English Chest 1

Lesson Plan - English Chest 1

English Chest 1 Weekly Lesson Plan (5 * 45 min/week)
	Unit1
	Lesson 1
	What Is Your Name?

	Objective
	Students will learn how to ask the names of the main characters in the series and the names of their classmates.

	New vocabulary/ Grammar
	doll, ball, train, Katie, Amy, Rachel, Eric, Max, Jeff

	
	• Greetings, information question What
• What’s your name? My name is_. I’m_

	1st day

Student book p.12

	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	
	word list
	1.L/S:Lesson introduction
Bring a soft ball to class. Say your name and throw the ball to a strong student. If they say their name, encourage them to throw the ball to another student. If they do not say their name, point to yourself and repeat your name, then point to the student and give a questioning gesture. The aim is for each student to say their own name then throw the ball to another student who will say their name before throwing the ball again.

 2.L:Word Chest
Listen and number
If possible enlarge the pictures. Use them to make cards and put these on the whiteboard. Point to the pictures and say the words. Play track 1.
	1.L/S:Word Chest
Listen and number p.12
Direct students to the book, talk about the pictures. Play track 1, students number the pictures in the book.

2.Word Chest extension activity

★Say the words in random order and have students point to the correct words in their books.

Change the tone and volume of your voice to make it fun (say some words fast/slow and whisper/shout other words). Students should repeat the words after you, imitating your voice. If you prepared pictures cards for the warm-up, move these around on the whiteboard. Students say the words as the teacher points to the pictures. Keep moving them around, students try to say the words faster and faster.
3.L/S:Grammar point: What’s
	1.R/W:Workbook P.6 A

	2nd day

pp.12,13
	After homework check
:word test

	w/book

P6.B, P7 C
	1.H.W check: word list
2.Word list test

3.L/S:Language Chest
★Ask questions about the pictures.

• What is he/she saying?

- What’s your name?

• Do they have a doll/train/ball?

- No, they don’t.

	1.L/S:Language Chest

Ask and answer p.12
Practice the question and answer with the class.
★Additional tip: Personalize the activity by asking the students their names.

★Have students stand up and ask the question to other students. Tell them to sit down when they have asked 5 other students.

★For confident students. Choose a few students to ask you the question.

2.L/S:Listening Chest
Listen, read, and talk p.13
★Go around the room and ask students their names again.
★Introduce the terms boy and girl. Show students the difference using the characters in the book. Then, draw pictures on the board. Have all of the boys stand up. Next, have all of

the girls stand up. Continue to use the terms

throughout the rest of the class time.

*Draw students’ attention to the pictures. Ask what they see. Play track 2. Students repeat the conversation.

*Next, have all the girls read Amy and Katie’s parts. The boys read Eric. Change roles: boys read Amy and Katie, the girl’s read Eric.

*Have students practice the conversation in groups. Choose some groups to perform the conversation.

*Have students fill in p. 13 D
	1.R/W:Listening chest :Question D
2.R/W:Workbook PP.6 B, 7.C
3.Ask students to bring their family photos

	3rd day

p.14
	
	memorizing

:talk chest dialogue

	1.H.W check: workbook
2.L:Talk Chest

Review the question “What’s your name?” with a question chain: Teacher asks student 1. Student 1 answers then turns to student 2 and asks the question. This should be repeated until the whole class has had a turn.
	1.L/S:Talk Chest
★Introduce target language
Look and say: p. 14
 What’s your name? My name is_. I’m_

Practice the conversation as a classes, then using ‘Guide’ have the students work in pairs.

2. L/S:Picture prompts p. 14

Look at the pictures with the students. Practice reading the names. Play track 3.

Have the students role play the conversations.
 Extension

★Ask students to bring their family photo and ask personal questions based on the target language. If students do not have family photos, use pictures from magazines or catalogs.

 -What’s your name? My name is ___.

- What’s his/her name? His/Her name is ___.

	1.R/W:Workbook P.7D, 8E

	4th day

p.15
	At the beginning of the class
:speaking quiz(pair)
	w/book

P9G
writing the whole reading chest
	1.H.W check: speaking test in pairs

	1.L/S/R:Reading Chest
Read and circle p. 15
★ Ask questions based on the picture.

- What is it? - It’s a train/doll/ball.

- Is this a boy doll? - No. It’s a girl doll.
Play track 4. Have the students read along in their books. Play the track again. Have the students read the text aloud at the same time as the track is playing.(It will be difficult, but it is fun and helps improve fluency and speed.)

★ Call five or six volunteers to the front of the classroom. Have them make a train and move

around the classroom saying, “Toot! Toot!”

Then, stop the train and ask the rest of the class about the train.

• What’s his/her name?- His/Her name is __.

• Is he/she a boy/girl?- Yes, he/she is.- No, he/she isn’t.

★Have students answer the 2 questions in the book.

	1.R/W:Writing Chest p. 15 H
Match and trace
2.R/W:Workbook P.9G

	5th day

p.16
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check up: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest

Play. Toss the ball p. 16
Preparation: Clear a space in the classroom to play.

Materials: ball (If you don’t have a ball, you can toss an eraser, a wad of paper... anything soft.)

If the class is large, divide into two groups, each group has a ball.
2.L/S:Song Chest
Listen and sing along

★Sing the song again, but have students sing their own names.
	1.R/W:Activity Chest:Question J.K
2.R/W:Workbook PP8.F, 9H

Guidelines for the lesson

1. Outline of each 45 minute lesson

	Class
	Time(Min)

	Warm-up(test, homework check, lesson introduction)
	15minutes

	Main lesson (main target grammar, activities)
	20 minutes

	Wrap-up(lesson check up, assignment)
	10 minutes

2. Check points for each lesson

Every 1st day of the lesson, students will get a word list of the lesson.

Every 2nd day of the lesson, students will have a word quiz.

Every 4th day of the lesson, students will have a speaking quiz about the talk chest dialogue.

(It does not have to be a formal one. Put students in pairs and have them ask and answer.)

Every 5th day of the lesson, students will have a dictation test about the texts of the reading chest , a review test.

At the end of the weekly lesson, an achievement test needs to be taken.

English Chest 1 Weekly Lesson Plan (5 * 45 min/week)
	Unit1
	Lesson 2
	Who Is He?

	Objective
	Students will learn to identify family members

	New vocabulary/ Grammar
	dad, mom, grandpa, grandma, brother, sister, cake, balloon, present

	
	Subject pronouns: he, she
Information questions with ‘Who?’

Who is ____?

	1st day

p.18
	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	Unit 1 Lesson 1 achievement test
	word list
	1. H.W. check: achievement test
2. Review ‘Hello song’ Track 5

3. L/S:Lesson introduction

Show students a large picture of a family. Point to the family members. Try to elicit responses from students. Say ‘Mom’, ‘Dad’ etc as appropriate.

	1.L/S:Word Chest
Listen and number p.18
Direct students to the book. Talk about the pictures. Play track 6, students number the pictures in the book.

2.Word Chest extension activity

★ Say the words in random order and have students point to the correct words in their books.

Change the tone and volume of your voice to make it fun (say some words fast/slow and whisper/shout other words). Students should repeat the words after you, imitating your voice. Have the students do this in pairs, one student saying the words, and the other student pointing to them in the book. Change roles.

3.L/S:Grammar point: Who is -> Who’s Preview the grammar by pointing to the picture of dad on .p18 and asking ‘Who is he? Give the reply ‘He’s my dad.’
Ask the question again and have students reply. Next write ‘Who is he?’ on the whiteboard.

Take in red cross out the ‘I’ and add an apostrophe. Read the new question “Who’s he?

Elicit reply ‘He’s my dad.’ Point to the other pictures to practice the question.

 T: Who is she? Who’s she? Gesture with your fingers to show the verb has been shortened.

 Ss: She’s my mom. Don’t spend too much time on this as it will be covered in tomorrow’s lesson
	R/W:Workbook P.10

	2nd day

pp.18 & 19
	After homework check

:word test

	w/book

P11
	1.H.W check: word list

2.Word list test

3.L/S:Language Chest
★Ask questions about the pictures.

What is he saying?
Who’s he?

Who’s she?
	1.L/S:Language Chest

Ask and answer p.18

Write Who is /He is/She is on the whiteboard.

As was done in the previous lesson, remove the ‘is’ and add an apostrophe.

★ Hold up your folded hand. As you say ‘Who is he?’, unfold one finger for each word. (Thumb-Who , index finger is, middle finger he. Next, unfold your hand again, squeezing the thumb and index finger together as you say Who’s. Unfold the middle finger for is.

Repeat with the students copying your actions. Encourage them to use their fingers when they ask the question to remind them to shorten is to ‘s.
 Practice the question and answer with the class.
★Have students stand up and ask the question to other students. Tell them to sit down when they have asked 5 other students.

2.L/S:Listening Chest

Listen, read, and talk p.19
★Look at the pictures with the students. Ask who the various people are. Ask the students what they can see.
★Play track 7. Students repeat the conversation. Introduce the term ‘Surprise!’ Have the students practice saying it with lots of expression. Divide the class into boys and girls. Have a contest to see which group can say it with the most expression.
*Next, explain the expressions ‘Thank you.’ ‘You’re welcome.’ Demonstrate the use of the expressions using a book and a student. Give a book to s1, elicit ‘Thank you.’ Respond by saying ‘You’re welcome. Repeat until you think most of the students understand.
*Have students practice the conversation in groups. Have them act out giving a gift using classroom items such a books or pencils.
*Have students fill in p. 19 D
	1.R/W:Listening chest :Question D

2.R/W:Workbook P.11

	3rd day

p.20
	
	memorizing

:talk chest dialogue

	1.H.W check: workbook

2.L:Talk Chest

Put an enlarged copy of the picture on p.20 on the whiteboard. Point to the different people and ask “Who’s he/she?’ Elicit answers from the students. At this point they do not need to be full sentence answers.
	1.L/S:Talk Chest
★Introduce target language
Look and say: p. 20

Look at the picture with the students. Elicit the missing words. Practice the conversation as a whole class. Then, using ‘Guide’, have the students practice in pairs, using the picture in the book and taking it in turns to point to the different family members.

2. L/S:Picture prompts p. 20
Look at the pictures with the students. Practice reading the names. Play track 8.

Have the students role play the conversations.

 Extension

★Ask students to bring their family photo and ask personal questions based on the target language. If students do not have family photos, use pictures from magazines or catalogs. Use this as an opportunity to review the questions from Week 1.
 -Who’s he? He’s my ___.

- What’s his/her name? His/Her name is ___.
	.R/W:Workbook P12

	4th day

p.21
	At the beginning of the class

:speaking quiz(pair)
	w/book

P13G
writing the whole reading chest
	1.H.W check: speaking test in pairs

	1.L/S/R:Reading Chest
Read and circle p. 21
★ Ask questions based on the picture.

- What can you see?- I see a cake/balloons/a girl.
- Is the girl sad?- No, she’s happy.

Why is she happy?- It’s her birthday.

Play track 9. Have the students read along in their books. Play the track again. Stop the track after each sentence and have the students repeat. Next, have the students practice reading in pairs.
Ask the two questions and elicit answers.

★Have the students line up, one behind the other. Each student reads one line:

S1 It’s my birthday. S2: I want a party. S3: I want a cake. S4:..

Extension

Do as above, but after the final student says his or her line (S8:Oh,no!) he runs to the front of the line and the process repeats until each student has had a turn being at the front.

If the class is larger, make 2 or 3 lines. The first team to have every student take a turn at the front is the winning team.

	1.R/W:Writing Chest p. 21 H

Match and trace
2.R/W:Workbook P.13 G

	5th day

p.22 & 23
	After homework check

:dictation
	Review of lesson for achievement test
	1.H.W check : workbook

2.Dictation test: reading chest

	1.L/S:Activity Chest

Draw your family. Talk about them. p. 22
Preparation: Arrange the classroom so that each student has a desk or hand surface to work at.

Materials: crayons, colored pencils or markers.

★Have the students draw and color a picture of their family in the picture frame in the SB. Set a strict time limit for completion of the picture.

Get the students to sit in a circle and take turns introducing their family. Clap at the end of each presentation.

2.L/S:Song Chest

, Ask the students questions about the picture: What can you see? How many boys? How many girls? etc

Listen and sing along

★Play track 10

Sing the song again, but have students point to the pictures they drew in the last activity.
.
	1.R/W:Activity Chest:Question J.K

2.R/W:Workbook P.13H

English Chest 1 Weekly Lesson Plan (5 * 45 min/week)
	Unit1
	Lesson 3
	Good Morning!

	Objective
	Students will be able to identify the different times of day.

	New vocabulary/ Grammar
	morning, night, sun, clouds, stars, moon, afternoon, evening

	
	Time of day greetings
-Good ____!

	1st day

p.24
	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	Unit 1 Lesson 2 achievement test
	word list
	. 1. H.W. check: achievement test

2. Review ‘Who Are They?’ song Track 10

3. L/S:Lesson introduction

Wave your hand and say the students ‘Good Morning!’Good morning! Good morning!’
(Adjust this to the time of day that your class takes place.) Try to encourage students to reply ‘Good morning!’

	1.L/S:Word Chest
Listen and number p.24
Direct students to the book. Talk about the pictures. Play track 11, students number the pictures in the book.

2.Word Chest extension activity

★ have the students look out the window and ask and answer questions about things they see.

 What is it? - It’s the sun?
What are they? - They are clouds.

If there is no window, use pictures of scenery.

3.L/S: Language Chest

Ask and answer p.24
Look at the pictures with the students. Practice saying the two greetings a few times. .
★Additional tip: Hold up a picture of the moon and stars. Have everyone say ‘Good night.” Hold up a picture of the sun. Have all the students say “Good morning.” Repeat if necessary.

★Extension

Have the students draw either the sun or the moon and stars on a small scrap of paper (have small squares of scratch paper available for this). Students then stand up, show their paper to another student and greet each other:
S1: (holds up picture of the sun)

S2: Good morning.

S1: Good morning.

If S2 has the same picture, change partners. If S2 as a different picture:

S2: (holds up picture of the moon)

S1: Good night

S2: Good night

Students repeat this activity until they have conversed with 5 other students.

	1.R/W:Workbook p. 14

	2nd day

p.25
	After homework check

:word test

	w/book

P15
	1.H.W check: word list

2.Word list test

3.L/S:review of previous day’s vocabulary. Go over the vocabulary on p. 23
★Good Morning/Good night tic-tac-toe.
You will need to prepare copies of the pictures on p.23.

On the white board draw a grid of two horizontal and two vertical lines.

Divide the class into two teams. One team is “O” and the other team is “X” Hold up the ‘night’ picture. Students should raise their hands. Choose a student to answer. If they answer correctly they choose a place in the grid.

 x
 0 X 0
Show another picture. Choose
a student from the other team to answer. If they answer correctly they choose a place in the grid. Continue until one team has three spaces in a row. IF no team gets a row, there is no winner. NOTE: you will need to use some words more than twice because there are only 6 words on the page, OR add vocabulary from earlier lessons.
	1.L/S:Listening Chest

Listen, read, and talk p.25
★Show the night and day pictures again, and practice the expressions: Good morning/Good night.

★Draw students’ attention to the pictures. Ask what they see. Play track 12. Students repeat the conversation.

★Play the track again. Have the students read the text aloud at the same time as the track is playing.

Then divide the class into boys and girls. The boys read the text for Mom, Amy and Mr. Ellis at the same time as they hear it. The girls read Rachel at the same time as they hear it. The students will probably struggle to keep up with the CD. Repeat, then change roles, this time the boys are Rachel.

*Have students practice the conversation in groups. Choose some groups to perform the conversation.

*Have students fill in p. 25 D
Extension:

Explain the uses of Mr., Mrs., and Miss.

Use the illustration to introduce the words house, school and backpack.
	1.R/W:Listening chest :Question D

2.R/W:Workbook P.15

	3rd day

p.26
	
	memorizing

:talk chest dialogue

	1.H.W check: workbook

2.S Review the greetings “Good morning/Good night.”

3. L:Talk Chest
Look at the picture with the students. Ask questions:

What can you see? - I see girls/boys/clouds/houses.

Is it morning? - No, it isn’t.
	1.L/S:Talk Chest
★Introduce target language
Look and say: p. 26

Look at the picture again. Elicit the missing words. Practice the conversation as a whole class. Then, using ‘Guide’, have the students practice in pairs, using the picture in the book and taking it in turns to point to the different situations.

2. L/S:Picture prompts p. 26
Look at the pictures with the students. Check that students have understood what times of day these refer to. Practice reading the words. Play track 13.

Have the students role play the conversations.

 Extension

★Have the students stand up. They practice each greeting with a different student. When they have practiced a greeting, they write a checkmark by that greeting on p.26
S1: Good morning.

S2: Good morning (both students check off the greeting in their book)

S1: Good afternoon.
S3: Good afternoon (both students cross off the greeting in their book)

S1:…
	.R/W:Workbook P.16

	4th day

p.27
	At the beginning of the class

:speaking quiz(pair)
	w/book

P17G
writing the whole reading chest
	1.H.W check: speaking test in pairs

2. S Greet several students individually ‘Good morning, Joe.’ Students reply individually.

(use expression that is appropriate for the time of your class)

	1.L/S/R:Reading Chest
Read and circle p. 27
★ Ask questions based on the picture.

- What can you see?- I see the sun/clouds/the moon/stars..

- Is the girl sad?- No, she’s happy.

Is it morning/night? - Yes, it is./No, it isn’t..

Play track 14. Have the students read along in their books. Play the track again. Stop the track after each sentence and have the students repeat. Next, have the students practice reading in pairs.

Ask the two questions and elicit answers.

★Extension

Tape the sun, clouds, moon, and stars to the walls of the classroom.

Spread out the students so they have plenty of space. Then, have the students close their eyes, and spin. As they spin, say a few lines based on the story. (e.g. It is day. Look at the sun!) As soon as you finish talking, the students open their eyes and point to the correct picture on the wall. The last student to point to the correct picture becomes ‘teacher’ and helps to say the next few lines. Repeat a few times.

Answer the two questions on p. 27
	1.R/W:Writing Chest p.27 H

Match and trace
2.R/W:Workbook P.17G

	5th day

	After homework check

:dictation
	Review of lesson for achievement test
	1.H.W check: workbook

2.Dictation test: reading chest

	1.L/S:Activity Chest

Draw your family. Talk about them. p. 28
Preparation: Divide the class into two teams.
Materials: word flashcards, board markers.

Choose a student from each team. Give each a marker. Select a student to show the flashcard and say ‘Go”.

The students with the markers must draw a picture that matches the word on the card. The first student to finish wins a point for his team.

Play until everyone has a chance to draw.

2.L/S:Song Chest , Ask the students questions about the picture: What can you see? What are they doing? Is it morning/afternoon/etc? etc

Point to each picture and say ‘Good…?” and elicit the correct greeting.
Listen and sing along p.28
★Play track 15
Sing the song again, but have students clap as they sing.
★Introduce the word friend. Point to students in the class to explain if students are unsure.

	1.R/W:Activity Chest:Question J.

2.R/W:Workbook P.17H

English Chest 1 Weekly Lesson Plan (5 * 45 min/week)
	Unit1
	 Lesson 4
	What Is It?

	Objective
	Students will learn to identify a few single objects.

	New vocabulary/ Grammar
	flower, tree, cat, bear, dog, cat, kite, teddy bear, skateboard, bike

	
	Singular nouns
Information questions with what.

- What is it?

- It’s a___.

	1st day

p.30
	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	Unit 1 Lesson 3 achievement test
	word list
	1. H.W. check: achievement test

2. Review ‘Good Morning’ song track 15

3. L/S:Lesson introduction

Draw or stick the pictures from p.30 on the whiteboard. Pretend to be one of the animals. For example, scratch your hands like a cat, growl like a bear. Encourage the students to do likewise, then pretend to be the flower and the tree.

	1.L/S:Word Chest
Listen and number p.30
Direct students to the book. Talk about the pictures. Play track 16, students number the pictures in the book.

2. L/S: Language Chest

Ask and answer p.24

Look at the pictures with the students.
Ask questions:

Who has a cat? - He/The boy has a cat.

What can you see? - I see a boy/girl/flower/cat.

Read the questions and answers in the book
★Grammar point

Say ‘It is.”As you do so point out your thumb (it) then index finger (is.) Next squeeze them together and say ‘It’s). Repeat so that students can understand that it is can be shortened to it’s. Have students copy the gesture.

★Extension

Draw simple pictures on the board and ask students about the picture. Point to a picture and ask ‘What is it?’ Do this as a whole class first, then ask several students individually. Try to encourage the use of the shortened form.
★Have students work in pairs and ask and answer the questions.
	1.R/W:Workbook p.18A

	2nd day

p.31
	After homework check

:word test

	w/book

P18B
	1.H.W check: word list

2.Word list test

3.L/S:review of previous day’s vocabulary. Go over the vocabulary on p. 30

Ask ‘What is it?’ and point to the pictures in random order.

	1.L/S:Listening Chest

Listen, read, and talk p.31
★Draw students’ attention to the pictures. Ask what they see. Play track 17. Students repeat the conversation.

★Play the track again. Have the students read the text aloud at the same time as the track is playing.

*Have students practice the conversation in pairs. Choose some groups to perform the conversation.

*Have students fill in p. 31 D

Extension:

Blindfold a student. Have the other students ask ‘What is it?’ then give the student an object to guess, e.g. a book, pen or something more difficult if you are confident they will know the vocabulary.
Do this several times with various objects and students.
	1.R/W:Listening chest :Question D

2.R/W:Workbook P.18 B

	3rd day

p.32
	
	memorizing

:talk chest dialogue

	1.H.W check: workbook

2.S Review the Question “What is it? by pointing to things in the room which students know the words for.

3. L:Talk Chest

Look at the picture on p.32 with the students. Ask questions:

What is it? - It’s a dog/cat.
Can you see a flower? - No, I can’t.

Where is a doll/ball? Point to it. - It’s here.

	1.L/S:Talk Chest
★Introduce target language
Look and say: p. 32

Look at the picture again. Elicit the missing words. Practice the conversation as a whole class. Then, using ‘Guide’, have the students practice in pairs, using the picture in the book and taking it in turns to point to the different items (bike/cat/girl).

2. L/S:Picture prompts p. 32

Look at the pictures with the students. Practice the words. Play track 13.

Have the students role play the conversations.

 Extension

★Have the students ask all the questions to 5 different students.

	.R/W:Workbook P19

	4th day

p.33
	At the beginning of the class

:speaking quiz(pair)
	w/book

P20
writing the whole reading chest
	1.H.W check: speaking test in pairs

2. S Review

Slow Reveal Hold up an enlarged picture of one of the words practiced in the previous day’s lesson. Cover it so that students cannot see what it is. Slowly reveal part of the picture. Ask “What is it?” Continue to slowly reveal another small part of the picture and ask the question again. Keep revealing parts and asking until a student correctly guesses the picture. Repeat with other pictures.
	1.L/S/R:Reading Chest
Read and circle p. 33
★ Ask questions based on the picture.

- What can you see?- I see the a cat/a doll/ a flower. Is it s girl or a boy? - I think it’s a girl/boy.

- Is the girl sad?- No, she’s happy.

Play track 19. Have the students read along in their books. Play the track again. Stop the track after each sentence and have the students repeat. Next, have the students practice reading in pairs.

Ask the two questions and elicit answers.

★Extension

Bring in a few images from magazines or the Internet that you have cut up, so that part is missing. Try to find tricky images that look like more than one thing. Hold up the images. Ask ‘What is it?” Students try to guess ‘It’s a ---“ Then hold up the missing parts and see who was correct.

Answer the two question on p. 33
	1.R/W:Writing Chest p. 33 H

Match and trace
2.R/W:Workbook P.20

	5th day

p.34
	After homework check

:dictation
	Review of lesson for achievement test
	1.H.W check : workbook

2.Dictation test: reading chest

	1.L/S:Activity Chest

Play. Flip a coin to move. p. 34
Preparation: Divide the class into partners. Write the sample dialog on the board.
Materials: coins

Show the students that they flip a coin to move along the board. One side of the coin (heads) means they move one space, while the other side (tails) means they can move two spaces.

Have each student place a small item such as an eraser on the START position. Students take turns flipping the coin and moving along the board.

At each space, the students follow the sample dialog. Practice this before they start the game.

If a student does not know the answer, he or she cannot advance along the board.
The first student to reach FINISH wins.

At the end of the game, go over the pictures on the board to make sure students know the words.

2.L/S:Song Chest , Ask the students questions about the picture:
What it is? - It’s a teddy bear/dog.

What can you see?

- I see a big bear and a small bear.
Listen and sing along p.28
★Play track 20
Sing the song .

★Extension
Stick pictures of a cat/doll/kite/tree/flower/bike on the whiteboard.

Sing the song again, but turn out the lights and shine a flashlight on one of the pictures on the whiteboard. Make a new verse for the song and sing it again

	1.R/W:Activity Chest:Question J.

2.R/W:Workbook P.21

English Chest 1 Weekly Lesson Plan (5 * 45 min/week)
	Unit2
	Lesson 1
	Let’s Count!

	Objective
	Students will become familiar with some classroom objects, and practice counting.

	New vocabulary/ Grammar
	door, chair, desk, umbrella, rain, book, pencil, ruler

	
	Plural nouns

	1st day

p.38
	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	Unit 1 Lesson 4 achievement test
	word list
	1. H.W. check: achievement test

2. Review ‘What is it?’ song Track 20

3. L/S:Lesson introduction

Write numbers from 1-5 on the whiteboard. Practice saying them with the students. Hold up a pencil. Have the students shout out ‘1’. Hold up five pens. Have the students shout out ‘5’. Do this for all the numbers. Do it in a random order.
	1.L/S:Word Chest
Listen and number p.38
Direct students to the book. Talk about the pictures. Play track 21, students number the pictures in the book.

2. L/S: Language Chest

Ask and answer p.38
Look at the pictures with the students.

Ask questions:

What is it? - It’s an umbrella/desk..

Let’s count the umbrellas/desks - One, two….

Read the questions and answers in the book and practice with the students.
★Grammar point

Show the students that adding an s to the end of a word makes it plural.
★Extension

Have students practice counting different objects in the classroom. Use vocabulary that they learned today or already know, Don’t count past 5.
	1.R/W:Workbook P. 24

	2nd day

p.39
	After homework check

:word test

	w/book

P25
	1.H.W check: word list

2.Word list test

3.L/S:review vocabulary: start to draw a picture of one of the words from the previous day’s lesson. Stop before the picture is finished and ask ‘What is it?” Students shout out answers. If no one is correct, complete the picture. Students must wait for you to ask ‘What is it? before then can answer. They should not shout out answers while you are drawing.
	1.L/S:Listening Chest

Listen, read, and talk p.39
★Draw students’ attention to the pictures. Ask what they see. Play track 22. Students repeat the conversation.

★Have students practice the conversation in pairs. Choose some groups to perform the conversation.

*Have students fill in p. 39 D

Extension: Before class, tape the numbers 1-5 on

random chairs in the classroom. Tape another set of the numbers 1-5 on random desks in the classroom. Make sure to tape all of the numbers where they are hard to see. Also, make some word cards that correspond to each number (one chair,

two chairs, one desk, two desks...).

During class, give each student a word card. First, have students read their cards and line up in order from1-5. All of the students who will be counting chairs should be in one group, and all of the students who will be counting desks should be in another group. Then, time students to see how long it takes them to find the correct numbers on the desks and chairs.

Count the desks and chairs together.

	1.R/W:Listening chest :Question D

2.R/W:Workbook P.25

	3rd day

p.40
	
	memorizing

:talk chest dialogue

	1.H.W check: workbook

2.S Review the Question “What is it? by pointing to things in the room which students know the words for.

3. L:Talk Chest

Look at the picture on p.40 with the students. Ask questions:

What can you see?

- I see a boy/balls/umbrellas.

• How many boys/women are there?

- There is one boy./There are five women.

• Who is she?

- She’s his mom.
	.L/S:Talk Chest
★Introduce target language
Look and say: p. 40

Look at the picture again. Elicit the missing words. Practice the conversation as a whole class. Then, using ‘Guide’, have the students practice in pairs. Choose several pairs to demonstrate the conversation they have practiced.

2. L/S:Picture prompts p. 40

Look at the pictures with the students. Practice the words. Play track 23.

Have the students role play the conversations.

Encourage students to make additional questions and answers using items or people in the class room. S1: How many teachers?

S2: One teacher

 Extension

★Talk to students using the target language.

• Get out your pencils. How many pencils?

• Get out your books. How many books?

• How many rulers in the classroom?

	.R/W:WorkbookP.26

	4th day

p.41
	At the beginning of the class

:speaking quiz(pair)
	w/book

P27
writing the whole reading chest
	1.H.W check: speaking test in pairs

2. S Review: Point to various items in the class and ask ‘How many?’ Students reply with appropriate plural answers.
.
	1.L/S/R:Reading Chest
Read and circle p. 41
★ Ask questions based on the picture.

- What can you see?

- I can see students?

• How many students?

- I can see two students.

Play track 24. Have the students read along in their books. Play the track again. Stop the track after each sentence and have the students repeat. Next, have the students practice reading in pairs.

Ask the two questions and elicit answers.

Answer the two question on p. 41

★Extension

Ask students what they take to school. Have them show you items such as pencils and rulers. If a student has more than one of something, count the items with the whole class.
★ Act as if you have forgotten the text and get the students to correct your sentences. If possible, get them to say loudly after each incorrect sentence:

No! ____!

They go to school in the afternoon.

They take pets to school.

In the rain they take skis.

They don’t like school

	1.R/W:Writing Chest p. 41 H

Match and trace
2.R/W:Workbook P.27,

	5th day

p.42
	After homework check

:dictation
	Review of lesson for achievement test
	1.H.W check: workbook

2.Dictation test: reading chest

	1.L/S:Activity Chest

Play. Roll a die to move along the board. p. 42
Preparation: Divide the class into partners. Give each set or partners a die.
Materials: dice
Students place a small object (an eraser, a game piece, or a small piece of paper) on START to mark their places.

Students take turns rolling the die and moving along the board.

At each space on the board, students follow the sample dialog.

S1: (Rolls die and goes to new space on

game board) Chairs.

S2: Count them.

S1: 1, 2, 3. Three chairs!

If a student lands on a go forward space, they may advance that number of spaces on the board. If a student lands on a go back space, they go back that number of spaces on the board.

The first student to reach FINISH wins.
2.L/S:Song Chest , Ask the students questions about the picture:

What can you see?

- I can see green pencils.

• How many green pencils?

- I can see three green pencils.

Listen and sing along p.42
★Play track 30
Sing the song .

★Extension

Divide the class into two groups and give each group certain lines to sing in the song. Then, sing the song again.

	1.R/W:Activity Chest:Question J.K

English Chest 1 Weekly Lesson Plan (5 * 45 min/week)
	Unit2
	Lesson 2
	What Color Is Your Pen?

	Objective
	Students will become familiar with more classroom objects and colors.

	New vocabulary/ Grammar
	rainbow, crayon, pen, backpack, paper, eraser, pencil case, paintbrush, marker, black, orange, yellow, green, blue, red, purple

	
	Possessive adjectives: your, my

	1st day

p.44
	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	Unit 2 Lesson 1 achievement test
	word list
	1. H.W. check: achievement test

2. Review ‘123 song’ Track 25

3. L/S:Lesson introduction

Draw a rainbow on the board. Try to elicit the different colors from students

	1.L/S:Word Chest
Listen and number p.44
Direct students to the book. Talk about the pictures. What is it?

- It’s a rainbow/a crayon/a pen/a backpack/paper.

• What color is it?

- It’s red/green and red.

Play track 26, students number the pictures in the book.

2. L/S: Language Chest

Ask and answer p.44
Look at the pictures with the students.

Ask questions:

What is it?

- It’s a backpack/pen.

• What color is it?

- It’s black/green.

Read the questions and answers in the book and practice with the students.
★Grammar point

Remind students that it is can be shortened to it’s. Use the finger squeezing gesture introduced earlier to show the shortening of it is to it’s.

★Extension
Have students find some black and green objects in the classroom. Practice using the target language while talking about the objects.
T: What color is his ruler?

Ss: It’s green.

T: What color is her pencil?

Ss: It’s black.
If appropriate, do with other colors, too.
	1.R/W:Workbook p.28A

	2nd day

p.45
	After homework check

:word test

	w/book

P28B, 29C
	1.H.W check: word list

2.Word list test

3.L/S:review vocabulary: Hold up different colored items. Ask “What color is it?’ Students say the correct color.
	1.L/S:Listening Chest

Listen, read, and talk p.45
★Draw students’ attention to the pictures. Ask what they see. Play track 27. Students repeat the conversation.

★Have students practice the conversation in pairs. Choose some groups to perform the conversation.

Have students fill in p. 45 D

★Point to Rachel and ask ‘What color is her pen?’ Point to Amy and say ‘What color is her pen?’

Ask a child ‘What color is your pen/book/dog/bed?’

The students ask each other similar questions.

Practice this dialogue:

S: My bag/eraser/book… is black/green…

T: Wow! It’s pretty/ beautiful…!

S: Thanks!

The students then practice the dialogue with each other in pairs or around the class.
Extension:
Extension:
Ask students personal questions based on the dialog.

• What color is your pen?

- It’s __.

• Who has a pretty/new pen?

- (Student’s name) has a pretty/new pen.

• Who has something orange?

- (Student’s name) has an orange pencil.
	1.R/W:Listening chest :Question D

2.R/W:Workbook P.28B,p. 29C

	3rd day

p.46
	
	memorizing

:talk chest dialogue

	1.H.W check: workbook

2.S Review the Question “What is it? by pointing to things in the room which students know the words for.

3. L:Talk Chest

Look at the picture on p.46 with the students. Ask questions:

What color is his/her backpack?

- It’s black/orange.

• What color is this?

- It’s __.
	1.L/S:Talk Chest
★Introduce target language
Look and say: p. 46
Look at the picture again. Elicit the missing words. Practice the conversation as a whole class. Then, using ‘Guide’, have the students practice in pairs. Encourage them to talk about other objects in the picture too, - book/blue/bag/orange etc.

Choose several pairs to demonstrate the conversation they have practiced.

2. L/S:Picture prompts p. 46
Look at the pictures with the students. Practice the words. Play track 28.

Have the students role play the conversations.

Encourage students to make additional questions and answers using items in the class room

 Extension

★ Collect a few belongings from each student (which can be easily

identified). Put them all in a box and mix them up. Then, have everyone

sit in a circle. Spread all of the items out and talk until all of the items

have been returned to their rightful owners.

S1: My crayon!

All: What color is your crayon?

S1: It’s blue.
	.R/W:Workbook P29D, 30E

	4th day

p.47
	At the beginning of the class

:speaking quiz(pair)
	w/book

P30F,
writing the whole reading chest
	1.H.W check: speaking test in pairs

2. S Review: point to some objects in the classroom and ask “What color is it?’ Then choose some students individually and ask ‘What color is your…?’
	1.L/S/R:Reading Chest
Read and circle p. 47
★ Ask questions based on the picture.

- What can she/he draw?

- She/He can draw a flower/rainbow.

• What color is it?

- It’s __.
Play track 29. Have the students read along in their books. Play the track again. Stop the track after each sentence and have the students repeat.

Next, have the students line up, one behind the other. Each student reads one line:

S1 We have many crayons. S2: We have many colors. S3: Red, orange, yellow, S4: green and blue, S5:…

After the final student says his or her line (S7:We like crayons!) he or she runs to the front of the line and the process repeats until each student has had a turn being at the front.

If the class is big enough, make 2 or 3 lines. The first team to have every student take a turn at the front is the winning team.

★Extension

Give each student apiece of drawing paper, and make sure everyone has crayons, colored pencils, or markers. Have them fold their paper so that there are four squares. Then, have students draw four objects and color them. Students should cover their work so it is secret. Example:

1. Let’s draw a ball. The ball is green, yellow, and red.

2. Let’s draw a pencil case. The pencil case is black and orange.

3. Let’s draw a cake. The cake is blue, yellow, and orange.

4. Let’s draw a paintbrush. The paintbrush is red and black.
After students have finished drawing and coloring their objects, they can show them to one another. Everyone will have the same objects with the same colors, but all of the objects will look different and be colored differently (one student might draw a ball with stripes, while another student might draw a soccer ball).
★ Act as if you have forgotten the text and get the students to correct your sentences. If possible, get them to say loudly after each incorrect sentence:

No! ____!

They go to school in the afternoon.

They take pets to school.

In the rain they take skis.

They don’t like school

	1.R/W:Writing Chest p. 47 H

Match and trace
2.R/W:Workbook P.30F

	5th day

p.48
	After homework check

:dictation
	Review of lesson for achievement test
	1.H.W check up: workbook

2.Dictation test: reading chest

	1.L/S:Activity Chest

Play. Be the first to find the color. p. 48
Preparation: Divide the class into partners. Give each set or partners a die.
Materials: color cards, box, classroom objects

Give each student a set of color cards.

 Put a lot of different colored classroom objects in the box. Use objects that students are familiar with. If you can’t find the right object or the right color,

use a flashcard or draw a picture.. Pull an object out of the box and ask what color it is.

Students race to be the first one to answer the question and hold up the correct color card.

The winning student gets to select the next item out of the box and ask what color it is.

2.L/S:Song Chest , Ask the students questions about the picture:

- What color is the sun?

- It’s yellow.

• What color are the clouds?

- They’re white.

• What color are the paintbrushes?

- They’re black and white.

Listen and sing along p.49
★Play track 35
Sing the song .

★Extension

Divide the class in half and have a song contest (perhaps boys versus girls). The contest is just for fun. It is important not to let the students take the competition seriously.
	1.R/W:Activity Chest:Question J.K 2.R/W:Workbook P 31

English Chest 1 Weekly Lesson Plan (5 * 45 min/week)
	Unit2
	Lesson 3
	How Old Are You?

	Objective
	Students will extend their knowledge of plurals and numbers

	New vocabulary/ Grammar
	swings, slides, see-saws, balloons, toys, six, seven, eight, nine, ten

	
	Verb: be
How old___?

____ years old.

	1st day

p.50
	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	Unit 2 Lesson 2 achievement test
	word list
	1. H.W. check: achievement test

2. Review ‘I like Red’ song, Track 30

3. L/S:Lesson introduction

Write the number 1-5 on the whiteboard. Elicit the words. Now add 6-10.

	1.L/S:Word Chest
Listen and number p.50
Direct students to the book. Talk about the pictures. What do you see?

- I see balloons/dolls/slides.

• How many teddy bears?

- One, two! Two teddy bears.

• What color is this?

- It’s __..

Play track 31, students number the pictures in the book.

Extension

Have everyone look out of the window and count the things they can see. If there is no window, they can look at a picture of scenery.
2. L/S: Language Chest

Ask and answer p.50
Look at the pictures with the students.

Ask questions:

- Is he 5?

- No, he isn’t.

• What animal can you see?

- I can see a dog.

Read the questions and answers in the book and practice with the students.
★Grammar point

Remind students how to spell the numbers 1-5, and teach them how to spell 6-10.

★Extension

Personalize the activity by asking students about their ages.
	1.R/W:Workbook p.32

	2nd day

p. 51
	After homework check

:word test

	w/book

P.32
	1.H.W check: word list

2.Word list test

3.L/S:review vocabulary: Ball Toss
Throw a ball or balloon to one student say ‘One’, the student then throws the ball to another student and says ‘Two’. Continue until you have reached ‘Ten.’ Start again at one and count to ten again. Make sure every student has a chance to throw the ball and answer at least once.
	1.L/S:Listening Chest

Listen, read, and talk p.51
★Draw students’ attention to the pictures. Ask what they see.

T: What can you see?

S: I can see(swings).

T: How many(swings)?

S: I can see (two swings).

Play track 32. Students repeat the conversation.

★Have students practice the conversation in pairs. Choose some groups to perform the conversation.

Have students fill in p. 51 D

★ Extension:
Ask the student these questions:
T: How old is his brother?
S: He is six years old.

T: Do you have a brother/sister/dog…? (continue asking until the answer is yes.

S: Yes, I do.

T: How old is he/she?

S: He/She is ---years old.

The students then ask each other similar questions.

	1.R/W:Listening chest :Question D

2.R/W:Workbook P.32

	3rd day

p.52
	
	memorizing

:talk chest dialogue

	1.H.W check: workbook

2.S Review the Question “How old is he/she? By asking the students about family members/friends/pets.

3. L:Talk Chest

Look at the picture on p.52 with the students. Ask questions.
What color is this?

- It’s __.

• How many girls/boys/clowns/flowers are there?

- One, two…..! (Two boys)
	1.L/S:Talk Chest
★Introduce target language
Look and say: p. 52
Look at the picture again. Elicit the missing words. Practice the conversation as a whole class. Then, using ‘Guide’, have the students practice in pairs. Choose several pairs to demonstrate the conversation they have practiced.

2. L/S:Picture prompts p. 51
Look at the pictures with the students. Practice the words. Play track 33.

Have the students role play the conversations.

Encourage students to make additional questions and answers using items in the class room.
 ★ Extension:
The students either look at pictures of animals, monsters or cartoon characters or hold up toys.

One child asks ‘How old is he/she?’ ‘The other students guess and say ‘I think he/she is ….’

Maybe the ‘correct’ age could be written down on a

piece of paper before the students guess. This can be done either by the teacher or one of the children.

	1.R/W:Workbook P.33

	4th day

p.53
	At the beginning of the class

:speaking quiz(pair)
	w/book

P. 34F,35G
writing the whole reading chest
	1.H.W check: speaking test in pairs

2. S Review - numbers bingo
Give each student a grid with nine squares. The students write a number from 1-10 in the squares. Make sure they write a different number in each square. Tell them to keep their paper secret so that they don’t copy each other’s grid.
	1.L/S/R:Reading Chest
Read and circle p. 53
★ Ask questions based on the picture.

What can you see?

- I can see a slide/see-saw.

• What color is it?

- It’s __.Play track 34. Have the students read along in their books. Play the track again. Stop the track after each sentence and have the students repeat.

Ask questions about the passage.

• Who likes see-saws?

- The boy and his brother like see-saws.

• How old is his sister?

- She’s seven years old.
★Extension

Put students in groups of three. Using this story as a template, have students write a story about themselves in their notebooks.

Template:

(Student’s name) is __ years old. He/She likes __.

(Student’s name) is__ years old. He/She likes __.

I am __ years old. I like __.
★ Ask students personal questions based on the activity.

• How old is your brother/sister/friend?

- He/She is __ years old.

• Who likes see-saws/slides/swings?

- (Student’s name) likes__..

Have the students write three sentences based on the personal questions.
	1.R/W:Writing Chest p. 53 H

Match and trace
2.R/W:Workbook P. 34F, 35G

	5th day

p.54
	After homework check

:dictation
	Review of lesson for achievement test
	1.H.W check up: workbook

2.Dictation test: reading chest

	1.L/S:Activity Chest

Play. Find the matching cards. p. 54
Preparation: Divide the class in half or small groups.
Materials: number cards

Give each group a set of age number cards. Each set should include 20 cards (1 year old -10 years old written twice)

 Make sure the teams put all of the cards down in

front of them without looking at any of the cards.

The teams take turns turning over two cards at a

time and reading them. If the cards match, the students get a point.

S1: Eight years old. S2: Eight years old.

If the cards don’t match, the team doesn’t get a point, and they must return their cards to their pile.

7. The first team to match all of their cards wins..

2.L/S:Song Chest , Ask the students questions about the picture:

- What can you see?

- I can see….

• How old is he/she?

- He/She is __ years old.

• How old are they?

- They are __ years old.
Listen and sing along p.55
★Play track 35
Sing the song .

★Extension

Divide the class into two groups. Sing the song again, but this time one group should sing all of the questions and the other group should sing all of the answers.

	1.R/W:Activity Chest:Question J.

2.R/W:Workbook P.34E, 35H

English Chest 1 Weekly Lesson Plan (5 * 45 min/week)
	Unit2
	Lesson 4
	Are You Hungry?

	Objective
	Students will learn to describe how they feel (hungry, hot…).

	New vocabulary/ Grammar
	orange juice, apple, milk, banana, melon, thirsty, hungry, sleepy, cold, hot

	
	Are you____?
Yes, I am.

No, I’m not.

	1st day

p.55
	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	Unit 2 Lesson 3 achievement test
	word list
	1. H.W. check: achievement test

2. Review ‘How old are you?’ song Track 35

3. L/S:Lesson introduction

Bring an apple and banana to class. Show it to the students. Try to elicit the names. Then rub your stomach and say ‘I’m hungry’ and pretend to take a bite of the apple. Hold the apple up to the class and ‘Are you hungry?’ Encourage the students to shout out yes or no. They hold up the banana and repeat.

	1.L/S:Word Chest
Listen and number p.55
Direct students to the book. Talk about the pictures. What is this?

- It’s milk/an apple/a banana.

• What color is this?

- It’s __.

• What animal is this?

- It’s a cow.
Play track 36, students number the pictures in the book.

Grammar Point
Remind students that I am can be shortened to I’m.

If you feel the students are ready, you can show them that ‘Yes, I am’ cannot be shortened to ‘Yes, I’m.’

2. L/S: Language Chest

Ask and answer p.55
Look at the pictures with the students.

Ask questions: What can you see?

- I can see a girl/some milk…

• How old is he/she?

- I think he’s/she’s __ years old.
Read the questions and answers in the book and practice with the students. Have the students practice in pairs.
★Extension

Personalize the activity by asking students if they are hungry or thirsty.
	1.R/W:Workbook P36

	2nd day

p.56
	After homework check

:word test

	w/book

P 37
	1.H.W check: word list

2.Word list test

3.L/S:review vocabulary: Slow reveal Show the students pictures of the vocabulary from yesterday’s lesson. Reveal the pictures very slowly. Students have to guess the picture before the whole picture is revealed.
	1.L/S:Listening Chest

Listen, read, and talk p.56
★Draw students’ attention to the pictures. Ask what they see.

Play track 37. Students repeat the conversation.

 ★Play the track again. Have the students read the text aloud at the same time as the track is playing.

*Have students practice the conversation in pairs. Choose some groups to perform the conversation.

*Have students fill in p.56 D

★ Extension:
Look at the first picture. Who is not hungry?

- Katie isn’t hungry.

• Now look at the second picture. Is Katie hungry?

- Yes, she is.

• Is Jeff thirsty? What does he want?

- He wants juice.
	1.R/W:Listening chest :Question D

2.R/W:Workbook P.37

	3rd day

p.57
	
	memorizing

:talk chest dialogue

	1.H.W check: workbook

2.S Review. Hold up pictures of food or drink. Ask students individually ‘Are you hungry/thirsty?’ Students reply. Ask ‘Do you want…” Students reply Yes, I do/No, I don’t.
3. L:Talk Chest

Look at the picture on p.57 with the students. Ask questions.

- I can see __.

• Is he/she thirsty/hungry?

- Yes, he/she is.

- No, he/she isn’t.

- I don’t know.
	1.L/S:Talk Chest
★Introduce target language
Look and say: p. 57

Look at the picture again. Elicit the missing words. Practice the conversation as a whole class. Then, using ‘Guide’, have the students practice in pairs. Choose several pairs to demonstrate the conversation they have practiced.

2. L/S:Picture prompts p. 57
Look at the pictures with the students. Practice the words. Play track 38.

Have the students role play the conversations.

Encourage students to make additional questions and answers using other kinds of food or drink if they know any.
 ★ Extension:
Select a volunteer (S1) to come to the front of the class.

Whisper a sentence into the student’s ear (You are

sleepy.) and have the student mime the action for the rest of the class to guess.

S2: Are you hungry?

S1: No, I’m not.

S3: Are you sleepy?

S1: Yes, I am!

Then, select a new student to be the mime, and

whisper a different sentence to this student..

	1 .R/W:Workbook P38E

	4th day

p.58
	At the beginning of the class

:speaking quiz(pair)
	w/book

P.38 F
writing the whole reading chest
	1.H.W check: speaking test in pairs

2. S Review - Mime review of feelings. Mime the feelings, students guess the correct feelings.
	1.L/S/R:Reading Chest
Read and circle p. 58
★ Ask questions based on the picture.

Is the girl hungry/thirsty?

- Yes, she is.

• Is it morning or night?

- I think it’s morning/night!

• Is this a dog or a rabbit?

- I think it’s a rabbit. Play track 39. Have the students read along in their books. Play the track again. Stop the track after each sentence and have the students repeat. Have students practice in pairs. Then have a speed race. Read the text yourself; quickly but clearly. Time yourself. Tell the students they have to beat your time. Choose students to read. Time each student (pick 3 or 4). Clap after each student. Big applause for the fastest student.

Ask questions about the passage.

• Is Sarah sleepy?

- No, she isn’t.

• Is she hungry/thirsty?

- Yes, she is.

• What does she want?

- No, it’s bedtime.

★Extension

Make photocopies of the story. Cut the story up so that each sentence is separate. In class, put students into small groups and give each group a cut up copy of the story. Have students put the sentences in order from memory. Make sure no one looks in the book.

★ Have students write three sentences about themselves

in their notebooks.

Example:

1. I’m sleepy.

2. I’m thirsty.

3. I’m not hungry.

	1.R/W:Writing Chest p. 58 H

Match and trace
2.R/W:Workbook P. 38F

	5th day

p.59, p.60
	After homework check

:dictation
	Review of lesson for achievement test
	1.H.W check: workbook

2.Dictation test: reading chest

	1.L/S:Activity Chest

Play. Take turns spinning the paperclip. p. 59
Preparation: Divide the class into pairs..
Materials: paper clips, pencils
Give each pair a paperclip, and make sure they have a pencil.

Show students how to use the paperclip. Just as the boy in the illustration has done, students hook one end of the paperclip over the center of the game board with the pencil. Then, the student can spin the paperclip with his/her free hand.

4. Students take turns spinning the paperclip and trying to earn points.

S1: (spins the paperclip and it stops on thirsty) Are

you thirsty?

S2: Yes, I am. I want apple juice.

S1: You get four points!

5. Students record their points in the space provided. The first student to reach ten points wins.

.2.L/S:Song Chest , Ask the students questions about the picture:

What can you see?

- I can see __.

• Is she hungry or thirsty?

- I think she’s hungry/thirsty.

• Are they hot or cold?

- I think they are hot/cold.

• How many flowers are there?

- One, two, three..

.Listen and sing along p.60
★Play track 40

Sing the song .

★Extension

Have students add another verse to the song, and sing

the whole song again.

Example:

Are you thirsty? Are you thirsty?

Yes, I am. Yes, I am.

I am thirsty. I am thirsty.

Yes, yes, yes.

Yes, yes, yes.
	2.R/W:Workbook P.39

English Chest 1 Weekly Lesson Plan (5 * 45 min/week)
	Unit3
	Lesson 1
	He Has Dark Brown Hair.

	Objective
	Students will become more familiar with some clothing, body parts, and colors.

	New vocabulary/ Grammar
	light, dark, brown, pink, gray, shirt, socks, pants, shoes, hat, shorts, hair, nose, teeth, eyes

	
	Verb: have
I/You/We/They have ____.

He/She/It has ____.

	1st day

p.64
	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	Unit 2 Lesson 4 achievement test
	word list
	1. H.W. check: achievement test

2. Review ‘Are You Sleepy?’ song Track 40

3. L/S:Lesson introduction - Review the colors from Unit 2 Lesson 2 by pointing to objects in the room and asking ‘What color is it?’

	1.L/S:Word Chest
Listen and number p.64
Direct students to the book. Talk about the pictures. What is this?

- What colors can you see?

- I see blue/black/green.

• What is this?

- It’s a shirt/hat.

Play track 41, students number the pictures in the book.

Grammar Point

Show students the meaning of the words light and

dark through some examples. Use colors from a box of crayons, or examples that you can see in your classroom.

2. L/S: Language Chest

Ask and answer p.64

Look at the pictures with the students.

Ask questions:

What color is his/her shirt?

- It’s white/red.

• What color is her hat?

- It’s light brown..

Read the questions and answers in the book and practice with the students. Have the students practice in pairs.

	1.R/W:Workbook p.42

	2nd day

p.65
	After homework check

:word test

	w/book

P.43
	1.H.W check: word list

2.Word list test

3.L/S:review color bingo. Students will a bingo grid with nine different colors (using colored pencils. Call out the names of colors. Students cross them off on their grid. The winner is the first person to get three rows..
	1.L/S:Listening Chest

Listen, read, and talk p.65
★Draw students’ attention to the pictures. Ask what they see.

Play track 42. Students repeat the conversation.

 ★Play the track again. Have the students read the text aloud at the same time as the track is playing.

*Have students practice the conversation in pairs. Choose some groups to perform the conversation.

*Have students fill in p.65 D

★ Extension:
Give students a few minutes to each draw and color a doll that they would like to have. Then, have each student present his/her doll to the class.

Example:

This is my doll.

He has black hair and green eyes.

His name is Todd.

He has a light blue shirt.

He has gray shorts and dark blue sandals.
★ Extension:
One student describes another student in the class.

The other student(s) guess who it is.

S1: He has black hair.

S1: He has a light blue shirt.

S1: He has white socks.

This activity can be done in pairs or one student talking to the class.
	1.R/W:Listening chest :Question D

2.R/W:Workbook P.43

	3rd day

p.66
	
	memorizing

:talk chest dialogue

	1.H.W check: workbook

2.. L:Talk Chest

Look at the picture on p.66 with the students. Ask questions.

What color is his/her hair?

- He/she has __ hair.

• What color is his/her shirt?

- He has a __ shirt.
	1.L/S:Talk Chest
★Introduce target language
Look and say: p. 66
Look at the picture again. Elicit the missing words. Practice the conversation as a whole class. Then, using ‘Guide’, have the students practice in pairs. Choose several pairs to demonstrate the conversation they have practiced.

2. L/S:Picture prompts p. 66
Look at the pictures with the students. Practice the words. Play track 43.

Have the students role play the conversations.

★ Extension:
The students ask each other personal questions based

on the target language.

• What color is your hair/nose?

- I have __.

• What color are your teeth/eyes?

- I have __.

• What color is your grandma’s/grandpa’s hair?

- He/She has __.

	1.R/W:Workbook P44

	4th day

p.67
	At the beginning of the class

:speaking quiz(pair)
	w/book

P.45
writing the whole reading chest
	1.H.W check: speaking test in pairs

2. S Review - old a picture of a person - either from the book or a magazine. Have students describe the person using the target language.
	1.L/S/R:Reading Chest
Read and circle p. 67
★ Ask questions based on the picture.

What color are his socks?

- He has white socks.

• What color are her shoes?

- She has light brown/yellow/white shoes.

• What color is his/her shirt?

- He/She has a black/white/light blue/yellow/red/light

pink shirt.

 Play track 44.

Have the students read along in their books. Play the track again. Stop the track after each sentence and have the students repeat. Have students practice in pairs.

★Extension

Select 4 or 5 students to stand up. Choose one student to describe without saying which student you have chosen. Describe the student while everyone tries to guess who it is.

T: This student has red hair.

S1: Is it Rachel?

T: No. He or she has dark brown eyes.

S2: Is it Matt?

T: No. He or she has light green socks.

S3: Is it Lucy?

T: Yes, it is!

If students wear uniforms, bring in some pictures of

groups of people from magazines to play the game.

★ Have students take out their notebooks, and divide the students into pairs. Each student should write three sentences about his/her partner. No set of partners should have the same sentences (ie. if both students have white shirts, only one student can write a sentence about it).

Example:

1. Chad has light blue eyes.

2. He has a black and gray shirt.

3. He has dark brown shoes.
	1.R/W:Writing Chest p. 67 H

Match and trace
2.R/W:Workbook P.45

	5th day

p.68,69
	After homework check

:dictation
	Review of lesson for achievement test
	1.H.W check: workbook

2.Dictation test: reading chest

	1.L/S:Activity Chest

Play. memorize the clothing. p. 68
Preparation: Divide the class into two teams.
Materials: clothing

Select a player from each team.

3. Give the players five seconds to look at one another.

They try to memorize as many details as they can.

4. Then, have the two students stand back-to-back and quiz them about one another.

T: What color are Ann’s shoes?

5. Students get a point for every question they answer correctly. They don’t get any points for wrong answers or answers that were not given in complete sentences.

S1: Um... She has pink shoes? Purple?(No point for

this answer.)

6. The team with the most points wins.

2.L/S:Song Chest , Ask the students questions about the picture:

What color is his/her hair?

- He/She has brown/light brown/dark brown/black

hair.

• What color are his/her shoes?

- He/She has black/green/blue/pink/dark brown

shoes.
Listen and sing along p.69
★Play track 45

Sing the song .

★Extension

Add actions to the songs which emphasize the colors and clothing.

Example:

If students all have crayons, have them line up the

appropriate colors on their desks. As they sing, they should point to the correct colors. In addition, every time the students sing the words shoes or socks, they should touch the correct clothing items. If they don’t have shoes or socks on, they can touch their feet and ankles as they pretend.
	1.R/W:Activity Chest:Question J.

English Chest 1 Weekly Lesson Plan (5 * 45 min/week)
	Unit3
	Lesson 2
	Are You OK?

	Objective
	Students will become more familiar with how to talk about body parts and talk to a doctor about things that are wrong with them.

	New vocabulary/ Grammar
	arm, hand, leg, foot, elbow, knee, head, toe, finger, doctor, nurse, Ouch!, hurt

	
	Statements: I hurt my___.

	1st day

p.70
	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	Unit 3 Lesson 1 achievement test
	word list
	1. H.W. check: achievement test

2. Review ‘Shoes and Socks’ song Track 45

3. L/S:Lesson introduction- rub your arm and say “Ouch, ouch. I hurt my arm.” Look sad. The run your leg. Say ‘Ouch, ouch. I hurt my…” try to elicit the word leg. If no one knows, say ‘Ouch. I hurt my leg. Look sad. Hold up your arm again - elicit the word arm. Rub your leg again, elicit the word leg. Repeat.

	1.L/S:Word Chest
Listen and number p.70
Direct students to the book. Talk about the pictures.
Who is he/she?

- He’s a doctor./She’s a nurse.

• What color is her hat?

- It’s pink.

• What is this?

- It’s a hand/a foot/an arm/a leg.

Play track 46, students number the pictures in the book.

Grammar Point

Show students the meaning of the words light and

dark through some examples. Use colors from a box of crayons, or examples that you can see in your classroom.

2. L/S: Language Chest

Ask and answer p.70
Look at the pictures with the students.

Ask questions:
What’s this?

- It’s a knee/arm.

• Is he/she OK?

- Yes, she is./No, he isn’t.
Have the students practice the conversation in pairs. Choose some pairs to read the conversation in front of the class.

★Extension

Play Simon Says with students while focusing on body parts. Have everyone stand up.

Students should follow your instructions whenever you begin with the key words, “Simon says...”

When you don’t begin with the key words, students

should not follow your instructions. Your goal is to try to trick students into doing things they are not

supposed to do. The students can take turns to give the instructions.

T: Simon says, you hurt your leg. Everyone pretends to have a hurt leg.

T: Simon says, touch your knees. Everyone touches their knees.

T: Simon says, you hurt your hand. Everyone pretends to have a hurt hand.

T: Put your hand on your foot. Two students put their hands on their feet.

T: Uh, oh! I didn’t say Simon says! You two are out!

Simon says, you hurt your eyes...
	1.R/W:Workbook P. 46A

	2nd day

p.71
	After homework check

:word test

	w/book

P.46B, 47C
	1.H.W check: word list

2.Word list test

	1.L/S:Listening Chest

Listen, read, and talk p.71
★Draw students’ attention to the pictures. Ask what they see.

What can you see?

- I can see …..

• How many boxes are there?

- One, two, three….

• Is he OK?

- Yes, he is./No, he isn’t.
Play track 47. Students repeat the conversation.

 ★Play the track again..

*Have students practice the conversation in pairs. Choose some groups to perform the conversation.

*Have students fill in p.71 D

★ Extension:
Suddenly say ‘Ouch!’ Encourage the students to ask ‘Are you OK?’ Pretend you have hurt a part of your body and say ‘No, I’m not. I hurt my __.’ Encourage the students to say ‘We’ll help you.’ Do the same for another part of your body and then get the students to do the activity in pairs.
	1.R/W:Listening chest :Question D

2.R/W:Workbook P.46B. 47C

	3rd day

p.72
	
	memorizing

:talk chest dialogue

	1.H.W check: workbook

2.S Review. Hold up pictures of food or drink. Ask students individually ‘Are you hungry/thirsty?’ Students reply. Ask ‘Do you want…” Students reply Yes, I do/No, I don’t.

3. L:Talk Chest

Look at the picture on p.72 with the students. Ask questions.

What can you see?

- I can see __.

• What color is his/her shirt?

- It’s light blue/tan/blue/orange.

• Is he/she OK?

- No, he/she isn’t.
	1.L/S:Talk Chest
★Introduce target language
Look and say: p. 72

Look at the picture again. Elicit the missing words. Practice the conversation as a whole class. Then, using ‘Guide’, have the students practice in pairs. Choose several pairs to demonstrate the conversation they have practiced.

2. L/S:Picture prompts p. 72

Look at the pictures with the students. Practice the words. Play track 48.

Have the students role play the conversations.

★ Extension:
Play Simon Says again. This time use all of the new vocabulary, and have most of your sentences be about a hurt body part. (Simon says, you hurt your finger.) Vary the speed and volume of your voice to make it more challenging.
	1.R/W:Workbook P47D, 48E

	4th day

p.73
	At the beginning of the class

:speaking quiz(pair)
	w/book

P48F, 49G
writing the whole reading chest
	1.H.W check: speaking test in pairs

2. S Review: Pretend to be hurt. Touch you leg, say ‘I hurt my arm” and have students shout out the correct word. Do the same with various body parts.
	1.L/S/R:Reading Chest
Read and circle p. 73
★ Ask questions based on the picture.

Who is he/she?

- He’s a doctor./She’s a nurse.

• What color is his hair?

- He has light brown/red hair.

• Is he/she OK?

- Yes, he/she is. Play track 49.

Have the students read along in their books. Play the track again. Stop the track after each sentence and have the students repeat. Have students practice in pairs.

★Extension

Act as if you have forgotten the text and get the

students to correct your sentences.

If possible, get them to say loudly after each incorrect

sentence:

No! __!

Nina hurt her foot.

The doctor isn’t kind.

Tim hurt his dog.

The nurse is a crocodile.

Suddenly ask the students to close their books. See if

they can remember the text and say it aloud together.

★ Have students write the words to the song Head, Shoulders, Knees and Toes in their notebooks. Then, sing the song. Make sure students point to each body part as they sing.

Head, shoulders, knees, and toes Knees and toes

Head, shoulders, knees, and toes Knees and toes

Eyes and ears and mouth and nose

Head shoulders, knees, and toes Knees and toes
	1.R/W:Writing Chest p. 73H

Match and trace
2.R/W:Workbook P. 48F, 49G

	5th day

p.74
	After homework check

:dictation
	Review of lesson for achievement test
	1.H.W check up: workbook

2.Dictation test: reading chest

	1.L/S:Activity Chest

Play. Roll a die. p. 74
Preparation: Divide the class into partners.
Materials: dice

Give each set of partners a die.

 Have students place a small object (an eraser, a game piece, or a small piece of paper) on START.

4. Students should take turns rolling the die and moving along the board.

5. At each space on the board, students must follow the sample dialog.

S1: Ouch!

S2: Are you OK?

S1: No, I hurt my elbow.

6. If a student doesn’t know the answer or makes a

mistake, he/she cannot advance along the board.

7. The first student to reach FINISH wins.

2.L/S:Song Chest , Ask the students questions about the picture:

What animals can you see?

- I see a horse and a goose.

• What is this?

- It’s a tree/flower.

• Is he OK?

- No, he isn’t

Listen and sing along p.74
★Play track 50
Sing the song .

★Extension

Have students make a big circle with every other

student in the circle standing up. All of the students

who are standing should sing the first word of the song and then sit. The other group of students should stand and sing the next word of the song. Following the pattern, students should sing every other word in the song. Run through the song once without music, and then try to do it with music.:

	1.R/W:Workbook P49H

English Chest 1 Weekly Lesson Plan (5 * 45 min/week)
	Unit3
	Lesson 3
	What Shape is it?

	Objective
	Students will be able to identify some basic shapes.

	New vocabulary/ Grammar
	square, triangle, circle, star, heart, oval, rectangle, teacher, magician, artist,

	
	Articles: a, an

	1st day

p.76
	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	Unit 3 Lesson 2 achievement test
	word list
	1. H.W. check: achievement test

2. Review ‘Ouch song’ Track 50

3. L/S:Lesson introduction - Point to yourself and say “I’m a teacher, I’m a teacher.’ Point to a student and ask ‘Are you a teacher?’ Students should shout out ‘No!’

	1.L/S:Word Chest
Listen and number p.76
Direct students to the book. Talk about the pictures.
What is this?

- It’s a triangle/an oval/a circle.

• What color is this?

- It’s __.- It’s pink.

Play track 51, students number the pictures in the book.

Grammar Point

Show students that a goes with consonant sounds,

and an goes with vowel sounds.
2. L/S: Language Chest

Ask and answer p.76

Look at the pictures with the students.

Ask questions:

What is this?

- It’s an orange/egg.

• What color is it?

- It’s __.Have the students practice the conversation in pairs. Choose some pairs to read the conversation in front of the class.

★Extension

What shape is it?

- It’s a/an __.

• Where is a circle?

- There’s a circle!

(Pointing to a circle in the classroom.)
	1.R/W:Workbook P.50

	2nd day

p.77
	After homework check

:word test

	w/book

P.51
	1.H.W check: word list

2.Word list test

3.L/S:review Point to objects in the class. Ask ‘What shape is it?’
	1.L/S:Listening Chest

Listen, read, and talk p.77
★Draw students’ attention to the pictures. Ask questions about the picture.
What can you see?

- I can see __.

• Who is he?

- He’s a magician.

• What shape is this?

- It’s a circle/star/triangle.

Play track 52. Students repeat the conversation.

 ★Play the track again.

*Have students practice the conversation in pairs. Choose some groups to perform the conversation.

*Have students fill in p.77 D

★ Extension

Fold a piece of paper into a square/triangle/star….

And ask the students ‘What shape is it?’ The students then do the same in pairs or in front of the class.

	1.R/W:Listening chest :Question D

2.R/W:Workbook P.51

	3rd day

p.78
	
	memorizing

:talk chest dialogue

	1.H.W check: workbook

2.S Review: Quick reveal

Prepare large cards with the words from the previous day’s lesson. Reveal one picture to the students, but very quickly so that it is difficult for them to see it. Ask ‘What is it?’ Have students try to guess. If they cannot guess it, show them again, lightly more slowly. Repeat with all the pictures.

3. L:Talk Chest

Look at the picture on p.78 with the students. Ask questions.

- Who is she?

- She’s a teacher.

• What shape is it?

- It’s a triangle/a circle/an oval.

• What color are his/her pants?

- They’re blue/orange.

	1.L/S:Talk Chest
★Introduce target language
Look and say: p. 78
Look at the picture again. Elicit the missing words. Practice the conversation as a whole class. Then, using ‘Guide’, have the students practice in pairs. Choose several pairs to demonstrate the conversation they have practiced.

2. L/S:Picture prompts p. 72

Look at the pictures with the students. Practice the words. Play track 53.

Have the students role play the conversations.

★ Extension:
Ask about the shapes of different objects in the

classroom again now that students have more

vocabulary.

• What shape is it?

- It’s a __.

• Where is a heart?

- Here! (Pointing to a heart in the classroom.)
	1.R/W:Workbook P52

	4th day

p.79
	At the beginning of the class

:speaking quiz(pair)
	w/book

P.53
writing the whole reading chest
	1.H.W check: speaking test in pairs

2. S Review: Tic-tac-toe (see Unit 1 Lesson 3, Day 2 for set up and rules). Divide class into two teams X and 0.

T: (holding up card) What shape is it?
S1: It’s a square. S1 may draw a ‘x’ or ‘o’ in the space.

Teacher holds up another card and a student from another team replies.
	1.L/S/R:Reading Chest
Read and circle p. 73
★ Ask questions based on the picture.

What can you see?

- I can see __.

• What color is this?

- It’s __.

• What shape is this?

- It’s __.

 Play track 54.

Have the students read along in their books. Play the track again. Stop the track after each sentence and have the students repeat. Have students practice in pairs.

★Extension

Take a few minutes to teach students how to draw a rabbit. Draw a big rabbit face on the board while

students draw in their notebooks. Use a step-by-step method, and ask students about the shapes as you draw them.
★Extension

Have students write 3 sentences in their notebooks

about their things.

Example:

1. My ruler is a rectangle.

2. My ball is a circle.

3. My pencil case is an oval.
	1.R/W:Writing Chest p. 79 H

Match and trace
2.R/W:Workbook P. 53

	5th day

p.80
	After homework check

:dictation
	Review of lesson for achievement test
	1.H.W check: workbook

2.Dictation test: reading chest

	1.L/S:Activity Chest

Play. Throw the ball at the shapes. p. 80
Preparation: Draw a grid on the board with a different shape in each space.
Materials: soft ball

Divide the students into teams.

Select a player from one of the teams to stand and toss the ball at the board. If the player can identify the shape, his/her team gets points.

All: What shape is it?

S1: It’s an oval.

S2: We get one point!

The team with the most points wins.
For an additional challenge, show the student a

flashcard of a shape before he/she throws the ball. If the student hits that shape, he/she gets twice the

points written in the space.

2.L/S:Song Chest , Ask the students questions about the picture:

What shapes can you see?

- I see a circle/rectangle/triangle/square.

• How many ovals in the picture!

- One, two... six! Six ovals! (The eyes are ovals.)

• What shape is this?

- It’s a/an __.

Listen and sing along p.80
★Play track 55

Sing the song .

★Extension

Have students make the shapes with their hands as they sing. Add verses to the song and sing it once more.

Example:

What shape is it, shape is it, shape is it?

What shape is it?

It’s a heart.
	1.R/W:Activity Chest: Question J.

English Chest 1 Weekly Lesson Plan (5 * 45 min/week)
	Unit3
	Lesson 4
	How Many Toy Cars Are There?

	Objective
	Students will become more familiar with how to express quantities and practice the names of some toys.

	New vocabulary/ Grammar
	bus, boat, car, house, skates, airplane, stickers, puzzles, puppets

	
	Information question with how many
How many ___ are there?

There are ____.

	1st day

p82
	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	Unit 3 Lesson 3 achievement test
	word list
	1. H.W. check: achievement test

2. Review ‘What shape is it?’ song, Track 55

3. L/S:Lesson introduction pretend to be skating. Point to your feet and say ‘skates’, next pretend to row a boat, and say ‘boat.’ Then pretend to drive a car, and say ‘car.’ Have the students copy the actions together with you.

	1.L/S:Word Chest
Listen and number p.82
Direct students to the book. Talk about the pictures.
What is this?

- It’s a bus/boat/house.

• What shape is this?

- It’s a/an __.

Play track 56, students number the pictures in the book.

Grammar Point

Remind students about the conjugation of be. Is goes with one object, and are goes with two or more objects.

2. L/S: Language Chest

Ask and answer p.76

Look at the pictures with the students.

Ask questions:

What is this?

- It’s a car/an airplane.

• How many toy airplanes are there?

- One, two... four! Four toy airplanes!
Have the students practice the conversation in pairs. Choose some pairs to read the conversation in front of the class.

★Extension

Ask students questions based on the target language.

• How many desks are there in this classroom?

- There are __ desks.

• How many toys are there?

- There are __ toys.
	1.R/W:Workbook p.54

	2nd day

p.83
	After homework check

:word test

	w/book

P.55C
	1.H.W check: word list

2.Word list test

3.L/S:review Start to draw one of the pictures form yesterday’s lesson on the board. Students have to shout out what it is. Repeat with 2 or 3 more pictures.
	.L/S:Listening Chest

Listen, read, and talk p.83
★Draw students’ attention to the pictures. Ask questions about the picture.

What can you see?

- I can see __.

• What color is this?

- It’s __.

• How many toy cars/toy houses…are there?

- There are __.

Play track 57. Students repeat the conversation.

 ★Play the track again.

*Have students practice the conversation in pairs. Choose some groups to perform the conversation.

*Have students fill in p.83 D

★ Extension

Look out of the window with the students and ask‘

How many __are there?’ The students then ask each other the questions. If there is no window, use pictures of scenery.
	1.R/W:Listening chest :Question D

2.R/W:Workbook P.55C

	3rd day

p84
	
	memorizing

:talk chest dialogue

	1.H.W check: workbook

2.S Review: Ball Toss Choose an object e.g. car.

Throw the ball to a students and say ‘One car.’ The student must say ‘two cars’ then throw the ball to another student. The next student says ‘Three cars’ continue until all students have a turn.
3. L:Talk Chest

Look at the picture on p.84 with the students. Ask questions.

How many toy trains are there?

- There are four toy trains.

• What color are the toy cars?

- They are red.

• What shape is this?

- It’s a/an __.
	1.L/S:Talk Chest
★Introduce target language
Look and say: p. 84

Look at the picture again. Elicit the missing words. Practice the conversation as a whole class. Then, using ‘Guide’, have the students practice in pairs. Choose several pairs to demonstrate the conversation they have practiced.

2. L/S:Picture prompts p. 84

Look at the pictures with the students. Practice the words. Play track 58.

Have the students role play the conversations.

★ Extension:
Ask about the shapes of different objects in the

classroom again now that students have more

vocabulary.

	1.R/W:Workbook P55D

	4th day

P85
	At the beginning of the class

:speaking quiz(pair)
	w/book

P.58
writing the whole reading chest
	1.H.W check: speaking test in pairs

2. S Review Hangman
Choose a word, e.g. ‘house.’ On the whiteboard draw _ _ _ _ _

The students take it in turn to guess letters.

Example

 S1: ‘p’

T: Sorry, no p. (on board teacher draws a head)

S2: h

T: Yes, there is one h.

On white board draw H _ _ _ _

S3: x

T: Sorry, no x. (teacher adds a body to the head. The aim is for the students to guess the whole word before the teacher draws the whole man on the board.

If there is enough time, repeat with another word.
	1.L/S/R:Reading Chest
Read and circle p. 85
★ Ask questions based on the picture.

How many toys are there?

- There are seven toys.

• What toys can you see?

- I see a teddy bear/toy horse/toy car.

• Who is he?

- He’s a grandpa.
Play track 59.

Have the students read along in their books. Play the track again. Stop the track after each sentence and have the students repeat. Have students practice in pairs.

★Extension

Act as if you have forgotten the text and get the students to correct your sentences.

If possible, get them to say loudly after each in correct

sentence:

No! __!

There are no toys at Grandpa’s house.

There is a toy elephant.

There are toy buses.

There are toy helicopters.

His toys are new.

Suddenly ask the students to close their books. See if they can remember the text and say it aloud together.
★Extension
Write a number and toy on the board, but write the

letters in random order. Students unscramble the words, and write a question and answer in their notebooks. They can also draw a picture to illustrate the number of objects.

Example:

1. v / z / p / s / n / u / z / e / s / l / e / e (seven puzzles)

• How many puzzles are there?

- There are seven puzzles.

2. s / t / n / u / t / o / s / h / e / o / e / y(ten toy houses)

• How many toy houses are there?

- There are ten toy houses.

	1.R/W:Writing Chest p. 85 H

Match and trace
2.R/W:Workbook P. 58

	5th day

p.86, 87
	After homework check

:dictation
	
	1.H.W check up: workbook

2.Dictation test: reading chest

	1.L/S:Activity Chest

Play. Roll a die to move along the board. p. 86
Preparation: Divide the class into partners. different shape in each space.
Materials: dice
Give each set of partners a die.

Have students place a small object (an eraser, a game piece, or a small piece of paper) on START.

 Students take turns rolling the die and moving along the board.

At each space on the board, students follow the

sample dialog.

S1: Toy boats!

S2: How many toy boats are there?

S1: There is one toy boat.

If a student doesn’t know the answer or makes a

mistake, he/she cannot advance along the board.

The first student to reach FINISH wins.
2.L/S:Song Chest , Ask the students questions about the picture:

What toys can you see?

- I see puzzles/puppets/toy cars/toy trains.

• How many teddy bears/toy trains are there?

- There is one teddy bear./There are five toy trains.

• What color are the puzzle boxes?

- They are red.
Listen and sing along p.87
★Play track 55

Sing the song.
★Extension

Make photo copies of this page out of the student book (one copy per student). Cut the copies into puzzles, and have students tape the puzzles together in class. Once students have completed their puzzles, have them sing the song once more.
	1. R/W Achievement test

PAGE
61

