar Game
http://resources.sparkleboxteacherresources.ltd.uk/sb2195.pdf
Mondays child is …
Solomon Grundy
http://www.sparklebox.co.uk/literacy/vocabulary/days-months.html

Interactive ICT Games
http://learnenglishkids.britishcouncil.org/en/word-games/hangman/days-the-week

	Worksheets
http://www.worksheetfun.com/category/spelling/days-of-the-week/

	Hobbies
http://www.mes-english.com/flashcards/files/hobbies1_cards.pdf

	make a scrapbook, collect things, ride bikes, play with trains, play with dolls, play cards, email friends, watch TV, paint pictures, do puzzles, play games with Grandpa, fly a kite, read a book, play video games, race remote-control cards, build models, put on a puppet show, jump rope
	1. Do you like playing with trains? No, I don’t like playing with trains. Yes, I like playing with trains.
2. Do you play with trains at home? No, I don’t play with trains at home. Yes, I play with trains at home.
	Giraffes Can’t Dance by by Giles Andreae and Guy Parker-Rees

	Hobbies Bingo
http://www.mes-english.com/flashcards/files/hobbies1_bingo.pdf

	Worksheets
http://www.englishwsheets.com/hobbies-2.html

http://www.englishwsheets.com/hobbies-3.html

	Months
http://www.mes-english.com/flashcards/files/months_cards.pdf

	January, February, March, April, May, June, July, August, September, October, November, December
	1. Is it January? No, it isn’t January. Yes, it’s January.
	Four Seasons make a year by Anne Rockwell and Megan Halsey

	Months and Visuals
http://www.english-4kids.com/cards/months%20of%20the%20year.pdf
Units Time Posters http://resources.sparkleplus.co.uk/5000-6000/sb5070.pdf

Interactive ICT Games
http://www.turtlediary.com/game/months-of-the-year.html

http://www.abcya.com/months_of_the_year.htm

http://www.mes-games.com/months.php

	Worksheets
http://www.worksheetfun.com/category/spelling/months-of-the-year-spelling/

	Places
http://www.mes-english.com/flashcards/files/places_cards.pdf

	at the playground, at the library, at the supermarket, at the police station, at the bus stop, at the fire station, at the park, at the amusement park, at the museum, at school, at the restaurant, at the train station, at the airport, at the zoo, at the hospital
	1. Do you like going to the playground? No, I don’t like going ot the playground. Yes, I like going to the playground.
2. Do you go to the playground after school? No, I don’t. Yes I do.
	Rosie’s Walk by Pat Hutchins
http://resources.mysparklebox.co.uk/6000-7000/sb6334.pdf

	Places Bingo
http://www.mes-english.com/flashcards/files/places_bingo.pdf

	Worksheets
http://www.englishwsheets.com/city-2.html

	Sport
http://www.mes-english.com/flashcards/files/sportsplay_cards.pdf

	football, baseball, American football, golf, basketball, ice hockey, rugby, field hockey, volleyball, badminton, table tennis/ ping pong, tennis
	1. Do you play badminton? No, I don’t play badminton. Yes, I play badminton.
2. Do you like playing badminton? No, I don’t like playing badminton. Yes, I like playing badminton.

	 Goal by Colin McNaughton
	Sports Bingo
http://www.mes-english.com/flashcards/files/sportsplay_bingo.pdf

Interactive ICT games
http://www.anglomaniacy.pl/sportTopic.htm
 http://learnenglishkids.britishcouncil.org/en/word-games/hangman/sports

	Worksheets
http://www.anglomaniacy.pl/sportPrintables.htm

http://www.englishwsheets.com/sports-2.html

http://www.englishwsheets.com/sports-4.html

	Time
http://www.mes-english.com/flashcards/files/time_cards.pdf

O’Clock Flashcards
http://resources.sparkleplus.co.uk/9001-10000/sb9390.pdf

	one o'clock, two o'clock, three o'clock, four o'clock, five o'clock, six o'clock, seven o'clock, eight o'clock, nine o'clock, ten o'clock, eleven o'clock, twelve o'clock, two fifteen, three thirty, seven forty-five, four oh-five, four ten, and five fifty-five.
	1. Is it one o,clock? No, it isn’t. yes, it is.
2. What time is it? (take turns)
3. What’s the time Mr Wolf. (use the cards to prompt answers)
	The Bad Tempered Ladybird by Eric Carle

	O’Clock Time Fans
http://resources.sparklebox.org.uk/sb1414.pdf
O’Clock and Half Past Bingo
http://resources.sparklebox.org.uk/sb1097.pdf

Interactive ICT Games
http://learnenglishkids.britishcouncil.org/en/word-games/fill-the-gap/time

	Worksheets
http://www.englishwsheets.com/time-1.html

	Jobs
http://www.englishwsheets.com/jobs-flashcards-3.html

	Doctor, dentist, cashier builder, reporter, tailor, teacher, cook , magician baker, nurse, secretary gardener, vet, businessman, policeman painter, hairdresser, dancer, farmer, singer, artist, waiter, carpenter, actor
	1.Is he/she a doctor
Yes he is, no he isn’t.
2.Is your mum/ dad a cook?
Yes she is, no she isn’t - she’s a hairdresser.
3.Do you want to be a teacher when you are older/ bigger?

	
	
	Worksheets
http://cdn.turtlediary.com/worksheets/question/identify-the-job-and-occupation.pdf

http://www.englishwsheets.com/jobs-2.html

http://www.englishwsheets.com/jobs-4.html

	Easter
http://www.mes-english.com/flashcards/files/easter_cards.pdf

	Easter, the Easter bunny, Easter eggs, decorating Easter eggs, an Easter basket, hiding Easter eggs, Easter egg hunt, a chocolate bunny, a lamb, a chick.

	1.What is it? Is it a . . . ? No it isn’t. Yes it is.
2. Have you got a . . . ? No I haven’t. Yes I have.
3. Where is the . . . ?

	The Night Before Easter by Natasha Wing
Where are Baby’s Easter Eggs? by Karen Katz
Ollie’s Easter Eggs by Olivier Dunrea
The Best Easter Prize by Kristina Evans
The Best Easter Eggs Ever! by Jerry Smath
The Biggest Easter Basket Ever by Steven Kroll
	Easter Bingo http://www.mes-english.com/flashcards/files/easter_bingo.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/easterTopic.htm

http://learnenglishkids.britishcouncil.org/en/word-games/find-the-pairs/easter
	Worksheets
http://www.anglomaniacy.pl/easterPrintables.htm

http://www.englishwsheets.com/easter-2.html

Vocabulary list (handout) http://www.mes-english.com/flashcards/files/easter.pdf

	Halloween
Halloween Costume Flashcards http://www.mes-english.com/flashcards/files/halloweencostumes_flash.pdf

	Halloween, pumpkin, scary, fright, bat, witch, broomstick, cauldron, black cat, full moon, night, spider, trick or treat, sweets.

Introduce a wider range for more able pupils:
Costume cards: mummy, werewolf, ghost, witch, vampire, skeleton, monster, robot, clown, cowboy, superhero, devil, strongman, bear, ninja.

	1. What is it? Is it a . . . Yes it is/No it isn’t.
2. What are you dressing up as? Will you go out as a . . . ? Yes I will/No I won’t.
3. Which one is a ghost/witch? etc. Is it this one/that one?

	Inside a House that is Haunted by Alyssa Satin Capucilli
Room on the Broom by Julia Donaldson
Pumpkin Eye by Denise Fleming
Halloween Day by Anne Rockwell
Mouse’s First Halloween by Lauren Thompson
The Perfectly Horrible Halloween by Nancy Poydar

	Halloween Bingo http://www.sparklebox.co.uk/6031-6040/sb6032.html#.VJQz2sgE

Interactive ICT Games
http://www.anglomaniacy.pl/halloweenTopic.htm

http://www.anglomaniacy.pl/halloweenAnimalsTopic.htm

http://learnenglishkids.britishcouncil.org/en/word-games/wordsearch/halloween

http://learnenglishkids.britishcouncil.org/en/word-games/find-the-pairs/halloween

	Halloween Topic Words http://www.sparklebox.co.uk/6031-6040/sb6033.html

Worksheets
http://www.anglomaniacy.pl/halloweenPrintables.htm

http://www.anglomaniacy.pl/halloweenAnimalsPrintables.htm

http://www.englishwsheets.com/halloween-2.html

http://www.englishwsheets.com/halloween-3.html

	Winter
Use the bingo cards to introduce the key vocabulary
	snowballs, snowflake, icicles, snowman, hat, gloves, scarf, coat, boots, skis, sledge, skates
	Is it a snowflake or a snowman?
Is it a hat or a scarf?

Do you have a scarf?
What colour is it?

	Stick Man by Julia Donaldson
Snowy Day by Ezra Jack Keats
	Winter Word Cards
http://resources.sparkleplus.co.uk/5000-6000/sb5510.pdf
Winter Bingo
http://resources.mysparklebox.co.uk/6000-7000/sb6433.pdf

Interactive ICT Games
http://www.anglomaniacy.pl/winterTopic.htm

	Worksheets
http://www.anglomaniacy.pl/winterPrintables.htm

	Four Seasons
Four Seasons A4 posters http://www.sparklebox.co.uk/3231-3240/sb3236.html#.VJQwPsgE

	This pack would work well after teaching BBB lessons on weather and clothing. Teach a selection from the following vocabulary, as appropriate to level: spring, summer, autumn, winter, leaves, mist, pumpkin, nuts, conker, squirrel, snowballs, snowflake, icicles, snowman, bare tree, buds, chick, lamb, duckling, daffodils, blossom, umbrella, flowers, sun, sunflower, thunder, sweat, green leaves, butterfly. Clothes game: reinforces vocabulary from clothes and weather lessons.

	1. What season is it in Scotland/Australia etc.? Is it spring/summer/autumn/winter?
2. Is the sun shining? Are the flowers growing? Yes it is/No it isn’t. Yes they are/No they aren’t.
3. Is there snow falling? Are there leaves falling? Yes there is/are. No there isn’t/aren’t.
4. Do you like summer/winter etc.? What do you like about it?

	Un-brella by Scott E. Franson (four seasons)
Snow! Snow! Snow! by Lee Harper (winter)
The Falling Flowers by Jennifer B. Reed (spring)
Miranda’s Beach Day by Holly Keller (summer)
Leaves by David Ezra Stein (autumn/spring)

	Four Seasons sorting cards http://www.sparklebox.co.uk/5321-5330/sb5323.html#.VJQw1sgE
Dress the children for the season (game) http://www.sparklebox.co.uk/1256-1260/sb1258.html#.VJQvSsgE

	

	Chinese New Year
Chinese New Year Topic Words http://www.sparklebox.co.uk/thumbs596-600/sb599prev.html#.VJQ4AsgE
Chinese New Year (photo set) http://www.sparklebox.co.uk/previews/7176-7200/sb7189-chinese-new-year-photo-set.html#.VJQ26sgE
Chinese Zodiac wheel:
Numerous colourful examples available to download from Google Images.

	China, Chinese, Happy New Year, paper dragons, lanterns, balloons, money wallet, noodles, chopsticks.

More able pupils could be taught about the Chinese Zodiac and the range of animals in this story.
Chinese Zodiac Animals: rat, ox, tiger, rabbit, dragon, snake, horse, goat/sheep, monkey, dog, rooster, snake.
	1. What is this? Is it a . . . dragon/rat/tiger etc.	Yes it is/No it isn’t.
2. What is this animal called? Is it a . . . ? Yes it is/No it isn’t

More complex structures could be used to discuss the year in which pupils were born and what animal that corresponds to in the Chinese Zodiac.
	D is for Dancing Dragon: A China Alphabet by Carol Crane
This Next New Year by Janet Wong
Bringing in the New Year by Grace Lin
My First Chinese New Year by Karen Katz
The Great Race: The Story of the Chinese Zodiac by Dawn Casey
Legend of the Chinese Dragon by Marie Sellier

	Interactive ICT Games
http://learnenglishkids.britishcouncil.org/en/word-games/find-the-pairs/chinese-new-year

	

	Diversity
Flashcards available through link (link provided on blog).
Describe different pictures, find similarities and differences eg. Which are men, which are women, which have their heads covered etc.
Look at the linking arms and ask questions of similarity and difference.
Look at own arms or faces using a mirror.
	Same, different, man, woman, faces, arms, black, white, colour, shades.
	What is the same?
What is different?
Can you tell us what you see?

	Tusk Tusk by David McKee
(link to sheet for cards)
But Martin by June Counsel
Cleversticks by Ashley Bernard
The Skin I’m In by Pat Thomas
Chocolate Me by Taye Diggs
	
	

	The Gruffalo
http://resources.mysparklebox.co.uk/6000-7000/sb6413.pdf

	This pack would work well after teaching prepositions and parts of the body.

mouse, fox, owl, snake, tusks, claws, teeth, jaws, knees, toes, nose, eyes, back, wood, rocks, tree, logs,
	Put the snake on the log
Put the owl in the tree etc.

Where is the owl?
It is in the tree.
Where is the snake?
It is on the log.

	The Gruffalo by Julia Donaldson
	Gruffalo Matching Boards
file:///C:/Users/aroy/Downloads/T-S-004-The%20Gruffalo-Matching-Cards-and-Board%20(2).pdf
Gruffalo Word Cards
http://resources.mysparklebox.co.uk/10001-11000/sb10110.pdf
Gruffalo Scenery Pictures
http://resources.mysparklebox.co.uk/6000-7000/sb6412.pdf

	

	[bookmark: _GoBack]Senses

Flashcards with things to smell, see, hear, touch, taste

http://resources.sparklebox.me.uk/7000-8000/sb7356.pdf

http://esl-kids.com/pdf/fivesenses/small-fivesenses.pdf

	Smell, see, hear, taste, touch and
feel/taste/smell/look/sound

Spicy, sweet, juicy, salty, rough, cold, smooth, soft, loud, quiet, bright, dark, smokey, pungent

	1. How does it feel/taste/smell/look/sound ?
it feels/tastes etc xxxx.
	Online book
http://www.shuifeng.net/Dic/LittleFox/LittleFoxShow.asp?id=680022859

My Five Senses by Aliki
	Senses Bingo
file:///K:/EAL/EAL%20Resources/Primary%20Big%20Bear%20Banter/Senses/senses%20bingo.pdf

ICT Game:
http://learnenglishkids.britishcouncil.org/en/archived-word-games/paint-the-words/furniture

http://pbskids.org/sid/isense.html

	Worksheets:
http://www.education.com/slideshow/five-senses-worksheets-kindergarten/

http://www.worksheetplace.com/mf_pdf/Use-Your-Senses.pdf
http://www.worksheetplace.com/mf_pdf/5-Senses-Words.pdf
http://www.worksheetplace.com/mf_pdf/My-5-Senses.pdf

	Homes

Inside and outside the home flashcards
http://resources.sparkleboxteacherresources.ltd.uk/8000-9000/sb8003.pdf

Home flashcards
http://www.mes-english.com/flashcards/files/house1_cards.pdf

	The kitchen, the bedroom, the sitting room, the bathroom, the roof, the garden.

Oven, sink, toilet, bath, armchair, sofa, bed, wardrobe
	1. Where do you find the xxx?
In the yyyyyyy.
	Goldilocks and the Three Bears
http://www.sparklebox.co.uk/literacy/fairytales/goldilocks-and-three-bears.html#.V3OvAtIrLow

	Bingo
http://www.mes-english.com/flashcards/files/house1_bingo.pdf

Rooms and furniture bingo
http://resources.mysparklebox.co.uk/10001-11000/sb10664.pdf

http://web2.uvcs.uvic.ca/elc/studyzone/200/vocab/furn.htm

	Worksheets
Rooms:
http://bogglesworldesl.com/kids_worksheets/house.htm

Furniture:
http://www.anglomaniacy.pl/furniturePrintables.htm#worksheets

	Jobs
Jobs flashcards
http://resources.mysparklebox.co.uk/10001-11000/sb10463.pdf

choose 6-8 of these that are appropriate to the setting but don’t use them all

	choose 6-8 of these that are appropriate to the setting but don’t use them all

chef, electrician, farmer, shopkeeper, waiter, police officer, firefighter, mechanic, aertist, painter, lifeboat officer, nurse, paramedic, musician, window cleaner, gardener, postal worker, dancer, doctor, cleaner, builder, road worker, office worker, teacher, dentist, librarian, vet, pilot, air steward etc
	1. What do you want to be?
I want to be a xxxx.

2. What does your mum do?
My mum is a xxxx

3. Who works in a xxx?
A yyyy.

4. Who uses a xxx?
A yyyy.

	What Do People Do All Day?
by Richard Scarry - no visuals
	Jobs and tools matching game
http://resources.mysparklebox.co.uk/10001-11000/sb10251.pdf

Jobs and places of work matching game
http://resources.mysparklebox.co.uk/10001-11000/sb10983.pdf

ICT Games
Match the word to the picture
http://learnenglishkids.britishcouncil.org/en/word-games/jobs-2

Song and activities
http://learnenglishkids.britishcouncil.org/en/songs/people-work

	Worksheets
http://www.anglomaniacy.pl/occupationsPrintables.htm

More complex games matching descriptions of jobs (may need support for beginners)
http://www.esltower.com/VOCABSHEETS/jobs/jobs%20board%20games%20beginners.pdf

image6.wmf

B000AP8MY6

image7.wmf

0007173105

image8.wmf

B001JSBYNY

image9.wmf

1452115281

image5.wmf

