

SYLLABUS DASHER A

Total sessions
30

Each topic is repeated in 2 sessions

Learn with international and local teacher in every session

SESSIONS	WEEK	CHAPTER	LESSON	FOCUS	CONTENT
0			0	Introduction	
1	1	1: Friends	1	Topic intro	Introduce to friends
2			Language presentation	Names	
3	2		3	Language practice	Introducing self
4			4	Letters and sounds	Distinguishing sounds
5	3		5	Literacy and values	Be friendly
6			6	Language presentation	School objects
7	4		7	Language practice	School objects
8			8	Numbers	1, 2
9	5		9	Cross curricular: Social studies	Sharing
10			10	Review	Review and assessment
Parent-Teacher Conference					
11	1	2: Family	1	Topic intro	Introduction
12			2	Language presentation	Family members
13	2		3	Language practice	Family members
14			4	Letters and sounds	Distinguishing sounds
15	3		5	Literacy and values	Help your family
16			6	Language presentation	Boys and girls
17	4		7	Language practice	Boys and girls
18			8	Numbers	3, 4
19	5		9	Cross curricular	How food grows
20			10	Review	Review and assessment
Parent-Teacher Conference					
21	1	3: Toys	1	Topic intro	Introduction
22			2	Language presentation	Identifying toys
23	2		3	Language practice	Naming toys
24			4	Letters and sounds	Distinguishing between letters and objects
25	3		5	Literacy and values	Celebrate differences
26			6	Language presentation	Colours
27	4		7	Language practice	Colours
28			8	Numbers	5, 6
29	5		9	Cross curricular: Social studies	Big and small
30			10	Review	Review and assessment
Graduation					

SYLLABUS DASHER B

Total sessions
30

Each topic is repeated in 2 sessions

Learn with international and local teacher in every session

SESSIONS	WEEK	CHAPTER	LESSON	FOCUS	CONTENT
0			0	Introduction	
1	1	1	1	Topic intro	Introduce to face and body
2			Language presentation	Face	
3	2		3	Language practice	Describing my face
4			4	Letters and sounds	1, 2, 3, 4
5	3		5	Literacy and values	Be kind
6			6	Language presentation	Body parts
7	4		7	Language practice	Describing body parts
8			8	Numbers	Recognizing patterns
9	5		9	Cross curricular: Social studies	Social studies: Feelings
10			10	Review	Review and assessment
Parent-Teacher Conference					
11	1	2	1	Topic intro	Food
12			2	Language presentation	Food I like
13	2		3	Language practice	Food I like
14			4	Letters and sounds	The letter sound a
15	3		5	Literacy and values	Say thank you
16			6	Language presentation	Drinks I like or don't like
17	4		7	Language practice	Drinks I like or don't like
18			8	Numbers	5, 6
19	5		9	Cross curricular	Science: Identifying that
20			10	Review	Review and assessment
Parent-Teacher Conference					
21	1	3	1	Topic intro	Animals
22			2	Language presentation	Where is the animal?
23	2		3	Language practice	Where is the animal?
24			4	Letters and sounds	The letter sound e
25	3		5	Literacy and values	Be kind to animals
26			6	Language presentation	Prepositions with furniture
27	4		7	Language practice	Prepositions with furniture
28			8	Numbers	7, 8
29	5		9	Cross curricular	Science: What animals need
30			10	Review	Review and assessment
Graduation					

SYLLABUS DASHER C

Total sessions
30

Each topic is repeated in 2 sessions

Learn with international and local teacher in every session

SESSIONS	WEEK	CHAPTER	LESSON	FOCUS	CONTENT
0			0	Introduction	
1	1	1	1	Topic intro	Clothes
2			2	Language presentation	Clothing to wear
3	2		3	Language practice	Clothing to wear
4			4	Letters and sounds	The sound i
5	3		5	Literacy and values	Be considerate
6			6	Language presentation	Clothing I have
7	4		7	Language practice	Clothing I have
8			8	Numbers	Shapes: Circle, square, triangle
9	5		9	Cross curricular: Social studies	Art: Rough and smooth
10			10	Review	Review and assessment
Parent-Teacher Conference					
11	1	2	1	Topic intro	Transport
12			2	Language presentation	Transport I see
13	2		3	Language practice	Transport I see
14			4	Letters and sounds	The letter sound o
15	3		5	Literacy and values	Be careful
16			6	Language presentation	Transport I can use
17	4		7	Language practice	Transport I can use
18			8	Numbers	9, 10
19	5		9	Cross curricular	Science: Fast and slow
20			10	Review	Review and assessment
Parent-Teacher Conference					
21	1	3	1	Topic intro	The park
22			2	Language presentation	Animals and plants in the park
23	2		3	Language practice	Animals and plants in the park
24			4	Letters and sounds	The letter sound u
25	3		5	Literacy and values	Look after nature
26			6	Language presentation	Bugs in the park
27	4		7	Language practice	Bugs in the park
28			8	Numbers	One more
29	5		9	Cross curricular	Maths: Symmetry
30			10	Review	Review and assessment
Graduation					

SYLLABUS DASHER D

Total sessions
30

Each topic is repeated in 2 sessions

Learn with international and local teacher in every session

SESSIONS	WEEK	CHAPTER	LESSON	FOCUS	CONTENT
0			0	Introduction	
1	1	1	1	Topic intro	Introduction
2			Language presentation	Names	
3	2		3	Language practice	Introducing self
4			4	Letters and sounds	Review of letter sounds: a, e, i, o, u
5	3		5	Literacy and values	Celebrate differences
6			6	Language presentation	Drawing and colouring
7	4		7	Language practice	Colours
8			8	Numbers	1-10
9	5		9	Cross curricular: Social studies	Art: Mixing colours
10			10	Review	Review and assessment
Parent-Teacher Conference					
11	1	2	1	Topic intro	Family
12			2	Language presentation	Who's that? He's my grandpa/uncle/cousin, she's my grandma/aunt/cousin
13	2		3	Language practice	Who's that? He's my grandpa/uncle/cousin, she's my grandma/aunt/cousin
14			4	Letters and sounds	The letter sound d, m
15	3		5	Literacy and values	Be patient
16			6	Language presentation	Describing people
17	4		7	Language practice	Describing people
18			8	Numbers	11, 12
19	5		9	Cross curricular	Science: Growing up
20			10	Review	Review and assessment
Parent-Teacher Conference					
21	1	3	1	Topic intro	Home
22			2	Language presentation	Rooms in your house
23	2		3	Language practice	Rooms in your house
24			4	Letters and sounds	The letter sounds b, k
25	3		5	Literacy and values	Be careful
26			6	Language presentation	Actions at home
27	4		7	Language practice	Actions at home
28			8	Numbers	13, 14
29	5		9	Cross curricular	Maths: shapes
30			10	Review	Review and assessment
Graduation					

SYLLABUS DASHER E

Total sessions
30

Each topic is repeated in 2 sessions

Learn with international and local teacher in every session

SESSIONS	WEEK	CHAPTER	LESSON	FOCUS	CONTENT
0			0	Introduction	
1	1	1	1	Topic intro	Body
2			Language presentation	Body parts	
3	2		3	Language practice	Body parts
4			4	Letters and sounds	The letter sounds: t, n
5	3		5	Literacy and values	Be resilient
6			6	Language presentation	Describing hair
7	4		7	Language practice	Describing hair
8			8	Numbers	One less
9	5		9	Cross curricular: Social studies	Science: Shadows
10			10	Review	Review and assessment
Parent-Teacher Conference					
11	1	2	1	Topic intro	Outdoors
12			2	Language presentation	The weather
13	2		3	Language practice	The weather
14			4	Letters and sounds	The letter sounds: s, h
15	3		5	Literacy and values	Celebrate nature
16			6	Language presentation	Clothing for the weather
17	4		7	Language practice	Clothing for weather
18			8	Numbers	15, 16
19	5		9	Cross curricular	Rainbows
20			10	Review	Review and assessment
Parent-Teacher Conference					
21	1	3	1	Topic intro	Farm animals
22			2	Language presentation	Animal body parts
23	2		3	Language practice	Animal body parts
24			4	Letters and sounds	The letter sounds: c, g
25	3		5	Literacy and values	Be considerate
26			6	Language presentation	What animals can do
27	4		7	Language practice	What animals can do
28			8	Numbers	More or less?
29	5		9	Cross curricular	How Animals help us
30			10	Review	Review and assessment
Graduation					

SYLLABUS DASHER F

Total sessions
30

Each topic is repeated in 2 sessions

Learn with international and local teacher in every session

SESSIONS	WEEK	CHAPTER	LESSON	FOCUS	CONTENT
0			0	Introduction	
1	1	1	1	Topic intro	Introduction
2			Language presentation	Asking for food	
3	2		3	Language practice	Asking for food
4			4	Letters and sounds	The letter sounds: f, l, p
5	3		5	Literacy and values	Be helpful
6			6	Language presentation	Food preferences
7	4		7	Language practice	Food preferences
8			8	Numbers	17, 18
9	5		9	Cross curricular: Social studies	Where food comes from
10			10	Review	Review and assessment
Parent-Teacher Conference					
11	1	2	1	Topic intro	The five senses
12			2	Language presentation	Asking about senses
13	2		3	Language practice	Asking about senses
14			4	Letters and sounds	The letter sounds: j, z
15	3		5	Literacy and values	Enjoy the world around you
16			6	Language presentation	Describing with senses
17	4		7	Language practice	Describing with senses
18			8	Numbers	Recognising patterns
19	5		9	Cross curricular	Science: Loud and quiet
20			10	Review	Review and assessment
Parent-Teacher Conference					
21	1	3	1	Topic intro	Holidays
22			2	Language presentation	Beach holiday
23	2		3	Language practice	Beach holiday
24			4	Letters and sounds	The letter sounds: v, w, y
25	3		5	Literacy and values	Persevere
26			6	Language presentation	Beach activities
27	4		7	Language practice	Beach activities
28			8	Numbers	19, 20
29	5		9	Cross curricular	Science: Floating and sinking
30			10	Review	Review and assessment
Graduation					

SYLLABUS DASHER G

Total sessions
30

Each topic is repeated in 2 sessions

Learn with international and local teacher in every session

SESSIONS	WEEK	CHAPTER	LESSON	FOCUS	CONTENT
0			0	Introduction	
1	1	1	1	Topic intro	Introduction
2			Language presentation	Asking and introducing	
3	2		3	Language practice	Asking and introducing
4			4	Letters and sounds	Review of letter sounds b, m, t, g, p, d, k, n, s, h
5	3		5	Literacy and values	Be yourself
6			6	Language presentation	Feelings
7	4		7	Language practice	Feelings
8			8	Numbers	1-20
9	5		9	Cross curricular: Social studies	Music: Emotions from music
10			10	Review	Review and assessment
Parent-Teacher Conference					
11	1	2	1	Topic intro	Daily activities
12			2	Language presentation	Morning routine
13	2		3	Language practice	Morning routine
14			4	Letters and sounds	The letter sounds /j/ (sh)
15	3		5	Literacy and values	Look after yourself
16			6	Language presentation	Evening routine
17	4		7	Language practice	Evening routine
18			8	Numbers	Adding up by counting
19	5		9	Cross curricular	Social studies: Times of day
20			10	Review	Review and assessment
Parent-Teacher Conference					
21	1	3	1	Topic intro	Activities in the home
22			2	Language presentation	House chores
23	2		3	Language practice	House chores
24			4	Letters and sounds	The letter sound /k/ (ck)
25	3		5	Literacy and values	Goldilocks and the Three Bears: Respect other people's things
26			6	Language presentation	Prepositions with furniture
27	4		7	Language practice	Prepositions with furniture
28			8	Numbers	10, 20, 30, 40
29	5		9	Cross curricular	Social studies: Object at home
30			10	Review	Review and assessment
Graduation					

SYLLABUS DASHER H

Total sessions
30

Each topic is repeated in 2 sessions

Learn with international and local teacher in every session

SESSIONS	WEEK	CHAPTER	LESSON	FOCUS	CONTENT
0			0	Introduction	
1	1	1	1	Topic intro	Sports
2			Language presentation	People doing sports	
3	2		3	Language practice	People doing sports
4			4	Letters and sounds	The letter sound /ŋ/ (ng)
5	3		5	Literacy and values	Persevere
6			6	Language presentation	Actions in sports
7	4		7	Language practice	Actions in sports
8			8	Numbers	Subtracting by counting
9	5		9	Cross curricular: Social studies	Team sports
10			10	Review	Review and assessment
Parent-Teacher Conference					
11	1	2	1	Topic intro	Free time activities
12			2	Language presentation	Hobbies and activities
13	2		3	Language practice	Hobbies and activities
14			4	Letters and sounds	Sound /ʊ/ (short oo) and /u:/ (long oo)
15	3		5	Literacy and values	Join in and help
16			6	Language presentation	Hobbies and asking
17	4		7	Language practice	Hobbies and asking
18			8	Numbers	50, 60
19	5		9	Cross curricular	Art: Paintings, photographs and sculptures
20			10	Review	Review and assessment
Parent-Teacher Conference					
21	1	3	1	Topic intro	Food and meals
22			2	Language presentation	Snacks
23	2		3	Language practice	Snacks
24			4	Letters and sounds	Letter sound /tʃ/ (ch)
25	3		5	Literacy and values	Share
26			6	Language presentation	Food throughout the day
27	4		7	Language practice	Food throughout the day
28			8	Numbers	Estimating quantity
29	5		9	Cross curricular	Science: Salty, sour and sweet
30			10	Review	Review and assessment
Graduation					

SYLLABUS DASHER I

Total sessions
30

Each topic is repeated in 2 sessions

Learn with international and local teacher in every session

SESSIONS	WEEK	CHAPTER	LESSON	FOCUS	CONTENT
0			0	Introduction	
1	1	1	1	Topic intro	Wild animals
2			Language presentation	Animals in the wild	
3	2		3	Language practice	Animals in the wild
4			4	Letters and sounds	The letter sound /θ/ (th)
5	3		5	Literacy and values	Be friendly
6			6	Language presentation	Describing animals in the wild
7	4		7	Language practice	Describing animals in the wild
8			8	Numbers	70, 80
9	5		9	Cross curricular: Social studies	Science: Where animals live
10			10	Review	Review and assessment
Parent-Teacher Conference					
11	1	2	1	Topic intro	Plants
12			2	Language presentation	What plants need
13	2		3	Language practice	What plants need
14			4	Letters and sounds	The letter sound /i:/ (ee, ea)
15	3		5	Literacy and values	Work together
16			6	Language presentation	Describing flowers
17	4		7	Language practice	Describing flowers
18			8	Numbers	Measuring length
19	5		9	Cross curricular	Science: How plants grow
20			10	Review	Review and assessment
Parent-Teacher Conference					
21	1	3	1	Topic intro	People and places in my town
22			2	Language presentation	Going around town
23	2		3	Language practice	Going around town
24			4	Letters and sounds	The letter sound /eɪ/ (ay, ai)
25	3		5	Literacy and values	Appreciate what you have
26			6	Language presentation	Jobs and workplaces
27	4		7	Language practice	Jobs and workplaces
28			8	Numbers	90, 100
29	5		9	Cross curricular	Social studies: Jobs
30			10	Review	Review and assessment
Graduation					