

Class 1 C

Borgaro Primary School

School Year 2011 - 2012

Seasons

English Lab

Ins. Armand Elena Maria

Topic:

Animals

Nature

Seasons

Festivities

Numbers from one to ten

Colours

Communicative functions:

What is it? It's a(n)...

What season is it? It's...

Grammar:

Singular and plural of nouns (usual form and exceptions)

Position of adjectives

It's – They are

Competence:

Compare communication systems

Listen and select information

Attachment: audio/video seasons.wmv

LOM (school.wmv)

general

lingua inglese

life cycle

prodotto finale

metadata

IEEE1484.12.1

technical

windows XP, vista, 7

windows media player

educational A1 framework europeo

interactivity type

espositiva

learning resource type

simulazione

semantic density

bassa

typical range age

6 -7 anni

typical learning time

6 h

rights

Armand Elena Maria

relations

school objects

annotation

apprendimento ripasso

classification

L2 - laboratorio

What season is it? It's

autumn

It's autumn in the wood

It's a tree

It's a leaf

They are leaves

a **green** leaf

six **green** leaves

three **brown** leaves

two **yellow** leaves

two **orange** leaves

four **red** leaves

It's a mushroom

They are mushrooms

a mushroom

a mushroom

five mushrooms

It's a beetle

They are beetles

a beetle

two funny beetles

They are mice

It's a mouse

a funny mouse

two mice

It's a hedgehog

They are
hedgehogs

a **brown** hedgehog

two **brown** hedgehogs

It's a squirrel

They are
squirrels

an **orange** and **brown**
squirrel

three **orange** and **brown** squirrels

It's Halloween

What season is it? It's

winter

It's winter in the wood

It's a tree

snow

ice

It's a snowball

They are snowballs

a **white** snowball

ten **white** snowballs

It's a snowflake

They are snowflake

a **white** snowflake

ten **white** snowflakes

It's a snowman

They are snowmen

a white snowman

two white snowmen

It's Christmas

What season is it? It's

spring

It's spring in the wood

It's a tree

It's a bird

They are birds

a **brown** bird

two **brown** birds

a **red** bird

two **red** birds

It's a leaf

They are leaves

a **green** leaf

four **green** leaves

ten **green** leaves

It's Easter

What season is it? It's

summer

It's summer in the wood

It's a tree

It's a bee

They are bees

a **yellow** and **black** bee

nine **yellow** and **black** bees

It's a butterfly

They are butterflies

a pink blue and green butterfly

two butterflies

It's a flower

They are flowers

an **orange** flower

ten flowers