Pearson Education Hellas

COURSE: Wonderland A

Wonderland A

Components

· Wonderland A Pupils’ Book
· Wonderland A Activity Book
· Wonderland A Companion
· Grammar Land 1
Teaching notes

Teaching Methodology

· The ‘communicative approach’ is applied throughout the material. The communicative approach is based on the idea that English language is not an academic subject for study, but a way to communicate with real people in the world outside the classroom. This approach also recognizes that pupils do not simply answer questions put by the teacher, but also initiate conversational exchanges. The use of pairwork and group work in class provides ideal rehearsal opportunities for future exchanges outside the lesson.

Disney

· In line with the communicative methodology, the Disney picture stories provide a meaningful context in which new language is introduced.

· If you are not familiar with the Disney characters being used in each unit of Wonderland, there is always a summary of the story at the beginning of the unit in the teacher’s guide.

· Disney presentation stories: look at the pictures first, discuss, and describe the story using L1 where necessary. Ask pupils if they know the film and what happens. New words are best introduced through pictures. At the top of each page, new vocabulary can be found in the word box. While you are discussing the picture story, new vocabulary can be introduced through the word box and the pictures. While new grammar points are to be found in this spread, it is best not to analyze them at this point. Play the recording and ask the pupils to follow the story in their books. Ask the pupils to read the comprehension questions at the bottom of the page, and then play the recording again. Pupils can think about or answer the questions as they listen. Ask the pupils to discuss in pairs what they think the answers to the questions are. Then discuss the answers as a class. At this level, repetition is very important in order to build the pupils’ confidence. Through repetition, pronunciation can be worked on as well. Acting out the dialogue in pairs or groups of three allows for such repetition practice and adds an element of fun to the lesson.

· Disney Lesson b pictures: Most lesson b pages have a double page Disney illustration. These illustrations are highly motivating for learners. It is essential to exploit these as much as possible; suggestions are given in the teaching notes or in the Extension Activities.

Organization of this syllabus
· Coursebook Organization of the material: Lesson a: presents the key vocabulary, introduces the language point, and practices the vocabulary. Lesson b: provides further language and vocabulary practice and develops listening, reading and speaking skills. Lesson c: provides a grammar summary, further language practice and a Fun Time page that focuses on reading, listening, songs and games.

· Projects: There is a project related to the theme of each unit at the end. If class time does not allow for it, project work can be done at home. Pupils can be encouraged to make posters or displays of their work, the teacher should then encourage the learners to talk in English about what they have produced.
· Activity Book: In the activity book, pupils are able to revise and consolidate work done in the coursebook. Where time allows exercises can be done in class, otherwise they may be set as homework for the following lesson.
· Companion: The lexis found in the companion includes all words that may be unknown to pupils. The core vocabulary for each section is found in the teacher’s book. It is this vocabulary that the teacher should aim to make productive vocabulary. Additionally, there is Greek pronunciation of all lexis. This has been recorded using Greek characters as opposed to the phonemic alphabet so that it is better accessible to both pupils and parents.
· Grammar Land: Revises and consolidates the grammar to be found in the coursebook. Additional grammar structures which enable pupils to communicate more effectively are included in Grammar Land these have been integrated into the syllabus at key points.
· Quizzes: There is a quiz for every unit of the coursebook. These appear at the end of the unit on this syllabus. They should be announced during the session they appear and administered on the following session.
· Video: Each unit focuses on language from the Pupils’ Book, recycled in new situations. There are occasions when new words are introduced, when this occurs there are clear references to show their meaning.
Suggestions
· Before beginning the course, it is advisable to read the introduction of the teacher’s book, pages 4-7.

· Before each lesson, it is advisable to read the suggested lesson plan for each unit contained in the teacher’s book.

· While pupils are learning the alphabet at the beginning of the school year handwriting practice can be better enabled if pupils are asked to form letters in a handwriting notebook. Because pupils need to see the difference in the size of the letters, a music notebook works best.

· For some extension activities, you are asked to create your own material for a classroom task. These materials are easy to create and will be used throughout the school year. Thus, it is best to create a filing system for them, e.g. a shoebox with envelopes, which are labeled.

· The teacher’s book contains a Resource Bank on pages 113-114. There the teacher can find optional games which can be used after each unit.

WEEK 1

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	The alphabet

Pages 4-5
	
	
	
	
	

	The alphabet Letters a-e

Pages 6-7
	The alphabet

Page 2 ex. 1,2
	Page 2 up to egg
	
	
	

WEEK 2

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	The alphabet Letters f-j

Pages 8-9
	Pages 2-3ex. 3,4
	Page 2 up to jelly
	
	
	

	The alphabet Letters k-o

Pages 10-11
	Page 3 ex. 5,6
	Page 2 up to octopus
	
	
	

WEEK 3
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	The alphabet Letters p-t

Pages 12-13
	Page 4 ex. 7,8
	Page 2 up to tree
	
	
	

	The alphabet Letters u-z

Pages 14-15
	Pages 4-5 ex. 9,10
	Page 2

Page 3
	
	
	

WEEK 4
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Numbers / Colours

Pages 16-17
	Page 5 ex. 11,12
	Pages 4-5
	
	
	

	Revision A-Z / Colours / Numbers

Pages 18-19
	
	
	The Alphabet

Numbers, Colours

Pages 2-3
	
	

WEEK 5

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	What’s your name?

Pages 20-21
	What’s your name?

Page 6
	Page 6
	
	
	

	What’s this?

Pages 22-23
	What’s this?

Page 7
	Pages 6-8

	1A A/an

Pages 4-6
	
	

WEEK 6
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 1A It’s a rhino!

Pages 24-25

It’s a/an… Is it…? It isn’t..

Animals
	1A

Pages 8-9
	1A page 9
	2A Personal pronouns, to be

Pages 10-12
	
	

	Unit 1B It’s a rhino!

Pages 26-27

It’s a/an… Is it…? It isn’t.
Animals
	1B

Pages 10-11
	1B page 9
	2B to be negative, question

Pages 13-15
	
	

WEEK 7
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 1C It’s a rhino!

Pages 28-29

It’s a/an… Is it…? It isn’t.
Animals
	1C

Pages 12-13
	1C / Fun Time pages 9-10-

Pages 11-12
	
	Quiz 1

Page 116
	Page 29

	Unit 2A That’s a present!
Pages 30-31

This / that, The

Toys, Numbers 11-15
	2A
Pages 14-15
	2A page 13

	3 This/that, these/those

Pages 16-19
	
	

WEEK 8

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 2B That’s a present!

Pages 32-33

This / that, The

Toys, Numbers 11-15
	2B
Pages 16-17
	2B page 13

	
	
	

	Unit 2C That’s a present!

Pages 34-35

This / that, The

Toys, Numbers 11-15
	2C
Pages 18-19
	2C pages 13-14

Pages 14-15
	
	Quiz 2

Page 117
	Page 35

WEEK 9
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Video Episode 1

TB Page 138

Festivals Halloween

Page 104

(TB page 108)
	
	Festivals,

Page 62
(H.01-H.06)
	
	
	

	Unit 3A I am Peter Pan!

Pages 36-37

I am (all persons)

Nouns, Adjectives
	3A
Pages 20-21
	3A page 16

	8 Imperatives

Pages 42-45
	
	

	Notes

	Using the imperatives pupils will be able to practise the previously taught structures as the imperatives allow pupils to have a means
of directing their peers to do an action. For example, pupils may say, “Give me that pen”, which is a more realistic form of
communication, as opposed to simply showing other pupils items round the classroom or in pictures, which is tedious and repetitive.

WEEK 10
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 3B I am Peter Pan!

Pages 38-39

 I am (all persons)
Nouns, Adjectives
	3B
Pages 22-23
	3B page 16

	
	
	

	Unit 3c I am Peter Pan!

Pages 40-41

I am (all persons)

Nouns, Adjectives
	3C

Pages 24-25

	3C page 16

Fun Time

Pages 17-19
	
	Quiz 3

Page 118
	Page 41

WEEK 11

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Revision 1 Units 1,2,3

Pages 42-43
	Revision 1

Pages 26-27
	Revision 1 Units 1,2,3

Pages 20-22

Fun in Wonderland page 22
	
	
	

	Progress test 1
TB Pages 128-129
	
	
	
	
	

WEEK 12
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 4A This is my face

Pages 44-45

These/those Regular plurals

The face
	4A

Pages 28-29
	4A page 23
	1B Plurals

Pages 7-9
	
	

	Unit 4B This is my face

Pages 46-47

These/those Regular plurals

The face
	4B

Pages 30-31
	4B page 23

	
	
	

WEEK 13
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 4C This is my face

Pages 48-49

These/those Regular plurals

The face
	4C

Pages 32-33
	4C page 23

04.10-04.13 Fun Time

Pages 24-25
	
	Quiz 4

Page 119
	Page 49

	Video episode 2

TB Page 139

Festivals Christmas
Page 105

(TB page 109)
	
	
	
	
	

WEEK 14
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 5A I’ve got six eyes

Pages 50-51

I/You’ve got…Have I/you got…? I/you haven’t got

Numbers 16-20 The head
	5A

Pages 34-35
	5A page 26
	4A Have got affirmative

Pages 20-22
	
	

	Unit 5B I’ve got six eyes

Pages 52-53

I/You’ve got…Have I/you got…? I/you haven’t got

Numbers 16-20 The head
	5B

Pages 36-37
	5B page 26

	4B Have got negative

Pages 23-25
	
	

WEEK 15
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 5C I’ve got six eyes

Pages 54-55

I/You’ve got…Have I/you got…? I/you haven’t got

Numbers 16-20 The head
	5C

Pages 38-39
	5C ,Fun Time page 26

Pages 27-28
	
	Quiz 5

Page 120
	Page 55

	Unit 6A She’s got my hat!

Pages 56-57

He/she’s got…Has he/she got…? He/she hasn’t got…Irregular plurals The body
	6A

Pages 40-41
	6A page 29
	7 Possessive ‘s, whose

Pages 38-41
	
	

	Notes

	Teaching the possessive ‘s and whose better enables pupils to practise the grammar structure of have got, as in pair / group work this

allows for more variety. For example, in a given task, pupils are able to express the idea of possession and can ask about ownership.

WEEK 16
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 6B She’s got my hat!

Pages 58-59

He/she’s got…Has he/she got…? He/she hasn’t got…Irregular plurals The body
	6B

Pages 42-43
	6B page 29
	
	
	

	Unit 6C She’s got my hat!

Pages 60-61

He/she’s got…Has he/she got…? He/she hasn’t got…Irregular plurals The body
	6C

Pages 44-45
	6C, Fun Time page 29

Pages 30-31
	
	Quiz 6

Page 121
	Page 61

WEEK 17
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Video episode 3

TB Page 140
	
	
	
	
	

	Revision 2 Units4,5,6
Pages 62-63
	Revision 2

Pages 46-47
	Revision 2 Units4,5,6

Pages 32-33

Fun in Wonderland page 34
	Revision 1

Pages 26-27
	
	

WEEK 18
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Progress test 2
TB Pages 130-131
	
	
	
	
	

	Unit 7A The Family

Pages 64-65

My, your, his, her, its The family
	7A

Pages 48-49
	7A page 35

	6 Possessive adjectives

Pages 34-37
	
	

WEEK 19
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 7B The Family

Pages 66-67

My, your, his, her, its The family
	7B

Pages 50-51
	7B page 35

	
	
	

	Unit 7C The Family

Pages 68-69

My, your, his, her, its The family
	7C

Pages 52-53
	7C, Fun Time page 35

Pages 36-37
	
	Quiz 7

Page 122
	Page 69

WEEK 20
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 8A Where’s the Genie?

Pages 70-71

Where is/are…? In, on, under Rooms, furniture
	8A

Pages 54-55
	8A page 38
	5A There is/are

Pages 28-30
	
	

	Unit 8B Where’s the Genie?

Pages72-73

Where is/are…? In, on, under Rooms, furniture
	8B

Pages 56-57
	8B page 38
	5B Prepositions, where?

Pages 31-33
	
	

	Notes

	In order to facilitate communication There is / There are is taught here. Case in point the teacher can show pupils the existence of

items with the use of there is there are and then show position using prepositions. Because of pupils’ cognitive ability at this stage

the awareness of the existence of items makes it easier to comprehend their position.

WEEK 21
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 8C Where’s the Genie?

Pages 74-75

Where is/are…? In, on, under Rooms, furniture
	8C

Pages 58-59
	8C page 38

Fun Time pages 38-39

Pages 39-40
	
	Quiz 8

Page 123
	Page 75

	Video episode 4

TB Page 141
	
	
	
	
	

WEEK 22
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 9A I can do that!

Pages 76-77

I can (all forms, all persons) Verbs, animals
	9A

Pages 60-61
	9A page 41
	9 Can

Pages 48-51
	
	

	Unit 9B I can do that!

Pages 78-79

I can (all forms, all persons) Verbs, animals
	9B

Pages 62-63
	9B page 41
	
	
	

WEEK 23
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 9C I can do that!

Pages 80-81

I can (all forms, all persons) Verbs, animals
	9C

Pages 64-65
	Fun Time page 41

Pages 42-43
	
	Quiz 9

Page 124
	Page 81

	Revision 3 units 7,8,9

Pages 82-83
	Revision 3

Pages 66-67
	Revision 3 units 7, 8, 9

Pages 44-45 Fun in Wonderland page 46
	Revision 2

Pages 46-47
	
	

WEEK 24
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Progress test 3

TB Pages 132-133
	
	
	
	
	

	Unit 10A What’s he wearing?

Pages 84-85

I’m wearing (all persons) Our, your, their Clothes
	10A

Pages 68-69
	10A page 47
	10A Present continuous affirmative

Pages 52-54
	
	

WEEK 25
	(
Coursebook
	(
Activity Book
	(
Companion
	(
Grammar Land
	(
Quizzes
	(
Projects

	Unit 10B What’s he wearing?

Pages 86-87

I’m wearing (all persons) Our, your, their Clothes
	10B

Pages 70-71
	10B page 47
	10B Present continuous negative, question

Pages 55-57
	
	

	Unit 10C What’s he wearing?

Pages 88-89

I’m wearing (all persons) Our, your, their Clothes
	10C

Pages 72-73
	Fun Time page 48

Pages 48-50
	
	Quiz 10

Page 125
	Page 89

WEEK 26

	(
Coursebook
	(
Activity Book
	(
Companion
	(
Grammar Land
	(
Quizzes
	(
Projects

	Video episode 5

Unit 11A Is she singing?

Pages 90-91

I’m singing (all forms, all persons) Verbs
	11A

Pages 74-75
	11A page 51
	11 Question words

Pages 58-61
	
	

	Unit 11B Is she singing?

I’m singing (all forms, all persons) Verbs
	11B

Pages 76-77
	11B pages 51-52
	
	
	

	Notes

	Teaching pupils question words facilitates conversations as they are better able to express events if they have the ability to ask in a

variety of ways.

WEEK 27
	(
Coursebook
	(
Activity Book
	(
Companion
	(
Grammar Land
	(
Quizzes
	(
Projects

	Unit 11C Is she singing?

Pages 94-95

I’m singing (all forms, all persons) Verbs
	11C

Pages 78-79
	11C page 52 11.28 Fun Time

Pages 52-55
	
	Quiz 11

Page 126
	Page 95

	Unit 12A I like pizza

Pages 96-97 I/you like … Do I/you like…? I/you don’t like… Food
	12A

Pages 80-81

	12A page 56
	12A Present simple affirmative

Pages 62-64
	
	

	Notes

	The presentation of the present simple will enable pupils to compare and contrast the ideas of habit (present simple) as opposed to

momentary actions (present continuous).

WEEK 28
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Unit 12B I like pizza

Pages 98-99

I/you like … Do I/you like…? I/you don’t like… Food
	12B

Pages 82-83
	12B page 57
	12B Present simple negative, question

Pages 65-67
	
	

	Unit 12C I like pizza

Pages 100-101

I/you like … Do I/you like…? I/you don’t like… Food
	12C

Pages 84-85
	12 Fun Time pages56-57

Pages 57-58
	
	Quiz 12

Page 127
	Page 101

WEEK 29
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Revision 4 units 10,11,12
	Revision 3

Pages 86-87
	Revision units 10, 11, 12

Pages 59-60

Fun in Wonderland page 61
	Revision 3

Pages 68-69
	
	

	Progress test 4

TB Pages 134-135
	
	
	
	
	

WEEK 30
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	Video episode 6

	
	
	
	
	

	End of year play
	
	
	
	
	

[image: image1.png]

PAGE
22
© Pearson Education Hellas, 2005

