

English for very Young Learners

Pandy Panda 1

Magaly Villareel - Nine Louder Pandy English for 2-year olds Student's Book Student's Book

Student's Book 1

• Song CD

Contents

Starter Unit Unit 3
Hello Pandy! Colours

Unit 1 Unit 4
Me and my family My toys

Unit 2 Unit 5 My bedroom My pet

Unit 6

My breakfast

Christmas

Carnival

Birthday

• Chants and songs to present the topic of the unit.

• Photos to bring the real world into the classroom.

 Unit stickers and reward stickers to promote a sense of achievement and satisfaction.

• Activities to develop listening comprehension skills.

• Pupil's will learn about cultural and celebration events.

 Activities to promote pre-reading skills, develop comprehension, observation and fine motor skills.

Pandy Panda 2

Contents

Starter Unit Unit 3
Hello my friends! My house

Unit 1 Unit 4
This is my family My lunch

Unit 2 Unit 5 **My body** A farm

Unit 6
My toys

Halloween

Christmas

Carnival

Student's Book 2

• Chants and songs develop oral skills and present the content of the unit.

 Photos develop listening skills and present the language in real contexts.

• Games to develop the senses.

 Activities to help develop fine motor skills.
 Unit stickers and reward stickers to promote a sense of achievement and satisfaction.

Activity Book 2

• Consolidation activities.

• Push out pages to help pupils revise vocabulary.

Pandy Panda 3

Song CD Magaly Villarreel - Nina Leeder Activity Book Activity Book 3 Activity Book 3

Student's Book 3

 Fantastic chants and songs present the new language and help develop observation and oral skills.

Activities to help develop pencil stroke control.

Contents

Starter Unit Unit 3
Welcome my friends! My day

Unit 1 Unit 4
At the park Food

Unit 2 Unit 5

My face Safari park

Unit 6
In my town

Autumn

New Year's Eve

Summer

 Activities to revise numbers and develop fine motor skills.

· Celebration events and seasons.

Activity Book 3

• Reinforcement and consolidation through 'pen to paper' activities.

• Picture dictionary to colour in.

For the Teacher

 Full colour Teacher's Guide.
 Step by step instructions on how to use the material and carry out lessons.

 Includes sections on routines, how to use the posters and puppet as well as extra ideas and material.

Help and support provided for teachers who lack experience or confidence in the pre-primary classroom. Attractive and easy to use.

 Digital Student's Books for interactive white board on CD-ROM.

• Resource Material CD-ROM.

• Class CD for the Teacher.

Panda the puppet

• Helps present and practise the language.

• Story cards (three stories per level).

• Interactive posters.

Pandy the Panda is a three-level course for very young learners (3–5 year olds).

The course uses classroom strategies and material proven effective with children in their early years of learning. Young learners will be captivated by the adventures of Pandy, his friends and their playhouse. It also motivates children through entertaining chants, songs, pen to paper activities, games, puzzles, stickers and stories.

The methodology of the course is based on active learning and whole learning with a child-centred perspective on education. Pandy the Panda is also based on a spiral syllabus with continual opportunities to revisit language and structures. One of the keys to teaching very young learners is to go over material in a variety of different ways and allow for continual review and recycling.

The main objectives of the course are:

- Provide a global and significant learning experience in which the acquisition of the new language becomes an integral part of the whole process.
- Use innovative resources to encourage learning, through all learning and teaching styles.
- Stimulate the development of the children's social skills.
- Stimulate the use of non-linquistic resources to show understanding.

The course makes light reference to the basic competencies throughout and provides children with opportunities to demonstrate their knowledge through portfolio tasks and *I can* statements at an extremely basic level.

Components:

 Student's Book 1 + CD 9788468218960

• Teacher's Guide 1 + Class CD + Resource Material CD-ROM + Digital Student's Book 1 for IWB on CD-ROM

 Flashcards 1 9788468219561

• Story Cards 1 9788853605948 Student's Book 2 + CD 9788468218977

 Activity Book 2 9788468218984

 Teacher's Guide 2 + Class CD + Resource Material CD-ROM + Digital Student's Book 2 for IWB on CD-ROM

 Flashcards 2 9788853605894

 Story Cards 2 9788853605955 • Student's Book 3 + CD 9788468218991

 Activity Book 3 9788468219004

• Teacher's Guide 3 + Class CD + Resource Material CD-ROM + Digital Student's Book 3 for IWB on CD-ROM

• Flashcards 3 9788853605900

9788853605962 Story Cards 3

 Poster Pack 9788853605917

Puppet

