

Starter

Pupil's Book

Express Publishing

Jenny Dooley
Bob Obee

I Wonder

Starter

Pupil's Book

Jenny Dooley
Bob Obee

Express Publishing

iWonder

CONTENTS

	Vocabulary	Structures
Hello! (pp. 4-7)	Colours (black, blue, green, orange, pink, purple, red, yellow) Numbers (1-10)	<i>Hello, I'm ... ! This is What's your name? What's your favourite colour?</i>
1 My School (pp. 8-19)	School items (bin, book, clock, desk, pen, pencil, rubber, schoolbag) Classroom commands (close your book, listen, look, open your book, pick up your pencil, put up your hand, sit down, stand up)	<i>It's a blue clock. What's this? It's a red schoolbag.</i>
2 Every Kind of Family! (pp. 20-31)	Family (brother, daddy, grandma, grandpa, mummy, sister) Adjectives (angry, funny, happy, hungry, sad, thirsty)	<i>Who's this? This is my mummy, Ann. I feel happy. I'm happy. Are you sad? Yes, I am. It's a small family.</i>
Wonder Tales 1 (pp. 32-33) The Giant Turnip (Value: Together we can do anything!)		
3 Lovely Toys! (pp. 34-45)	Toys (ball, balloon, doll, kite, puppet, puzzle, robot, teddy bear) Things in a room (bed, chair, cupboard, sofa, table, TV)	<i>Is it a ball? Yes, it is. Happy Birthday, Sam! This ball is for you! Thank you, Bill. It's lovely! This is my table. It's green. The TV is on the cupboard. Where's the kite? On the bed. How many big teddy bears?</i>
4 This is me! (pp. 46-57)	Parts of the face (ears, eyes, face, hair, mouth, nose) Parts of the body (arms, body, feet, hands, legs) Size (big, long, short, small)	<i>This is me. Look! I've got yellow hair. Touch your arms! Have you got long arms? Yes, I have. He's got short hair.</i>
A World of Wonder 1 (Modules 1-4) (pp. 58-59)		
5 Eat the rainbow! (pp. 60-71)	Food (apples, bananas, cake, carrots, cola, eggs, grapes, ice cream, juice, melons, milk, oranges, pears, peppers, pizza, plums, toast, tomatoes)	<i>I like/don't like apples. Do you like juice? Yes, I do. I'm hungry! Can I have some pizza, please? Sandwiches and apples are healthy.</i>
6 All About the Farm (pp. 72-83)	Farm animals (bird, chicken, cow, dog, duck, goat, horse, sheep) Actions (climb, fly, jump, run, swim, walk)	<i>I've got a horse on my farm. A chicken can run. A chicken can't climb. Can a duck swim? I've got four legs. I can run.</i>
Wonder Tales 2 (pp. 84-85) The Dog and the Bone (Value: Don't be greedy!)		
7 On the Move! (pp. 86-97)	Means of transport (bike, boat, bus, car, plane, scooter, tractor, train) Jobs (bus driver, farmer, pilot, police officer, postman, sailor)	<i>Let's go by bus! I'm a pilot. I can fly a plane.</i>
8 Fun Time (pp. 98-109)	Clothes (coat, dress, hat, sandals, shoes, shorts, trousers, T-shirt) At the playground (climbing frame, roundabout, seesaw, slide, swing, trampoline)	<i>I'm wearing my dress. Can I play with you? Yes! Let's slide on the slide! She's wearing a hat with a ball on it.</i>
A World of Wonder 2 (Modules 5-8) (pp. 110-111)		
ROLO Comes to Earth! (p. 112)		

Thinking Skills	Project	CLIL	Sounds and Words (Phonics)
Interpreting visual information	—	—	—
Identifying visual information Sequencing Creative thinking	A Schoolbag Full of Colours! (Art)	Let's Move! (PE)	<ul style="list-style-type: none"> • bin, bat • pen, pin • egg, elephant
Interpreting visual information Paying attention to visual details Self-reflection Creative thinking Categorisation	My Family Tree (Social Science)	Baby Animals and their Parents (Science)	<ul style="list-style-type: none"> • happy, hippo • sad, seal • angry, ant
Interpreting visual information Recalling information Self-reflection Paying attention to visual details Applying world knowledge Creative thinking Categorisation Sequencing	My Favourite Toys, Old and New! (History)	Big and Small! (Maths)	<ul style="list-style-type: none"> • kite, kitten • doll, drum • in, igloo
Remembering details Creating symmetrical pictures Comparing visual details Creative thinking Applying world knowledge	My Funny Face (Art and Design)	Let's Wash Our Hands (Social Science)	<ul style="list-style-type: none"> • feet, fish • mouth, mouse • orange, octopus
Self-reflection Remembering details from the story Creative thinking Making connections Applying world knowledge	My Breakfast (Design and Technology)	Healthy – Not Healthy Food! (Design and Technology)	<ul style="list-style-type: none"> • carrot, cola • juice, jam • yellow, yogurt
Applying world knowledge Remembering details from the story Creative thinking	My Favourite Farm Animal! (Science)	The Life Cycle of a Chicken (Science)	<ul style="list-style-type: none"> • walk, whale • run, rabbit • goat, give
Applying world knowledge Paying attention to visual details Interpreting visual information Creative thinking	Wheels! (Geography)	School Bus Safety Rules (Social Science)	<ul style="list-style-type: none"> • under, umbrella • van, vase • train, tree • lemon, lorry
Applying world knowledge Recalling information Creative thinking Paying attention to visual details	My Favourite T-shirt (Art and Design)	Clothes Patterns (Maths)	<ul style="list-style-type: none"> • queen, quilt • nine, nest • ox, box • zebra, zip

HELLO!

1 Listen and point. Sing the *Wonder World* song!

2

Find the **STICKERS!** Listen and look. Act out.

3

Talk with your friends.

Hello, I'm ...! This is What's your name? – I'm ...! – Hello, ...!

1 Listen, point and repeat.

2 **Think** Listen and colour. Choose.

• Play the *What's your favourite colour?* game!

6 What's your favourite colour? - My favourite colour is ...

3 Listen, point and repeat.

CRAFTWORK

4 Make. Sing and do!

1 My School

1 **Time to WONDER** Look at the picture. Point to the colours and say.
Is your school **full of colours**?

2 Listen, point and repeat.

• Colour. Say.

CRAFTWORK

3 Make. Chant!

1 Listen and look.

Super School

2 **Think** Match. Colour.

1 Listen, point and repeat.

2 Help **ROLO** go to school. Listen and draw a line.

• Play the **ROLO** says game!

3

Listen and number.

1

Sing the *Listen to Miss Bell* song and do!

1 **Think**

What's next? Colour. Talk with your friend.

1					
2					
3					
4					

2 **Game** Let's play!

A SCHOOLBAG full of

COLOURS!

by Emily

3 Listen and colour.

4 **SHOW and Tell** **Think** Make your own *A Schoolbag full of Colours!* project. Present it to the class.

CLIL PE

1 Listen, point and repeat.

2 Play the *Movement* game!

3 Follow your teacher and do!

4

Sing the *Hokey Cokey* song and do!

**HOKEY
COKEY**

1 Listen, point and repeat.

2 Listen and choose. Colour.

3 Chant!

iWonder Starter EXTRA RESOURCES

1 Find the **STICKERS!** Point and say.

My Progress Report

Colour.

2 Listen and tick (✓).

2 Every Kind of Family!

1

Time to
WoNDER

Think

Look at the pictures. Are the families the **same** or **different**? Is your family **big** or **small**?

2

Listen, point and repeat.

3

Chant!

CRAFTWORK

4

Make. Talk with your friend.

1 Listen and look.

Sami's family

2 **Think** Find the picture. Number.

A

B

C

D

1 Listen, point and repeat.

2 **VALUES** **Think** How do you feel? Look and choose. Say.

3 Listen and number.

2

• Sing the *I'm happy today* song and do!

CRAFTWORK

4 Make. Play!

I'm (happy). Are you (sad)? – Yes, I am./No, I'm not.

Think

1 How many? Look and write.

1

4

2

5

3

6

Are the families big or small? Point and say.

2 Play the Family game!

3 Listen and look. Draw lines to match.

4 **SHOW and Tell** **Think** Make your own *My Family Tree* project. Present it to the class.

1 **Think** Help the babies go to their families! Match.

2 **Listen and number.**

3 **Think** Colour the mummies and their babies.

• How many babies? Count and write. Say.

4 **Game** Play the *Are you my mummy?* game!

1 Listen, point and repeat.

2 Listen and tick (✓). Say.

3 Chant!

i Wonder Starter
EXTRA RESOURCES

1 Find the **STICKERS!** Point and say.

My Progress Report

Colour.

2 Listen and tick (✓).

Wonder Tales 1

The Giant Turnip

1 Listen and look.

Wonder values

Together we can do anything!