

REPUBLIC OF TUNISIA
MINISTRY OF EDUCATION

PRIME ENGLISH
Year 6 Basic Education

Authors

Jawida BEN AFIA	<i>Inspector General of Education</i>
Hela BERGAOUI	<i>ELT Inspector</i>
Ghaleb KHARBECHÉ	<i>Teacher Trainer</i>
Faïza KNANI	<i>ELT Inspector</i>

National Pedagogic Centre

Prime English

Units	Lessons	Song / Rhyme
Welcome to English	Welcome to English A Welcome to English B	Look and Say
1- I m Tunisian	1- Hello, I m . 2- The Alphabet 3- Where are you from ?	Farmer Brown The Alphabet Song Sounds Rhyme
2- I m 12 .	4- Let s Count. 5- How old are you ? 6- What s your phone number ?	Little Elephant How old are you ?
3- My Family	7- My Family 8- Parents and Children 9- My Photo Album	My Family My Parents Who s this ?
4- Parts of the Body	10- My Body 11- Billy the Clown 12- My Friends	Head and shoulders The Vowels My name is Paul
5- My School	13- My Schoolbag 14- My Classroom 15- My School	I ve got 2 books Where s the pen ? The more we get together.
6- My Clothes	16- Colours 17- Clothes 18- What are you wearing ?	Rainbow Colours Red shirt , blue trousers
7- It s 6 o clock .	19- What time is it ? 20- Twenty / Thirty 21- I m reading a book .	Lazy Henry
8- Days of the Week	22- My School day 23- My Timetable 24- My favourite TV programme	What time is it ? What s on TV ?
9- Months and Seasons	25- Months and Seasons 26- It s my birthday . 27- Is it cold ?	The months Song Birthday Song Seasons
10- In my House	28- My house 29- In my house 30- What s my family doing ?	My House
11- My Activities	31- Every day I . 32- My Day 33- A Day in the life of .	One , two Punchinello
12- My favourite Sports and Pets	34- My favourite Sport 35- My Hobbies 36- At the Zoo	Where s the zoo ?
13- In my Town	37- My Home Town 38- At the Market 39- An Afternoon out	
Good Bye	Words I know Numbers I know Information about me	Time to say good bye

WELCOME
TO ENGLISH

Welcome to English A

Look. Listen. Say.

Look

Listen

Say

Read

Count

Write

Play

Circle

Draw

Colour

Match

Sing

Cut

Number

Repeat

Point

Match.

Play

Look

Read

Point

Listen. Say.

<u>s</u> it	<u>c</u> olour	<u>r</u> ead
s <u>i</u> ng	col <u>u</u> r	re <u>a</u> t

Match.

Homefun

A. Read.

B. Write.

1. sing
2. s - -
3. d - - w
4. c - - - - e
5. m - - - - h

Welcome to English B

Look. Listen. Say.

Stand up

Sit down

Open the door

Close the door

Open your book at page...

Close your notebook

in groups

in pairs

All together

alone

Listen. Say.

Rhyme

*Look and say.
Look and read.
Listen and sing.
Sing all together !*

*Point and say.
Circle and draw.
Colour and match.
Sing all together !*

*Read and write.
Listen and count.
English speak.
Sing all together !*

*Practise in pairs.
Practise in groups.
Practise alone.
Practise all together !*

Homefun

Complete.

I'm Tunisian

Lesson 1

Hello I'm...

Listen. Say.

Hi ! I'm John .

Hello ! I'm Mary.

Nice to meet
you , John .

Nice to meet you , too .

How are you ?

I'm fine , thank you .

What's new ?

How are you ?

I'm fine , thank you.

Activities

Game

Pass the ball

I ask

You answer

Example : *Hi , what's your name ?
I'm
Pleased to meet you.*

Hi ! My name's

Hello ! I'm

..... to meet you ,

Nice to you ,

.....are you ?

I'm, thank

What's new ?
*What's your name ?
My name's*

Listen. Sing.

Farmer Brown has a dog

And Bingo is his name.

B - I - N - G - O

... - I - N - G - O

... - ... - N - G - O

And Bingo is his name.

Match .Write.

his name.

has a dog.

Farmer Brown

And Bingo is

Farmer
And

Read . Number.

I'm O K .

Hello ! How are you ?

I'm fine , thanks. And you ?

Read . Match.

Example : *Hello = Hi*

- 1 - *Hello !*
- 2 - *Nice to meet you.*
- 3 - *I'm O K.*
- 4 - *My name is John.*

- a- *I'm fine , thanks.*
- b- *I'm John.*
- c- *Hi !*
- d- *Pleased to meet you.*

Homefun

Complete the words .

1 - Pleased toyou .

2 - Hello .

3 - I'm fine , And you ?

4 - to meet you .

Lesson 2

The alphabet

Listen. Sing .

A B C D E F G
H I J K L M N O P
Q R S T U V
W X Y Z

*Now I know my A B C
Tell me what you think of me .*

Look. Listen. Spell.

H. A. R. R. Y P. O. T. T. E. R
Harry Potter

M. A. R. W. E. N
Marwen

N. E. L. L. Y
Nelly

S. H. A. I. M. A
Shaima

M. O. H. A. M. E. D
Mohamed

Activities

Game

Spell 5 names

Example :

Spell Ahmed , please .

A. h. m. e. d.

Ahmed

Monica

Nada

Myriam

Elisabeth

Marwa

Shaima

Narjess

Mike

Sinda

Jawaher

Skander

Cyrine

Khadija

Complete the alphabet.

A . C . E G

I K M

O Q S U

W X Z

Complete with **my** or **your**.

Narjess : Hello ! What's - - - - name ?

Hatem : - - name is Hatem .

Narjess : Spell it , please .

Hatem : O K . H - A - T - E - M

Fun with a rhyme.

Listen and say.

B and P

T, D, E, V

C and G

H, J, K and A

I and also Y

Q, U and W

F and L

M, N, S

X and Z

O and R

Alone they are.

Homefun

Read .

A	B	C	D	E	F	G	H	I	J	K	L	M
1	2	3	4	5	6	7	8	9	10	11	12	13

N	O	P	Q	R	S	T	U	V	W	X	Y	Z
14	15	16	17	18	19	20	21	22	23	24	25	26

Guess . Write .

8	5	12	12	15	13	25	14	1	13	5
H	E	L	L	O	M	Y

9	19	10	21	4	25	9	1	13
.

6	18	15	13	12	15	14	4	15	14
.

Lesson 3

Where are you from ?

Look. Listen. Say.

Hello , John .
How are you ?

Hi , Nada .
I'm fine , thanks .

Where are you from , John ?

I'm from London .

What's new ?

Where are you from ?
I'm from + place

Activities

Read.

Nada is Tunisian.

John is English.

Mario is Italian.

Harry Potter is English.

Zidane is French.

Wissem Hmem is Tunisian.

What's new ?

Country	Nationality
Tunisia	Tunisian
England	English
France	French
Italy	Italian

Read and circle **Yes** or **No**.

Harry Potter is French.

Yes No

Nada is Tunisian.

Yes No

Zidane is English.

Yes No

Listen and say .

Where are you from ?

I'm from Gafsa.

I'm from Sousse. And you ?

Where are you from ?

I'm from Tunis.

Write in order.

your

What's

?

name

'm

Nizar

I

.

?

Where

from

are

you

from

'm

Tunisia

I

.

Choose and circle.

(What's / what's) your name (. / ?)

(my / My) name's Peter (. / ?)

(Where / where) are you from (. / ?)

I'm (english / English) (. / ?)

Look. Listen. Write the name of the country.

Now circle the name of the country.

ⓕ	Ⓣ	U	N	ⓐ	S	I	A
Ⓡ	W	F	Z	T	S	P	B
A	R	H	A	A	E	J	O
N	M	K	C	L	R	G	L
C	T	V	O	Y	D	V	Y
ⓔ Ⓝ ⓖ Ⓛ ⓐ Ⓝ ⓓ							C

Homefun

Guess. Write.

~~I'm Zidane . I'm French .~~

~~I'm Harry Potter . I'm English .~~

~~I'm Nadda . I'm Tunisian .~~

I'm 12

Lesson 4

Let's count

Listen. Say.

Count. Write.

one

.....

.....

.....

.....

.....

.....

.....

.....

.....

Listen. Sing.

One Little Elephant

One little, two little, three little elephants.

Four little, five little, six little elephants.

Seven little, eight little, nine little elephants.

Ten little elephants.

One little elephant

One big elephant

Two little elephants

Two big elephants

Activities

Game

Let's play Bingo

1	5	9
7	4	12
2	3	6

Write in order.

6
3
1
2

three ten seven one
 six two eleven
 nine four eight twelve five

one - - .. - . - . - .. -
 - .. - . - . - .. -

Complete .

Example : one + six = seven

Add+ → ↓	one	two	three	four	five
six	Seven
seven	ten
five
two	six
one

Circle the different word.

Example : say – listen – four – repeat

one - sing - six - ten

two - four - five - your

France - Italy - fine - England

Homefun

Count and complete

Six + **Two** + **Four** = 12

+ + +

Two + **a ?** + **Four** = 12

+ + +

Four + **Four** + **b ?** = 12

= = =

12 12 12

Lesson 5

How old are you ?
I'm

Read. Answer.

Sally : Hello Peter . How are you ?

Peter : I'm fine, thanks .

Sally : How old are you , Peter ?

Peter : I'm 11 .

This is Andrew . He's 11 , too .

Peter : How old are you , Sally ?

Sally : I'm 12 .

Circle **YES** or **NO** .

Peter is nine. YES NO

Sally is ten. YES NO

Andrew is eleven. YES NO

What's new ?

How old are you ?
I'm 12.

Rhyme

Listen. Say.

How old are you ?

I'm eleven.

That's four and seven.

That's right. Thank you !

What about you ?

I'm ten and two.

That's twelve.

It's true.

Activities

Listen and complete.

<i>How old are you ?</i>
<i>I'm</i>
<i>That's and</i>
<i>That's right. you .</i>
<i>What about ?</i>
<i>I'm and</i>
<i>That's</i>
<i>It's true .</i>

I ask

How old are you , Mohamed ?

You answer

I'm 12.

How old are you , ?

I'm

Read this e-mail.

Write your e-mail to Cindy.

Homefun

What's the question ?

How ?

Lesson 6

What's your phone number?

Listen. Say.

What's new ?

What's your phone number ?

0 3 1 4 6 2 7 8 9

0 = zero

0 = Oh in phone numbers like the letter "O" in the alphabet.

Activities

I ask

You answer

Complete your School Card.

Ask and answer.

	Helen	12
Imene	Maher	10
	Nancy	11
Saber	Judy	
Names		Age

Telephone numbers

41 23 36 45

15 64 81 27

54 31 52 82

48 41 63 18

Example :

What's your name ?
 Judy.
 How old are you ?
 I'm 12.
 What's your telephone number ?
 41 233 645.

Write the phone numbers.

5 4 6 7 8 9 0
 five - - - - - - oh

0 1 9 8 4 3 2
 oh - - - - - -

8 9 3 7 8 6 0
 eight - - - - - - oh

Listen. Match.

Nicole

Sam

197862

543169

835411

Denise

273436

Ted

Game

Let's play the telephone game.

Homefun

Read.

My name is...

*I am Emna.
I am from Sousse .
I am twelve .*

Haifa

*My name is Nizar .
I am eleven .
This is my friend Haifa.
She is ten .*

Put your picture and complete.

*My name is.....
I am from.....
I am.....*

*My name is..... I am.....
This is my friend.....
He is.....*

My Family

Lesson 7

My Family

Listen. Say.

Bill

This is my father.
His name is Bill.

Father = Dad

I'm Sandra.
This is my family.

Helen

This is my mother.
Her name is Helen.

Mother = Mum

Cindy

This is my sister.
Her name is Cindy.

Steve

This is my brother.
His name is Steve.

What's new ?

THIS IS + NAME
His name is
Her name is

Rhyme

Listen. Say.

My Family

*This is my **mother**.*

Nice to meet you.

Nice to meet you , too.

*This is my **father**.*

Nice to meet you.

Nice to meet you, too.

*This is my **sister**.*

Nice to meet you.

Nice to meet you , too.

*This is my **brother**.*

Nice to meet you.

Nice to meet you , too.

Activities

Complete with **His** or **Her**.

- name is Fatma.
- name is Mohamed.
- name is Aziz.
- name is Souad.

Read.

Hi , I'm John. This is my father. His name's Jack. This is my mother. Her name's Mary. This is my sister. Her name's Kate. And this is my brother. His name's Tony.

Now write about your family.

Hi , I'm This is my His.....
.....
.....
.....

Write ? or .

What's your name

I'm Akram

How old are you

I'm ten

Homefun

My Family Tree

Lesson 8

Parents and Children

Look. Listen. Say.

Parents

I'm Carol and **these** are my children : my son Tom and my daughter Lucy .

daughter + son
=
Children

1 child
2 children

What's new ?

This is → singular
These are → plural

This is my son.
These are my parents.

Song

Listen. Say.

My parents

This is Dad

And this is Mum

And my little brother Tom.

Dad and Tom

Are father and son.

I'm the son

Of Dad and Mum.

Read.

Hello , I'm Hedi. These are my two daughters , Nour and Ghalia , and my two sons , Aziz and Sami.

Complete with :

son - father - daughter

<i>Nour</i>
.....

<i>Aziz</i>
.....

<i>Hedi</i>
.....

<i>Sami</i>
.....

<i>Ghalia</i>
.....

Complete with **This** or **These**.

..... *is my family.*

..... *are my parents.*

..... *is my mother.*

..... *are my sisters.*

..... *is my brother.*

Similar (=) or Different (≠) ?

Say and circle **S** or **D**.

mother - father S D

family - name S D

brother - son S D

Homefun

Circle and colour 4 words.

Lesson 9

My Photo Album

Look. Listen. Say.

What's new ?

How old are you ?

I'm 12.

Listen. Say.

Who's this ? What's this ?

Jane

Who's this ?
It's Jane.
What's this ?
It's her plane.

A plane

A bike

Who's this ?
It's Mike.
What's this ?
It's his bike.

Mike

This is a **girl**.
Her name is Amira.

This is a **boy**.
His name is Amir.

Activities

Read and answer.

Jill : Good morning ! How are you ?

Tim : I'm fine , thank you. And you ?

Jill : Fine , thanks. How is Mary ?

Tim : She's fine.

Jill : How is Bob ?

Tim : He's fine.

Circle **Yes** or **No**.

Jill is a boy. *Yes* *No*

Tim is a boy. *Yes* *No*

Mary is a girl. *Yes* *No*

Bob is a boy. *Yes* *No*

Complete with **What** or **Who**.

.....*is this ?*

This is my brother.

.....*is his name ?*

Bob.

.....*is this ?*

This is my sister.

.....*is her name ?*

Jane.

Complete with :

sister father brother mother

<p><i>He</i></p> 	<p><i>She</i></p>
<p><i>father</i></p> <p>.....</p>	<p>.....</p> <p>.....</p>

Homefun

Write the words.

Q R C H I L D R E N S T F K	C H I L D R E N
P Z B O Y W P S G I R L J G	--- ----
J B A G O O D M O R N I N G	---- -----
H B M U M F K D A D Q Y U	--- ---

Read the words.

<i>Tunisia</i>	<i>eight</i>	<i>son</i>	<i>five</i>
<i>sister</i>	<i>Italy</i>		<i>eleven</i>
	<i>France</i>	<i>daughter</i>	
<i>mother</i>	<i>England</i>		<i>twelve</i>

Complete the table with the words.

<i>Numbers</i>	<i>Countries</i>	<i>Family</i>
.....
.....
.....
.....