

How to teach English to very young children

Fiona L Cooper

40***~~~*******

Contents

Introduction	3
Why teach English to young children?	4
Advice for teaching English to young children	5
Curriculum Development	7
Classroom Management	11
Curriculum for 5-year-olds	12
Units	13
My Body	13 14 15 16 17 18 19 20 21
Example lesson plans	22
Games	28
Songs	30
The First Lesson	36
Bibliography	.38

Formación en Educación Inicial San Andrés (FEISA) is a Christian teacher training college and is part of the Evangelical University of Paraguay

FEISA, Casilla 1124, Asunción, Paraguay

This work is licensed under the Creative Commons Attribution-Noncommercial-Share Alike 3.0 License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/3.0/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

You are free to copy, distribute and transmit the work and to adapt it, under the following conditions:

Attribution. You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

Noncommercial. You may not use this work for commercial purposes.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Introduction

Many nurseries and pre-school classes in Paraguay offer English as part of their curriculum. However, there is a lack of teachers who have the skill to teach it. FEISA Teacher Training College, Asunción, aims to provide its trainee teachers with the necessary training in order to improve the provision of English to this age group in Paraguay.

This document has been written with these trainee teachers in mind. However, other teachers who have been asked to teach English to pre-school children may also be unsure how to start. I hope it will prove useful to everyone who comes looking for help.

It is the fruit of three years teaching English to Spanish children (aged 3-6) in a state primary school in Salamanca, alongside research I have since done on teaching languages to young children. As such, it is by no means exhaustive or perfect! I do not claim to be an expert in this field and am very open to all suggestions and constructive criticism. Please take the information contained here and add to it, change it in any way you decide is necessary. I would ask that, in order to help fellow teachers, you would let me know how it works for you; what you like, what you don't like, what changes you make.

Although this document is designed primarily for teachers of 5-year-olds, it can easily be adapted for younger children; most of the songs and games are also suitable for children as young as 3.

The curriculum set out in later pages is designed from a Christian perspective, because FEISA is a Christian teacher training college and all children in Paraguayan schools are required to be taught about God.

I acknowledge my indebtedness to Frances Smith, with whom I worked in Salamanca, and from whom many of the ideas for games came. I would like to thank Samantha Parsons, who encouraged me to write this guide, and Ana María Demestri, who caught the vision to take it to schools in Paraguay. I would also like to thank Leonardo Fernández, who designed the front cover.

To God be the glory.

Fiona Cooper Asunción, July 2007

fionalcooper@gmail.com

Why teach English to young children?

- The children find it easy to accept a new linguistic code because they are still learning their own.
- They find it easy to pronounce the new sounds for the same reason.
- They don't feel self-conscious about sounding different.
- If they have a good experience of learning a language at this age, they will remember it with fondness, so will find it easier to learn languages later in life.

Long-term educational aims of teaching languages to young children:

- To encourage open-mindedness by preparing the child for the understanding and tolerance of different ways of thinking and learning
- To help to improve cognitive development, by offering a further instrument for organising knowledge
- To encourage greater creativity as a consequence of a constant comparison between two different linguistic codes
- To lay the foundations for continuous linguistic education, allowing the formation of a type of education that is not exclusively centred on one's own mother tongue and that leads to an easier study of foreign languages at higher school levels. This is particularly relevant in Paraguay, with its bilingual education in Spanish and Guaraní.

Advice for teaching English to young children

- The emphasis should be on listening and speaking the language, see below for comments on reading and writing.
- Relate what you teach to what they already know in their own language; don't use the new language as the basis for teaching new concepts.
- Use as much English as possible, talk to them all the time, so that the children hear as much as possible. This gives them more opportunity to begin to understand the language and absorb its rhythm.
- Your first aim should be that the children understand the language they are being taught.
- Allow the children to respond in their first language, then repeat back to them in English what they said.
- Once they understand, then you should aim for them to produce the language.
- Start with simple vocabulary: just words, not sentences.
- Go slowly, with much repetition, to give the children as much opportunity as possible to really learn; there's no rush.
- Gradually introduce sentences, when the children are ready, always making sure the children understand the language.
- The lessons must be fun! The most important thing is that the children enjoy the lessons; the children will not learn if they do not enjoy the lessons and the children's motivation to learn is in order to participate in the lessons.
- Have a routine, so the children know what to expect and feel comfortable in the lessons.
- Start each lesson with a visual signal, to show the children that it's now the time when another language is spoken.
- Use body language, facial expressions and visual aids to make yourself understood; do not resort to translation!
- Use lots and lots of visual aids; the more visual the better, so the children have a chance to understand even before they know the words.
- Use games, to involve the children and make it fun.
- Use songs, because through these, the children learn vocabulary, grammar and the rhythm of the language without trying.
- Use stories, because the children love them and it gives them a real experience of the language.
- Use short activities, to keep the children attentive.
- Use active activities, to change the rhythm of the lesson, to keep them attentive, to stop them fidgeting.
- End the lesson with a quiet activity, to calm the children down for their next lesson.
- Speak in English as much as possible (all the time, if practical!). This allows the children to get used to the rhythm of the language and to pick up some words without really trying.
- Use the children's first language only when necessary, for example, to explain a game or for discipline purposes.

Reading and Writing

It is best if the children learn how to read and write in their own language before learning these skills in the foreign language. This minimises the confusion of looking at the same letters and hearing different sounds.

How to teach reading and writing in the foreign language to young children:

- First, the children need to be familiar with a wide range of vocabulary.
- Begin by reminding the children of the word, then show them the written word. Thus they learn to associate the shape of the word with the sound, rather than relying on the individual letter sounds to begin with.
- Once they have become familiar with a range of written words, they can be introduced to the sounds of certain letters, as they appear in the words they already know.
- Once they have learnt the sounds of certain letters and combinations of letters (th, ch, sh, etc), they can be introduced to more, and taught to work out how to read unfamiliar words, using the knowledge of how each letter or combination of letters sounds.
- However, the emphasis must always be on the children learning the words orally BEFORE they see the written words, to minimise confusion and mispronunciation.
- The fine motor skill of learning to write is best left to the first language. There is no point in teaching how to write each letter in two languages. Therefore, the children need to learn how to write in their own language before being asked to write in English.

Pre-requisites for a teacher of English to young children

The teacher needs to be familiar with this age group because she needs to understand something of the needs of small children in order to teach them another language effectively. She also needs to have a reasonable level of English herself to be able to teach it. She needs to be able to speak with some fluency in order to give the best example to the children. If the teacher herself lacks confidence, the children will not learn as well as they could.

Curriculum Development

When designing a curriculum to teach English to young children, there are certain things we need to consider:

These seven areas are developed over the page.

Aims

(What the teacher aims to do herself, in teaching the children English)

- To share an awareness of the wonder of God's creation by his provision of different ways of communication
- To teach each child as an object of God's love and therefore to teach with an attitude of love and acceptance
- To teach to the best of our ability, with the aim of glorifying God through our work
- To teach basic English vocab and simple grammar structures
- To provide a positive, encouraging atmosphere
- To build the children's self-esteem
- To use activities that the children enjoy, thereby making learning fun and giving the children motivation to learn
- To provide fun activities which give the children a desire and a need to communicate
- To give the children some awareness of a different culture

Intended Outcomes

(What the teacher wants the children to achieve as a result of the English lessons)

- That the children would develop a positive attitude towards English and languages in general
- That the children would increase their confidence in the lessons and be willing to have a go
- That the children would learn some simple songs in English
- That the children would understand spoken instructions, vocab and simple phrases
- That the children would be able to say simple words and phrases, including asking simple questions and making simple requests

Possible Units

- Animals
- Food
- School/ The Classroom
- Transport
- The House
- The World Around Us (tree, street, shop...)
- The Body
- The Weather
- The Family
- Clothes
- Holidays
- Size & Shape

Types Of Activities

- Games
- Songs
- Stories
- Art activities
- Role-play
- Routine

Everyday Language

- In games; it's your turn, who's won?...
- Requests for help; please help me, please tie my laces, please open this...
- Greetings; hello, how are you? What's your name, good morning/good afternoon...
- Requests for things; please may I have..?
- Please may I go to the toilet?
- Colours
- Numbers
- Actions (bend, wiggle, wave...)
- Emotions
- Instructions
- Classroom management language

UNIT TITLE				
AIMS INTENDED OUTCOMES VOCABULAR				
GRAMMAR	EVERYDAY EXPRESSIONS	ACTIVITIES		

Classroom Management

- Use a wide variety of activities during a lesson in order to keep the children motivated.
- Have different activities where the children have to move around.
- Intersperse active activities with quiet ones.
- End the lesson with a quiet activity.
- Encourage the children to raise their hand when they wish to participate, not shout out.
- Sit on the floor with the children (the closer you are to their level the better so they identify with you when you demonstrate an activity and you realise how uncomfortable it can be!).
- Sit the children so that they all have equal access to the activity (in a circle or semi-circle is best).
- Allow the use of L1 until the children are ready to produce L2. Whenever appropriate, say what they have said in L1 back to them in L2.
- If you notice a particular child is becoming restless then involve him directly in the lesson immediately, e.g. give him the next turn at the game or give him a job to do (collect the cards from the others or stick the pictures on the wall etc)
- Give lots of encouragement and praise.
- Try to avoid misbehaviour by using the above strategies, but when it happens, as is inevitable,
 - 1. Make sure the misbehaviour is not the result of misunderstanding your instructions.
 - 2. Use L1 if necessary so the child understands what is happening.
 - 3. If possible, discipline the child on his own, not in front of the whole group (not always possible!)
 - 4. Use punishments appropriate to the age of the child and consistent with the whole school policy (if there is such a thing!)
 - 5. Have strategies already thought-out, for example a rising scale of punishment if the child continues to misbehave, which can be communicated to the whole class and therefore all the children know what to expect if they misbehave. For example:
 - I. Warning; if you do that again, you'll have to sit apart from the group
 - II. Sit the child apart from the group for a short and specified period of time (e.g.1 minute for each year of their life)
 - III. Send the child to another teacher to be disciplined verbally
 - IV. The child loses a few minutes of break time

BE CONSISTENT; use the same strategies with all children and every time there is misbehaviour and if you threaten a punishment make sure you carry it out.

English Curriculum for 5-year-olds

Introduction

- The following units are to be used as a guide; they are not perfect! If you realise that there
 are better ways of doing something or more appropriate vocabulary or grammar etc to teach,
 or better songs or better games etc, then please feel free to adapt and improve on what's
 provided!
- Feel free to change the order of the units, as appropriate. As far as practical, teach the same units as are being taught in the children's L1, at the same time, in order to make the learning relevant.
- The ideal lesson time would be about 30 minutes, every day
- Teach no more than about 4 words at a time. When most of the children understand these words then move on to another 4 words. It might take a couple of lessons until the children are ready to move on, it might take a week. Take it at their pace; there's no point in rushing it because the children won't learn anything well.
- Keep repeating activities, vocabulary, songs, in order to help the children learn better.
- Keep revising what you've already covered.
- Bring in everyday language as and when suitable and convenient.
- If you do not have as much time as is specified to spend on each unit, then cut out some of the vocabulary. Focus on a few words only so that the children can learn a few words well rather than a lot of words badly.

Units

Here are nine example units, in a possible order, with a progression in skills and knowledge. These will probably have to be adapted to suit your individual situation.
All the games and songs mentioned are found in the lists from page 21 onwards.

MY BODY				
 AIMS To introduce the names of different parts of the body To introduce the English lesson as a fun time To share the fact that God made us and we're all special To introduce simple greetings To introduce basic instructions To introduce numbers 1-5 	 INTENDED OUTCOMES To be able to point to the part of the body when they hear the word To begin to be able to say the names of some parts of the body To be able to do the action when they hear the instruction To enjoy the English lessons To be able to say "hello" To be able to say their name in response to "What's your name?" To begin to be able to count along with the teacher, up to 5 	VOCABULARY • head • shoulders • knees • toes • eyes • ears • mouth • nose • arm • leg • hand • fingers • feet VOCABULARY • shake your head • bend your knees • clap your hands • stamp your feet • wiggle your fingers • shrug your shoulders • numbers 1-5 • stand up, sit down		
GRAMMAR • possessive; your • questions; where's? • commands; point to, shake, stamp etc	EVERYDAY LANGUAGE • numbers 1-5 • what's your name? • hello • goodbye • how many? • Through the accompanying worksheets: • Colour • Cut • Stick	 ACTIVITIES Total Physical Response; children to do actions, following the teacher's example to begin with Games: Heads down, thumbs up Using flashcards; Terry's game, point to pelmanism, guessing game, swapping places Songs: Head, shoulders, knees and toes Hand upon your head I have two eyes, two ears, one nose (S&K) Clap hands, follow me Roly poly poly I'm a little bear, my name is Teddy Story: Sometimes I like to curl up in a ball 		

ANIMALS

Unit no. 2

Duration: 4 weeks

Lesson time: 30 minutes ever	rv dav		
AIMS	INTENDED OUTCOMES	VOCABULARY	
 To introduce the names of different animals To share the fact that God made the animals and he made them all different because he likes variety To practise greetings To introduce colours To introduce numbers 6-10 	 To be able to point to the picture of the animal when they hear its name To begin to be able to say the names of some animals To begin to be able to count up to 10 with the teacher To begin to recognise the numerals 1-5 To be able to correctly identify objects of a particular colour To be able to associate animal noises with particular animals 	 hippo lion monkey bear crocodile bird dog cat cow snake pig chicken horse duck tortoise elephant red yellow blue prown colour numbers 6- 10 	
GRAMMAR	EVERYDAY LANGUAGE	ACTIVITIES	
Questions: • What's this? It's a • How many? • Who?	What colour is? Whose turn is it? It's your turn Who's won? Point to Numbers 6-10	ACTIVITIES Practise the sounds of different animals Games: Pointing to flashcards on walls, putting flashcards into hoops Swapping places Running game "red, red, blue" Guessing game Jumping into hoops of different colours What's missing? Memory matching Songs: I'm a happy, happy hippo Old McDonald had a Farm God made cats to 'miaow' like that Stories: Where's Spot? Old McDonald had a Farm Noisy Farm Oh Dear!	

SCHOOL			
Unit no. 3 Duration: 4 weeks Lesson time: 30 minutes eve AIMS To introduce vocabulary associated with the school To practise numbers, colours and greetings To introduce prepositions in, on, under To introduce commands in relation to school objects	 INTENDED OUTCOMES To be able to point to the correct object when they hear the word To begin to be able to say the names of some classroom objects To be able to put things on the correct item of furniture when asked To be able to carry out certain instructions when asked To be able to say the names of the colours red, yellow, green, blue when asked 	VOCABULARY • table • chair • carpet • door • window • ceiling • pencil • scissors • glue • book • board • school • classroom	
GRAMMAR • Shut the • Open the	touch put in/on/under the The same or different? What's this?	ACTIVITIES TPR: teacher to give the children instructions in relation to the school Games: Pointing to flashcards on walls, putting flashcards into hoops Swapping places Running game "red, red, blue" Guessing game What's missing? Memory matching Songs: Open, shut them Point to the ceiling Story: Where's Spot?	

THE WEATHER

Unit no. 4

Duration: **2 weeks**Lesson time: 30 minutes every day

Lesson time: 30 minutes every do		
AIMS	INTENDED OUTCOMES	VOCABULARY
 To introduce vocabulary related to the weather To introduce a "weather" slot into the routine of the lesson To share the fact that God makes the weather and he controls it To introduce vocabulary of emotions 	 To be able to point to the correct picture when they hear the word To begin to be able to say what the weather is like on that day To be able to act an emotion in response to the teacher saying the word To begin to be able to say how they feel 	 sky sun cloud rain storm cold hot sunny cloudy raining windy
GRAMMAR	EVERYDAY LANGUAGE	ACTIVITIES
 It's(sunny etc) Are you hot or cold? How are you feeling? I'm(hot/happy etc) 	 What's the weather like today? What colour is the sky today? 	 Have a little weather display and as part of the daily routine, ask what the weather is like Games: Pointing to flashcards on walls, putting flashcards into hoops Swapping places Running game Guessing game What's missing? Memory matching Songs: The sky is blue today I like the rain If you're happy and you know it I'm happy, I'm happy

TRANSPORT			
Unit no. 5 Duration: 4 weeks Lesson time: 30 minutes even AIMS To introduce the names of different vehicles To introduce the verbs related to the different vehicles To emphasise the order of adjective-noun To provide a "real-life" situation through role play of a bus ride	 INTENDED OUTCOMES To be able to point to the correct vehicle when asked To begin to be able to say the names of the vehicles To begin to be able to count, along with the teacher, up to 10 To recognise the order of adjective-noun To use the language associated with a bus ride in a role play 	VOCABULARY • bike/bicycle • car • lorry/truck • bus • aeroplane • boat • fire engine • ambulance • bike/bicycle • wheels • drive • ride • fly • sail	
GRAMMAR • adjective + noun (colours, e.g. red bus, blue car etc)	Please Thank you sit down be quiet We're here	 ACTIVITIES Bus ride role-play (put chairs in rows, have bus driver, passengers get on, ask for a ticket, driver makes sure all are sitting down and being quiet, then announces their arrival. Passengers get off the bus and thank the driver.) Mime riding a bike, driving a car etc Games: Pointing to flashcards on walls, putting flashcards into hoops Swapping places Running game "red, red, blue" Guessing game What's missing? Memory matching Songs: The wheels on the bus Look, I am a fire engine Ten little teddy bears 	

THE HOUSE

Unit no. 6

Duration: 3 weeks
Lesson time: 30 minutes every day

Lesson time: 30 minutes every day				
AIMS INTENDED OUTCOMES VOCABULARY		VOCABULARY		
 To introduce vocabulary related to the house To revise furniture from "school" unit To reinforce prepositions on, under, in and introduce prepositions inside, outside To practise numbers 1-10 	 To be able to point to the correct room/piece of furniture when they hear the word To begin to be able to say the names of different rooms and pieces of furniture To be able to place objects in the correct positions in relation to furniture and house etc To be able to count, along with the teacher, up to 10 To begin to be able to recognise the numbers 6-10 	 house room bedroom living room bathroom kitchen cooker fridge sofa television bed toilet bath shower 		
GRAMMAR	EVERYDAY LANGUAGE	ACTIVITIES		
 Where's the? In the (room) Is it in the (room)? 	As appropriate for routine etc			

THE FAMILY Unit no. **7** Duration: 2 weeks Lesson time: 30 minutes every day INTENDED OUTCOMES VOCABULARY AIMS To introduce the Mum/my To be able to identify vocabulary of immediate the correct member of Dad/dv members of a family the family when they Brother hear the word To share the fact that Sister God gave us our family To begin to be able to Baby to love and look after us say the names of the **Family** members of the family To relate the vocabulary Grandma to the children's own To bring in a Grandpa photograph of own family and, depending To practise vocabulary on ability, either point from the "House" unit to the different family members when asked or name them **GRAMMAR EVERYDAY LANGUAGE ACTIVITIES** As appropriate Using characters of family Possessive; my members and the house from the who last unit, place the different family members in different rooms, etc Bring in a photograph of own family and talk about it to the class Games: Guessing game; where's (Mum)? Who's missing? Songs: My mummy, my daddy and baby God made daddies (S&K)

	FOOD			
	Duration: 4 weeks Lesson time: 30 minutes every day			
AIMS	INTENDED OUTCOMES	VOCABULARY		
 To introduce the names of some fruit and vegetables and other food items To share the fact that God made fruit and vegetables for us to enjoy and to make us big and strong To give the children a real experience of fruit, in which to use the language they're learning To introduce "like" and "don't like" 	 To be able to point to the correct food item when they hear the word To begin to be able to say the names of the different food items To begin to be able to express likes and dislikes 	 Apple Pear Plum Strawberry Orange Lemon Banana Carrot Potato Tomato Pepper Grapes Fruit Vegetables Lungry Cake Biscuit Sandwich Chocolate Other food items as appropriate for the children (eg what they bring at snack time) 		
GRAMMAR	EVERYDAY LANGUAGE	ACTIVITIES		
 I like I don't like Do you like? 	As appropriate	 Have a fruit tasting lesson Make a fruit salad with the children Games: Terry's game What's missing? Swapping places/ running game "red, red, blue" Songs: What is yellow? 5 red apples, hanging in a tree Who made apples? Story: The Very Hungry Caterpillar 		

CLOTHES

Unit no. 9

Duration: 4 weeks

Lesson time: 30 minutes every day			
AIMS	INTENDED OUTCOMES	VOCABULARY	
 To introduce words for common items of clothing To introduce shapes and sizes To reinforce the order adjective-noun 	 To be able to point to the correct item of clothing when asked To begin to able to talk about what they're wearing To identify the correct shape when asked To begin to be able to name shapes To be able to identify whether something is big or small 	 t-shirt skirt trousers shorts trainers (sandals) shoes socks jumper jacket/coat square triangle rectangle big small little 	
GRAMMAR	EVERYDAY LANGUAGE	ACTIVITIES	
 What are you wearing? Are you wearing? I'm wearing What's this? It's a 	As appropriate	ACTIVITIES Games: Please Mr Crocodile Running game "red, red, blue" Guessing game What's missing? Memory matching Songs: Are you wearing red today? What's this?	

Example Lesson Plans

Here are some example lessons, one to go with each of the first six units. This is to give you an idea of how to structure a lesson, what kinds of activities to choose, with what aims. Each lesson is designed to take place somewhere in the middle of the unit, and assumes that the children have already been taught the basic vocabulary and are now practising it.

Unit 1 The	Unit 1 The Body				
Time	Aims	Activity	Resources		
5 mins	To practise the routine and greetings, to sing the song, to respond when asked what their name is	Greetings; song; good morning What's your name? Throw a ball to different children, asking them what their name is	Ball		
5 mins	To practise the names of parts of the body, to sing the song, to do something active	Song; Head, shoulders Sing it 3-4 times, sometimes fast, slow, loud or quiet			
5 mins	To respond to instructions, to recognise which part of the body to point to, to practise the numbers 1 and 2	Point to your get chn to point to different parts of their body How many? Ask chn how many (arms/eyes/heads etc) they have			
5 mins	To practise saying the words for different body parts, to play a quiet game	Memory matching	Body Flashcards		
5 mins	To do an active activity, to practise the words for different body parts, to follow instructions, to sing the song	Song; Clap hands, follow me			
5 mins	To calm down, to say the words for parts of the body	Terry's game	Body Flashcards		

Unit 2 Anir	Unit 2 Animals			
Time	Aims	Activity	Resources	
5 mins	To practise the routine and greetings, to ask and respond to "what's your name?"	Greetings; good morning song Hello, what's your name? Chn to ask eachother, in a circle		
5 mins	To practise recognising the names of different animals (active game)	Animal flashcards; pointing game	Animal flashcards	
5 mins	To practise recognising the names of different animals (quiet game)	Put flashcards into different coloured hoops	Animal flashcards Coloured hoops	
5 mins	To do an active activity, to follow instructions, to sing the song	Song; Clap hands, follow me		
5 mins	To practise recognising the names of different animals (fun game)	Swapping places	Animal flashcards	
5 mins	To calm down, to say the words of the different animals in the story	Story; Where's Spot?	Book "Where's Spot?"	

Unit 3 Scho	ool		
Time	Aims	Activity	Resources
3 mins	To practise the routine and greetings	Greetings; song; good morning Chn to repeat "good morning"	
2 mins	To practise the names of things in the classroom, to sing the song	Song; point to the ceiling	
5 mins	To practise recognising the names of classroom objects, to practise recognising prepositions	Ask chn to put objects on the table/under the chair etc Ask chn where the objects are. Is it on the chair? Is it under the table?	Classroom objects e.g. pencil, chalk etc
5 mins	To practise saying the names of classroom objects	What's missing?	Classroom objects
3 mins	To do an active activity, to revise words for body parts	Actions; stand up, sit down, stamp your feet, jump up and down, arms up, arms down, bend your knees, clap your hands, wiggle your bottom	
5 mins	To do a quiet activity, to practise saying the names of classroom objects	Terry's game	Classroom flashcards
2 mins	To practise numbers up to 5, both saying them and recognising them	Number chant; count on your fingers up to 5, show me 3 fingers etc.	
5 mins	To do a quiet activity to end the lesson	Heads down, thumbs up	

Unit 4 The	Weather		
Time	Aims	Activity	Resources
2 mins	To practise the routine and greetings, to sing the songs	Greetings; song; good morning Song; I'm a little (dog) my name is (Chester)	
3 mins	To practise the weather vocabulary and relate it to reality	What's the weather like today? Ask a child to look outside to find out, then come back and choose the correct picture to go on the chart	Weather chart and pictures to stick
5 mins	To practise recognising the weather vocabulary	Pointing game	Weather flashcards
5 mins	To introduce emotions vocabulary	Emotions; get the children to put on happy faces, sad faces, angry faces, tired faces. Everyone to put on a happy face, then say, "I'm happy" etc	
5 mins	To do an active activity, to revise body vocabulary	Song; Hand upon your head Actions; sit down, stand up, clap your hands etc	
3 mins	To practise weather vocabulary and emotions, to sing the song	What colour is the sky today? Song; The sky is blue today	
5 mins	To practise recognising weather vocabulary	Swapping places	Weather flashcards
2 mins	To do a quiet activity to end the lesson, to sing the song	Song; Roly poly poly	

Unit 5 Transport			
Time	Aims	Activity	Resources
2 mins	To practise the routine, to practise greetings	Greetings; song; good morning How are you? Ask and answer, chn in a round	
15 mins	To do a role-play of a real situation, to practise phrases and to sing the song, practising bus vocabulary	Bus ride: put chairs in rows like on a bus, choose a "driver" who sits at the front, then all the "passengers" get on the bus, saying "one ticket please". The driver steers the bus and everyone sings "The wheels on the bus". The bus comes to a stop and the passengers all get off, saying "thank you" to the driver.	Chairs, tickets
3 mins	To do a quiet activity, practising the song	Sing "Open, shut them" three times, getting quieter each time	
5 mins	To practise transport vocabulary, both recognising and saying it	Memory matching	Transport flashcards
5 mins	To do a quiet activity to end the lesson	Heads down, thumbs up	

Unit 6 The House			
Time	Aims	Activity	Resources
2 mins	To practise the routine and the song. To practise greetings	Greetings; good morning song With a ball, throw to different children, asking them either "what's your name?" Or "How are you?"	Ball
3 mins	To practise the vocabulary related to the house	Show the house, look at the windows, door, roof, etc. Ask the children to name the different parts of the house as you point to them.	Large picture of a house with rooms inside, or dolls' house
5 mins	To introduce the song, to practise some house vocabulary	Show a small house and a big tree; tell the children that it is a tree . Stick the house "in" the tree. Sing "I've got a house" with actions	Small house Large tree
5 mins	To practise the names of different rooms in the house	Play a guessing game; turn the house so that the children cannot see inside it. Put a figure/character in a room. Ask the children, "Where's (Chester?)" The children give suggestions; "in the bathroom," etc When they get it right, show the children, then hide (Chester) again.	Large house Small cut-out of character
5 mins	To do an active activity, to practise furniture vocabulary	Running game	Furniture flashcards
5 mins	To do a quiet activity, to practise furniture vocabulary	Terry's game	Furniture flashcards
5 mins	To do a quiet activity to end the lesson, to sing the song	Sing "Open, shut them"	

Games

Pointing to flashcards on walls:

The teacher says a word and all the children point to the relevant picture on the wall.

Running to flashcards:

The teacher says a word and the children run to the relevant picture.

Jumping into hoops:

The teacher asks the children to jump into hoops laid out on the floor, saying, "jump into the (red) hoop"

Putting flashcards into hoops or onto furniture:

The teacher asks the children to put flashcards in different hoops or onto different furniture in the room, saying, "put the (car) in the (red) hoop"

Swapping places:

Children sit in a circle, each child has a picture card. When the teacher says their word, they stand up and swap places with another child who has the same word. Need: enough cards for every child to have one. At least 3 cards of each picture.

Running game:

As above, children sit in a circle, each with a card. When the teacher says their word, they run round, outside the circle until they get back to their place.

Red, red, blue:

Children sit in a circle. One walks around the outside, saying a colour or name of an object as he passes each child, touching them on the head. At one point, he says a different colour or object and the child he touches as he says the new word has to run around the circle and try to catch the first child. If he doesn't catch him, it's his turn to walk around.

Heads down, thumbs up:

The children sit at tables , with their heads down, eyes closed and their thumbs sticking up, on top of their head. 3 children at the front of the class then each touch one person (folding their thumbs down) and return to the front. They say "heads up" or "open your eyes" and the 3 children who have been touched stand up and guess who touched them. If correct, they swap places with their "toucher". If wrong, they sit down again and the toucher has a second go.

• (numbers) on backs:

2 children stand at the front of the class, facing each other. The teacher puts a sticker on each child's back. They have to find out what the other child's sticker is and say the word. WITHOUT TOUCHING ONE ANOTHER! The first one to say the correct word, wins.

Guessing game 1:

The teacher holds a flashcard so the children cannot see what it is. Ask the children, "What is it?" and the children guess the word. Whoever gets it right gets to be the teacher.

• Guessing game 2:

For more advanced children!

As above, the teacher holds a card, then asks the children "What colour is it?" The children then ask, "Is it (yellow)?" When they get the colour right, they then ask, "Is it a yellow (car)?"

What's missing?:

Put a number of flashcards on the floor, face up. Children close their eyes and the teacher removes one card. "Open your eyes. What's missing?"

• Terry's game:

The teacher holds the cards so that the children can't see them. Ask one child, "is it a (lion) or a (hippo)?" If the child guesses right, he can keep the card. Go round the whole class, so that everyone gets a turn.

Memory Matching

Put two of each flashcard on the floor, face down. Children to have a go, one at a time, to choose one card, turn it over, say the word, then turn over a second card and say that word. Teacher asks, "Are they the same or different?" If they're the same, the child keeps both cards. If they're different, he puts both cards back where they were. The next child has a turn, until all the cards have gone.

Please, Mr Crocodile

The teacher is the crocodile, who stands in the river. The children have to try and get across the river without being caught by the crocodile. The crocodile allows some children to pass without being caught, but the ones that are caught then become helper crocodiles. The children stand behind a line against a wall, all facing the teacher. They call out, in unison, "Please, Mr Crocodile, can we cross the river?" The crocodile answers, "Only if you're wearing (red)" Then, all the children run across the river and the crocodile tries to catch as many as possible who ARE NOT wearing (red). Those who are caught then become helper crocodiles.

Songs

This list is not exhaustive. You can also create your own songs by adapting familiar ones, changing the words or the tune to suit. They need to be simple, with a limited range of words. They are in the approximate order of the units in which they are mentioned.

By Topic

Greetings

- I'm a little (dog), my name is (Chester), (Chester), (Chester), What's your name?
- Good morning, good morning, and how are you this morning? Good morning, good morning, and how are you today?
- Good afternoon, good afternoon and now it's time for English Good afternoon, good afternoon, we're happy to be here.

The Body

- Head, shoulders, knees and toes, knees and toes, Head, shoulders, knees and toes, knees and toes, And eyes and ears and mouth and nose, Head, shoulders, knees and toes, knees and toes.
- Hand upon your head, hand upon your head,
 Up and down, up and down, hand upon your head.

Hand upon your knee... etc...

• Clap hands, follow me, clap hands, follow me, Clap hands, follow me, what will we do the next time?

Stamp feet, follow me, stamp feet, follow me, Stamp feet, follow me, what will we do the next time?

Bend knees...

Swing arms... etc...

- I've got 10 little fingers, I've got 10 little toes, I've got two ears, I've got two eyes, But just one little nose!
- Roly poly poly, up, up, Roly poly poly, down, down, Roly poly poly, clap, clap, clap,

Roly poly, put your hands behind your back.

I have two eyes, two ears, one nose,
 I have two hands, two feet.
 I have one mouth to smile and say,
 "God made me just this way."

Animals

I'm a happy, happy hippo, yes I am,
 I'm a happy, happy hippo, yes I am,
 I'm a happy, happy hippo, a happy, happy hippo,
 I'm a happy, happy hippo, yes I am!

I'm a good, good bear, yes I am...

I'm a bad, bad monkey, yes I am...

I'm a grumpy, grumpy lion, yes I am...

Old McDonald had a farm, E, I, E, I, O
 And on that farm, he had some sheep, E, I, E, I, O
 With a 'baa baa' here and a 'baa baa' there,
 Here a 'baa', there a 'baa', everywhere a 'baa baa'
 Old McDonald had a farm, E, I, E, I, O.

Old McDonald had a farm, E, I, E, I, O And on that farm he had some cows, E, I, E, I, O With a 'moo moo' here and a 'moo moo' there, Here a 'moo', there a 'moo', everywhere a 'moo moo', Old McDonald had a farm, E, I, E, I, O.

Continue with other animals

• God made cats to 'miaow' like that, 'miaow' like that, 'miaow' like that, God made cats to 'miaow' like that, 'miaow, miaow, miaow'.

God made dogs to 'woof' like that, 'woof' like that, 'woof' like that, God made dogs to 'woof' like that, 'woof woof woof'.

Continue with other animals

School

Open, shut them, open, shut them
 Put them on your lap, lap, lap
 Open, shut them, open, shut them,
 Give a little clap, clap, clap.
 Roll them, roll them, roll them,
 Roll them just like thiiiiiiiiiis!
 Wave them, wave them, wave them
 Blow a little kiss

 Point to the ceiling, point to the floor Point to the window, point to the door. Clap your hands together, 1,2,3, Put your hands upon your knees.

The Weather

• The sky is blue today, the sky is blue today, Happy, happy, happy day, the sky is blue today.

The sky is grey today, the sky is grey today, Sad, sad, sad day, the sky is grey today.

I like the rain, it rains on me,
 God made the rain and God made me.

I like the sun, it shines on me, God made the sun and God made me.

Emotions

If you're happy and you know it, clap your hands **
 If you're happy and you know it, clap your hands **
 If you're happy and you know it and you really want to show it
 If you're happy and you know it, clap your hands **

If you're happy and you know it, stamp your feet ** ...

If you're happy and you know it, nod your head ** ...

If you're happy and you know it, say "we are" (we are!) ...

I'm sad, I'm sad,
I'm sad all day long,
I'm sad, I'm sad,
I'm sad all day long
Boo hoo hoo, boo hoo hoo (x3)
I'm sad all day long

I'm happy, I'm happy,
I'm happy all day long,
I'm happy, I'm happy,
I'm happy all day long.
Ha ha ha, hee hee hee (x3)
I'm happy all day long

Transport

• The wheels on the bus go round and round, Round and round, round and round.

The wheels on the bus go round and round, All day long.

The wipers on the bus go swish, swish, swish, swish, swish, swish, swish, swish, swish. The wipers on the bus go swish, swish, swish, All day long.

The children on the bus go chatter, chatter, chatter...

The driver on the bus goes "please be quiet"...

(the verses can be changed to suit the circumstances!)

Look, I am a fire engine, fire engine, fire engine,
 Oh look, I am a fire engine, ding ding ding ding ding.

Look I am a yellow car, yellow car, yellow car, Oh look I am a yellow car, beep beep beep beep.

Look I am a big big bus, big big bus, big big bus, Oh look I am a big big bus, on my way to school. (continued ...)

Look, I am a little bike, little bike, little bike, Oh look, I am a little bike, ring ring ring ring.

Numbers

One little, two little, three little teddy bears,
 Four little, five little, six little teddy bears,
 Seven little, eight little, nine little teddy bears,
 Ten little teddy bears.

The House

I've got a house in a big tree
 I live up there, happy and free
 I've got a chair, I've got a bed
 I've got a roof over my head

The Family

- My mother, my father and baby My brother, my sister and me My mother, my father and baby How happy together we'll be.
- God made daddies, God made mummies God made brothers, God made sisters, God made children just like me, For his loving family.

Food

- What is yellow? What is yellow?
 Can you see? Can you see?
 Melons and bananas, melons and bananas,
 One two three, one two three.
- Five red apples hanging in a tree,
 Five red apples hanging in a tree,
 And if one red apple should accidentally fall,
 There'll be 4 red apples hanging in a tree.

Four red apples hanging in a tree... etc

Three red apples hanging in a tree... etc

Two red apples... etc

One red apple hanging in a tree, One red apple hanging in a tree, And if one red apple should accidentally fall, There'll be no red apples hanging in a tree.

(the fruit and the starting number to be changed as appropriate)

 Who made apples? God did, God did, Who made carrots? God did, God did, Who made bananas? God made them, All for us to eat!

Clothes

Are you wearing red today, red today?
 Are you wearing red today, yes or no?

(change the colour as appropriate)

Other

What's this, what's this?
 It's a cat, it's a cat.
 This cat is very fat.
 This cat is very fat.

What's this, what's this? It's a pig, it's a pig. This pig is very big. This pig is very big.

What's this, what's this? It's a ball, it's a ball.

This ball is very small. This ball is very small.

What's this? It's a cat, it's very fat. What's this? It's a pig, it's very big. What's this? It's a ball, it's very small. A cat, a pig, a ball.

The First Lesson

Many teachers are unsure of how to begin to teach English to young children. Below is a possible plan for the first lesson.

- There needs to be a lot of repetition, to give the children lots of chances to understand.
- The activities need to be short, to keep the children interested.
- It is important that the children feel comfortable and are not put under any kind of pressure at all. This does not mean you have to speak in their first language. Smile a lot and give lots of encouragement, saying "good!", "Well done!" etc. Make sure your gestures are clear, to help with understanding and you can do it all in English. If you can start only speaking English, it will be easy to continue and the children will learn more.
- Only focus on a few things; greetings, simple commands, (both of which are very useful for future lessons) and the first few words of the topic.
- The next lesson would include revision of everything done in the first lesson, and then some new vocabulary and commands, which would be repeated a lot.
- In following lessons, keep revising all the commands and greetings from the previous lessons, adding new things little by little and gradually placing more emphasis on the topic vocabulary.

Time	Aims	Activity	Resources
3 mins	To introduce greetings and to introduce self and Chester the puppet	Start the lesson by showing the "English Time" sign and putting it in a visible place. Say, "Hello" with a big smile on your	Puppet
		face and waving your hand to all the children; say it a few times to the whole class, then say it to individual children.	
		Sing "Good morning", several times, until the children begin to join in.	
		Indicate yourself and say your name, a few times.	
		Indicate the puppet and say his name, a few times.	
5 mins	To introduce the question, "What's your name?"	Sing the song, "I'm a little dog, my name is Chester," when it gets to the part, "What's your name?" point the puppet at yourself, then say your name. Just say your name, do not say, "my name is" or anything else.	Puppet
		Sing the song many times over, pointing the puppet to different children, so that they say their name.	
2 mins	To get the children moving and to teach simple commands	Say, "stand up" and stand up yourself, gesturing to the children to stand up too, and saying, "everyone, stand up."	

		At the end of the lesson, if you are leaving the classroom, say "bye bye" several times and wave to the children as you leave	
2 mins	To sing a song to end the lesson	Sing "Roly poly poly"	
5 mins	To practise saying their name in response to "what's your name?"	Roll a ball to a child and say, "What's your name?" Encourage them to respond by saying only their name	A brightly coloured ball
3 mins	To practise a song and body vocabulary	Sing, "Head, shoulders"	
2 mins	To practise simple commands, to introduce "up" and "down"	Say, "Stand up." While standing up, say, "Hands up," while raising your own hands, for the children to copy. Then, "Hands down," repeat with up and down a few times, then "Shoulders up/down", "Head up/down"	
		Then, just say,"What's your name?" using the puppet, to individual children, to encourage them to recognise the question.	
3 mins	To practise saying their name in response to "what's your name?"	Sing "I'm a little dog" again, to ask some children who weren't asked the first time.	Puppet
		Repeat this with the different parts of the body in the song.	
		Put your hands on your head, like in the song, and encourage the children to copy you, putting their hands on their heads for them, if necessary. Say, "head" several times.	
	children moving	Sing it several times, until the children begin to join in.	
5 mins	To sing a song, to introduce some body vocabulary, to keep the	Sing, "head, shoulders" slowly, so that the children hear the words, and they have time to do the actions with you.	
		End by standing up.	
		Try to catch the children out, by saying "stand up" when they're already standing up, etc.	
		Repeat this several times.	
		Say, "sit down" and sit down yourself, encouraging the children to copy you.	

Bibliography

Books

BUCHANAN, G. (2002) Old McDonald Had a Farm. Ted Smart, St Helens.

CAMPBELL, R. (1994) Noisy Farm. Puffin Books, London.

CAMPBELL, R. (1997) Oh Dear! Campbell Books, London.

CARLE, E. (1969) The Very Hungry Caterpillar. Penguin Books, London.

HILL, E. (1980) Where's Spot? Penguin Books, London.

CHURCHILLL, V. and C. FUGE (2001) Sometimes I Like to Curl up in a Ball. David & Charles Children's Books, London.

REILLY, V. and S. M. WARD (1997) Very Young Learners. Oxford University Press, Oxford.

Documents

- ARNAU, J. (2001) La enseñanza de la lengua extranjera a través de contenidos: Principios e implicaciones prácticas. Lecture given at the International Congress "Adquisición de Lenguas Extranjeras en Edades Tempranas". Ministerio de Educación y Cultura, Oviedo, Spain, September 2001.
- CURTAIN, H. (2001) Accountability to the child: Key concepts for sucess in early language learning programmes. Lecture given at the International Congress "Adquisición de Lenguas Extranjeras en Edades Tempranas". Ministerio de Educación y Cultura, Oviedo, Spain, September 2001.
- CURTAIN, H. (2001) Constructing meaning in another language: The child's perspective. Lecture given at the International Congress "Adquisición de Lenguas Extranjeras en Edades Tempranas". Ministerio de Educación y Cultura, Oviedo, Spain, September 2001.
- GANDARA GARCÍA, S. (2001) *Inglés en Educación Infantil*. Lecture given at the International Congress "Adquisición de Lenguas Extranjeras en Edades Tempranas". Ministerio de Educación y Cultura, Oviedo, Spain, September 2001.
- LÓPEZ TÉLLEZ, G. (2001) A la búsqueda de contextos socialmente interactivos. Lecture given at the International Congress "Adquisición de Lenguas Extranjeras en Edades Tempranas". Ministerio de Educación y Cultura, Oviedo, Spain, September 2001.

Web Pages

- LINGUA [On-line] Teacher Training and the Teaching of Foreign Languages in the Early Stages http://www.educastur.princast.es/cpr/oviedo/linguapro/en/rec_en.htm (July 2005).
- CURTAIN, H. [On-line] Foreign Language Learning: An Early Start. http://www.penpages.psu.edu/penpages_reference/28507/285073032.HTML (July 2005).