


Suggestion workload collection Happy Journey

COURSE/ HOUR	2 HOURS/ WEEK	1 HOUR/ WEEK
80 hours	6 months/ 1 year	20 months/ 2 years


Program Content


UNIT 1 NEW FRIENDS

Vocabulary: Greetings and Farewells

UNIT 2 FORMAL GREETINGS

Vocabulary: Formal greetings

UNIT 3 FAMILY

Vocabulary: Family tree

UNIT 4 ANIMALS

Vocabulary: Pets and wild animals

UNIT 5 COLORS

Vocabulary: Colors

UNIT 6 SCHOOL

Vocabulary: Objects at school

UNIT 7 TOYS

Vocabulary: Words related with children's toys

UNIT 8 FOODS AND DRINKS

Vocabulary: Words related with picnic/breakfast

UNIT 9 BIRTHDAY PARTY

Vocabulary: Words related with party
like decoration, food and drinks

UNIT 10 NUMBERS

Vocabulary: Numbers (1-10)

ILLUSTRATED ALPHABET

COMMEMORATIVE DATES

★ Carnival

★ Easter

★ Mother's Day

★ Country Fairs

★ Father's Day

★ Children's Day

★ Teacher's Day

★ Thanksgiving Day

★ Christmas Day


Program Content


UNIT 1 WELCOME

Grammar: Genitive case

Vocabulary: Formal greetings

UNIT 2 THE ALPHABET

Grammar: Spelling the words

Vocabulary: Personal information

UNIT 3 THE BODY

Grammar: Formal greetings

Vocabulary: Parts of a body

UNIT 4 MY FACE

Grammar: Adjectives order

Vocabulary: Parts of a body and colors

UNIT 5 ON THE FARM

Grammar: Verb to be with animals

Vocabulary: Farm animals

UNIT 6 CLOTHES

Grammar: Verb "Put on"

Vocabulary: Clothes

UNIT 7 WEATHER

Grammar: Verb to be with climate

Vocabulary: Natural disasters

UNIT 8 SPORTS

Grammar: Verbs to Play, to Practice and to Go

Vocabulary: Sports

UNIT 9 TRANSPORT

Grammar: Verbs to Come, to Go and to Walk with transport

Vocabulary: Means of transportation

UNIT 10 CHRISTMAS AND NEW YEAR

Grammar: Verbs to meet and to decorate with Christmas

Vocabulary: Christmas objects

ILLUSTRATED ALPHABET

COMMEMORATIVE DATES

★ Carnival

★ Easter

★ Mother's Day

★ Harvest Festival

★ Father's Day

★ Children's Day

★ Teacher's Day

★ Thanksgiving Day

★ Christmas Day


Program Content


UNIT 1 AT THE PARK

Grammar: There to be – Affirmative, negative and interrogative forms

Numbers: (10-20)

Vocabulary: Toys at the park

UNIT 2 WHAT TIME IS IT?

Grammar: Numbers (10-100), Prepositions of time (In, On and At) and telling the time

Vocabulary: Daily routine

UNIT 3 DAYS OF THE WEEK

Grammar: After x Before

Vocabulary: Days of the week and school subjects

UNIT 4 BREAKTIME

Grammar: Verb to be – Affirmative form and Verbs Like/Dislike

Vocabulary: Healthy and unhealthy food

UNIT 5 FEELINGS AND EMOTIONS

Grammar: Verb to be – Negative form

Vocabulary: Feelings and emotions

Unit 6 PROFESSIONS

Grammar: Simple Present Tense – Verb in the 3rd person

Vocabulary: Professions

UNIT 7 HOUSE

Grammar: The Present Continuous Tense and Verb to be – Interrogative form

Vocabulary: Parts and objects of a house

UNIT 8 IN THE CITY

Grammar: Prepositions of place and Prepositions of directions

Vocabulary: Places at the city

UNIT 9 I CAN DO

Grammar: Modal “Can” - Affirmative, Negative and Interrogative forms

Vocabulary: Action verbs

UNIT 10 VACATION

Grammar: Interrogative pronouns

Vocabulary: Sea animals X farm animals

ILLUSTRATED ALPHABET

COMMEMORATIVE DATES

★ Carnival

★ Easter

★ Mother’s Day

★ Friend’s Day

★ Father’s Day

★ Children’s Day

★ Thanksgiving Day

★ Christmas Day


Program Content


UNIT 1 HEALTH PROBLEMS AND TREATMENTS

Grammar: Interrogative pronouns
and Verb to have

Vocabulary: Health problems

UNIT 2 MONTHS AND SEASONS

Grammar: Simple Past Tense

Vocabulary: Months of the year and
seasons of the year

UNIT 3 ZODIAC SIGNS

Grammar: Adverbs of frequency

Vocabulary: Zodiac signs

UNIT 4 COUNTRIES AND NATIONALITIES

Grammar: Short answers

Vocabulary: Countries and nationalities

UNIT 5 MODERN LIFE

Grammar: Plural of Nouns

Vocabulary: Objects related to the technology

UNIT 6 ENTERTAINMENT

Grammar: Modal “Can”- Affirmative, Negative
and Interrogative Forms

Vocabulary: Means of entertainment

UNIT 7 HELPING PEOPLE

Grammar: The Present Continuous Tense

Vocabulary: Professions

UNIT 8 WEEKENDS

Grammar: The Auxiliary Verb – Do and Did

Vocabulary: What do you do
on the weekends?

UNIT 9 AT THE RESTAURANT

Grammar: Quantitatives
(How many/How much) and
Demonstrative Pronouns.

Vocabulary: Food, drinks and objects
in the kitchen

UNIT 10 CHRISTMAS AND NEW YEAR

Grammar: Verbs to meet and to decorate
with Christmas

Vocabulary: Christmas objects

ILLUSTRATED ALPHABET

COMMEMORATIVE DATES

★ Carnival

★ Easter

★ Mother’s Day

★ Harvest Festival

★ Father’s Day

★ Children’s Day

★ Teacher’s Day

★ Thanksgiving Day

★ Christmas Day


Program Content


UNIT 1	WELCOME
Grammar:	Review Verb to be and Personal Pronouns
Vocabulary:	Describing people and things
UNIT 2	SAY NO TO BULLYING
Grammar:	Comparison with adjectives
Vocabulary:	Adjectives
UNIT 3	TALENT SHOW
Grammar:	Simple Future (Will)
Vocabulary:	Words related to talent show
UNIT 4	FAMILY MEMBERS
Grammar:	Past Continuous
Vocabulary:	Family members
UNIT 5	INDEPENDENCE DAY PICNIC
Grammar:	Possessive Pronouns
Vocabulary:	Recycling products
UNIT 6	JOURNEY INTO THE PAST AND INTO THE FUTURE
Grammar:	Simple Conditional (Would)
Vocabulary:	Words related to museums and exhibitions
UNIT 7	DREAMS... FUTURE
Grammar:	Imperative Mode
Vocabulary:	Professions and making a recipe
UNIT 8	NATURAL DISASTERS
Grammar:	Simple Past Tense of Some Irregular Verbs
Vocabulary:	Irregular Verbs

UNIT 9	KNOWING TRADITIONS
Grammar:	Simple Past Tense of Some Irregular Verbs – Part 2
Vocabulary:	Irregular Verbs and Words related to Thanksgiving
UNIT 10	END OF THE YEAR
Grammar:	Some Adjectives
Vocabulary:	Words related to the Celebrations like Christmas and New Year

ILLUSTRATED ALPHABET

COMMEMORATIVE DATES

- ★ Valentine's Day
- ★ Carnival
- ★ Easter
- ★ Mother's Day
- ★ Father's Day
- ★ Friend's Day
- ★ Christmas Day