

(io.3)	Pathway	Entry Point	Band		(Communica	ting		Understanding				
Chinese Units				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change	Role of Language and Culture		
Unit 1 Who are you? - Introductions, Greetings	Second Language Learner	Foundation to Year 10	F -2										
Topic 1. Learn how to move through the activities. Purpose: to introduce the vocabulary of the unit													
Topic 2. Listen to the market people introduce themselves. Purpose: to teach how to ask someone's name, to teach how to say your name, to teach how to greet someone				•	•		•		•	•			
Topic 3. Listen to the children introducing themselves. (Purpose: to teach how to ask someone's name, to teach how to say your name, to teach how to greet someone)				•	•		•		•	•			
Topic 4. Learn how to greet people. Purpose: to recognise greetings in writing				•	•		•		•	•			
Topic 5. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•			
Topic 6. Learn how to ask "How are you?" Purpose: to teach how to ask how someone is, to teach how to reply				•	•		•		•	•			
Topic 7.Greetings match. Purpose: to reinforce different forms of greetings				•	•		•		•	•			
Topic 8. Learn how to introduce your friends. Purpose: to teach "this is"				•	•		•		•	•			
Topic 9. Learn how to introduce one's self. Purpose: to reinforce introductions				•	•		•		•	•			
Topic 10. Find the matching greetings. Purpose: to consolidate greetings			•	•	•		•		•	•			
Topic 11. Learn about 'hello' and 'goodbye'. Purpose: to reinforce greetings			•	•	•		•		•	•			
Topic 12. Focus, vocabulary and revision. Purpose: to revise and consolidate the unit's vocabulary and functions					•		•		•	•			

(i <u>G</u> 3	Pathway	Entry Point	Band		(Communica	ting		Understanding				
Chinese Units				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change			
Unit 2 How old are you? Numbers 0-20; Age; Where people live	Second Language Learner	Foundation to Year 10	F - 2										
Topic 1.Listen to the market people introduce numbers. Purpose: to introduce the vocabulary of the unit					•		•		•	•			
Topic 2. Learn how to count from 0-10. Purpose: to introduce numbers from 0-10					•		•		•	•			
Topic 3. Race the cars 1-10. Purpose: to reinforce the numbers 1-10					•		•		•	•			
Topic 4. Learn how to count from 11- 20. Purpose: to introduce the numbers from 11-20					•		•		•	•			
Topic 5. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•			
Topic 6. Race the cars 1-20. Purpose: to reinforce the numbers 1-20					•		•		•	•			
Topic 7. Play bingo against the computer. Purpose: to consolidate the numbers 1-20					•		•		•	•			
Topic 8. "Where do the children live in Australia?" Purpose: to teach how to ask and say where you live in Australia, to teach how to say where you live				•	•		•		•	•			
Topic 9. The game show: match names, cities and ages. Purpose: to consolidate names, ages and places, to teach how to ask how old someone is				•	•		•		•	•			
Topic 10. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•			
Topic 11. "Where do the they live in China?" Purpose: to consolidate how to ask where you live and to say where you live				•	•		•		•	•			
Topic 12. Focus, vocabulary and revision. Purpose: to revise and consolidate the unit's vocabulary and functions					•		•		•	•			


(io3 ***	Pathway	Entry Point	Band		(Communicat	ting		Understanding				
Chinese Units				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change			
Unit 4: Where do you live? - Geographical locations, Colours	Second Language Learner	Foundation to Year 10	Y 3-4										
Topic 1. Listen to the market people talk about location of places Purpose: to introduce the vocabulary of the unit				•	•		•		•	•			
Topic 2. Locate the towns on the map. Purpose: to teach how to give the geographical location of a place					•		•		•	•			
Topic 3. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•			
Topic 4. Compare the size of the countries. Purpose: to create an awareness about the size of China when compared to Australia and New Zealand					•		•		•	•			
Topic 5. Check the spy's secret files on the children. Purpose: to teach how to say where you live					•		•		•	•			
Topic 6. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•			
Topic 7. Situate where the children live on the map. Purpose: to reinforce how to give geographical locations and how to say where you live					•		•		•	•			
Topic 8. View these scenes and read the information provided. Purpose: to provide information about China					•		•		•	•	•		
Topic 9: Colour the birds Purpose: learn the vocabulary for colours					•		•		•	•			
Topic 10. Find your way through the picnic maze. Purpose: to learn vocabulary for directions of north, south, east and west					•		•		•	•			
Topic 11. Focus, vocabulary and revision. Purpose: to revise and consolidate the unit's vocabulary and functions					•		•		•	•			

(i ₀ 3 ★:	Pathway	Entry Point	Band		(Communica	ting		Understanding			
185 Chinese Units				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change	Role of Language and Culture	
Unit 5: Presenting the extended family - Numbers 20-100; Presenting the extended family and friends	Second Language Learner	Foundation to Year 10	Y 3-4									
Topic 1. Listen to the market people discuss their friends and family. Purpose: to introduce the vocabulary of the unit					•		•		•	•		
Topic 2. Discover the people in the family album. Purpose: to teach how to name family members					•		•		•	•		
Topic 3. Learn numbers from 20-100. Purpose: to teach the numbers from 20-100					•		•		•	•		
Topic 4. Identify numbers from 1-100. Purpose: to reinforce the numbers from 1-100					•		•		•	•		
Topic 5. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•		
Topic 6. Pick the age of the family members. Purpose: to teach how to say your age and the age of other people					•		•		•	•		
Topic 7. Help the girl unjumble her family tree. Purpose: to reinforce names of family members and their age					•		•		•	•		
Topic 8. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•		
Topic 9. Discover the age, residence and hobbies of the characters. Purpose: to teach how to ask questions about somebody else, using the question words 'who?', 'how?' and 'where?'					•		•		•	•		
Topic 10. Help the spy understand the information on the tape. Purpose: to consolidate the use of the question words 'who?', 'how?' and 'where?'					•		•		•	•		
Topic 11. Game show: name, residence and age Purpose: to consolidate the use of the question words 'who?', 'what?' and 'where?'					•		•		•	•		
Topic 12. Focus, vocabulary and revision. Purpose: to revise and consolidate the unit's vocabulary and functions					•		•					

(io3)	Pathway	Entry Point	Band		(Communica [,]	ting		Understanding Language Role of			
Chinese Units				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Variation and Change	Language and Culture	
Unit 6: What do family members do? - Occupations, Hobbies	Second Language Learner	Foundation to Year 10	Y 3-4									
Topic 1. Listen to the market people talk about occupations, hobbies and how to compose a letter. Purpose: to introduce the vocabulary of the unit					•		•					
Topic 2. Meet the boy's family and find out why he likes them. Purpose: to teach how to say you like someone				•	•		•					
Topic 3. Match the people and and their hobbies. Purpose: to introduce the vocabulary for a number of different hobbies					•		•					
Topic 4. Read the letters; answer the questions. Purpose: to elicit information from texts through listening and reading; to teach how to start a letter and close a letter; to teach how to send best wishes				•	•		•					
Topic 5. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•		
Topic 6. Identify the customer's family photo. Purpose: to reinforce the names of family members; to reinforce how to say that you have brothers and sisters				•	•		•					
Topic 7. Recognise the details about the girl's friend. Purpose: to reinforce names of family members, their age and where they live				•	•		•					
Topic 8. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•		
Topic 9. Help the busker reassemble the sentences of the letter. Purpose: to create an awareness of the target language's sentence structure					•_				•	•		
Topic 10. Focus, vocabulary and revision. Purpose: to revise and consolidate the unit's vocabulary and functions					•		•					

(io3) *:	Pathway	Entry Point	Band		(Communica	ting		Understanding Language Role of				
Chinese Units				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change	Role of Language and Culture		
Unit 7: In the art shop - Naming objects, Calculating sums	Second Language Learner	Foundation to Year 10	Y 3-4										
Topic 1. Listen to the market people talk about items in the art shop. Purpose: to introduce the vocabulary of the unit					•		•		•				
Topic 2. Familiarise yourself with the objects in the art shop. Purpose: to teach the vocabulary for school items; to teach how to ask what something is; to teach how to name something					•		•		•				
Topic 3. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•			
Topic 4. Test your memory. Purpose: to reinforce the vocabulary for school items					•		•		•				
Topic 5. Identify the changes in the art shop. Purpose: to reinforce the vocabulary for school items					•		•						
Topic 6. Help the lolly shop owner with her maths problems. Purpose: to consolidate numbers; to teach how to do simple calculations					•		•						
Topic 7. Find out what is in the artist's bag. Purpose: to teach how to name some more school items					•		•		•				
Topic 8. Where did the boy hide the artist's objects? Purpose: to reinforce the vocabulary for school items; to teach how to ask and tell where something is; to create an awareness of prepositions					•		•						
Topic 9. Catch the items the street vendor is throwing out. Purpose: to consolidate the vocabulary for school items, to reinforce plural forms					•				•	•			
Topic 10. View the scenes and read the captions. Purpose: to provide information about China.					•		•		•	•	•		
Topic 11. Focus, vocabulary and revision. Purpose: to revise and consolidate the unit's vocabulary and functions					•		•						

£23 ★:	Pathway	Entry Point	Band		(Communica	ting		U	nderstandiı	ng
Chinese Units				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change	
Unit 8: What are the people wearing? - Colours, What people wear	Second Language Learner	Foundation to Year 10	Y 3-4								
Topic 1. Listen to the market people talk about their clothes. Purpose: to introduce the vocabulary of the unit					•		•				
Topic 2. Create a colourgram. Purpose: to teach the vocabulary for colours					•		•				
Topic 3. Colour in the rainbow. Purpose: to reinforce the vocabulary for colours; to teach new vocabulary for colours					•		•				
Topic 4. Listen to the puppets describe their clothes and colour them. Purpose: to teach the vocabulary for items of clothing; to teach how to say the colour of something					•		•				
Topic 5. Change the colour of the clothes to the customer's choice. Purpose: to elicit information from a dialogue; to teach how to say "yes, certainly!"				•	•		•				
Topic 6. Help the children get dressed. Purpose: to consolidate numbers; to teach how to say what you would like to wear					•		•				
Topic 7. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•	
Topic 8. True or false: is the fashion commentary correct? Purpose: to make decisions whether information is true or false; to teach how to say what somebody else is wearing					•				•	•	
Topic 9. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•	
Topic 10. Pick the clothes for the fashion parade. Purpose: to consolidate how to say what somebody else is wearing					•		•				
Topic 11. Focus, vocabulary and revision. Purpose: to revise and consolidate the unit's vocabulary and functions					•		•		•		

(19)	Pathway	Entry Point	Band			Communica	ting	Understanding			
Chinese Units				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change	Role of Language and Culture
Unit 9: What do I know?	Second Language Learner	Foundation to Year 10	Y 3-4								
Topic 1. Listen to the market people talk about things they like. Purpose: to introduce the vocabulary of the unit					•		•				
Topic 2. Match the colour to the object Purpose: to review the vocabulary for colours and clothing					•		•				•
Topic 3. Pick the odd character out. Purpose: to identify the spoken word by selecting the correct one from a number of written words					•		•				
Topic 4. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•	
Topic 5. Find the matching questions or answers! Purpose: to practise listening comprehension				•	•		•				
Topic 6. Play Snap! Match object and word. Purpose: to reinforce the vocabulary for school items					•		•				
Topic 7. Play 'clothes' bingo against the computer. Purpose: to reinforce the vocabulary for items of clothing					•		•				
Topic 8. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•	
Topic 9. Who is wearing what? Purpose: to consolidate the vocabulary for colours and items of clothing in a problem solving situation by reading and listening					•		•				
Topic 10. Guess the clothing items! Purpose: to reinforce the vocabulary for items of clothing					•		•		•	•	

$(i\sigma^3)$	Pathway	Entry Point	Band			Communica	ting		Understanding			
Chinese Units				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change	Role of Language and Culture	
Unit 10: Pet parade - Pets, Farm animals, Australian fauna	Second Language Learner	Foundation to Year 10	Y 3-6									
Topic 1.Listen to the market people present their pets. Purpose: to introduce the vocabulary of the unit					•		•		•	•		
Topic 2. Which animal comes out of the magician's hat? Purpose: to teach the vocabulary for different animals; to teach how to ask whether someone has a pet					•		•					
Topic 3. The pet survey: identify the animals. Purpose: to elicit information from an interview; to teach how to say that you have, don't have a pet; to teach how to ask what kind of pet someone has					•		•		•			
Topic 4. The farmers' pride and joy! Match each animal to its ribbon. Purpose: to teach the vocabulary for different farm animals, to create an awareness of the definite articles					•		•		•	•		
Topic 5. Catch the animals! Purpose: to consolidate the vocabulary for different farm animals					•		•		•	•		
Topic 6. Learn about Australian animals. Purpose: to teach the vocabulary for different Australian animals					•		•		•			
Topic 7. Play bingo against the computer. Purpose: to reinforce vocabulary of the unit					•		•		•			
Topic 8. Complete the sentences. Purpose: to increase the awareness of the definite articles					•		•		•	•		
Topic 9. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•		
Topic 10. Solve the riddles! Find the name of the animal. Purpose: to elicit information from text by reading and listening					•		•	•				
Topic 11. Focus, vocabulary and revision. Purpose: to revise and consolidate the unit's vocabulary and functions					•		•		•	•		

\(\int_{1}^{2}\)	Pathway	Entry Point	Band			Communica	ting		U	nderstandi	ng	
Chinese Units				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change	Role of Language and Culture	
Unit 11: Describing models and teddy bears! - Parts												
of the body, Describing people	Language Learner	Foundation to Year 10	Y 3-6									
Topic 1. Listen to the market people talk about their injuries. Purpose: to introduce the vocabulary of the unit					•		•		•	•		
Topic 2. Watch the artist draw the parts of the body. Purpose: to teach the vocabulary for the different parts of the body					•		•					
Topic 3. Place the Band-Aid's on the injured teddy bear. Purpose: to reinforce the vocabulary for the different parts of the body					•		•		•			
Topic 4. Identify the teddy bears of all shapes, sizes and ages. Purpose: to teach how to describe the colour of a person's eyes; to teach how to describe a person's physical build; to teach how to describe a person's hair					•		•		•	•		
Topic 5. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•		
Topic 6. Pick the children as they are described. Purpose: to teach how to describe a person's hair; to teach how to describe the colour of a person's eyes; to teach how to describe a person's physical build					•		•		•	•		
Topic 7. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•		
Topic 8. Who is chosen as the fashion parade model? Purpose: to teach how to ask what colour someone's hair is; to teach how to ask what colour someone's eyes are, to teach how to describe your physical build, hair and eyes					•		•		•			
Topic 9. Design your own teddy bear. Purpose: to consolidate the vocabulary of the unit					•		•		•			
Topic 10. Solve the animal riddles. Purpose: to elicit information from a text by listening; to consolidate the vocabulary of the unit and its grammatical items					•		•	•				
Topic 11. Focus, vocabulary and revision. Purpose: to revise and consolidate the unit's vocabulary and functions					•		•		•	•		

(in 3)	Pathway	Entry Point	Band			Communica	ting		Understanding				
Chinese Units		, , ,		Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change	Role of Language and Culture		
Unit 12: Daily Routine- Time	Second Language Learner	Foundation to Year 10	Y 3-6										
Topic 1. Listen to the market people ask questions about time Purpose: to introduce the vocabulary of the unit				•	•		•		•	•			
Topic 2. What time is it now? Purpose: to introduce the vocabulary for time					•		•		•				
Topic 3. Race the ABC cars. Purpose: to reinforce the characters of the Chinese language					•		•		•	•			
Topic 4. Play 'time' bingo against the computer. Purpose: to reinforce the alphabet of the Chinese language					•		•		•	•			
Topic 5. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•			
Topic 6.Listen to Lanlan describe her daily routine. Purpose: to learn the vocabulary for daily routines					•		•		•				
Topic 7. Find out what time did Li Na get up yesterday. Purpose: to reinforce vocabulary in the Chinese language					•		•		•	•			
Topic 8. Listen to the description of the day in the life of a Chinese student Purpose: to review the vocabulary of the unit					•		•		•	•			
Topic 9. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•			
Topic 10. Match the activities of the dog with the time. Purpose: review the vocabulary of the unit					•		•	•					
Topic 11. Colour the opera mask. Purpose: review the vocabulary of the unit					•		•		•	•			
Topic 12. Focus, vocabulary and revision. Purpose: to revise and consolidate the unit's vocabulary and functions					•		•		•	•			

(107)	Pathway	Entry Point	Band		(Communica	ting		U	nderstandi	ng
Chinese Units				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change	
Unit 13: What do I know?	Second Language Learner	Foundation to Year 10	Y 3-6	Socialising		creating	Transiating	neneering	zangaage	change	Culture
Topic 1. Listen to the market people chat about all kinds of things. Purpose: to introduce the vocabulary of the unit					•		•		•	•	
Topic 2. Match the animal with where it lives. Purpose: to reinforce the vocabulary for animals					•		•		•		
Topic 3. Create the 'Lost-found' and 'For Sale' notices Purpose: review the names of animals, colour, age and description					•		•		•		
Topic 4. The farmer is selling some of his animals Purpose: review the vocabulary for previous units					•		•		•	•	
Topic 5. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•	
Topic 6. Write the advertisements to sell the animals. Purpose: review the vocabulary for previous units					•		•		•		
Topic 7. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•	
Topic 8. Test your knowledge. Purpose: to select the correct word from the options shown shown to complete the sentence					•		•		•	•	
Topic 9. Collect the clothes, select their colours Purpose: to review vocabulary from previous units					•		•	•			
Topic 10. Show what you have learnt, complete the sentences. Purpose: review the vocabulary for previous units					•		•		•	•	
Topic 11. Which words do not fit? Purpose: to identify word families					•		•		•	•	

Chinese Units	Pathway	Entry Point	Band		Understanding						
				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change	Role of Language and Culture
Unit 14: What is happening this week? - Days of the week, Leisure activities	Second Language Learner	Foundation to Year 10	Y 3-6								
Topic 1. Listen to the market people say which day their leisure activities take place. Purpose: to introduce the vocabulary of the unit					•		•		•	•	
Topic 2. What are the boy's plans for next week? Purpose: to teach how to say the days of the week; to reinforce the order of the days of the week					•		•		•		
Topic 3. Create your own diary page! Purpose: to write the days of the week					•		•		•		
Topic 4. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•	
Topic 5. Identify the boy's hobbies - can he meet his friend next week? Purpose: to teach how to ask when something is on; to teach how to say on what day something is on; to teach how to ask someone what he/she is doing					•		•		•		
Topic 6. Learn about hobbies and sports. Purpose: to reinforce how to ask someone what he/she is doing; to reinforce how to say on what day something is on					•		•		•	•	
Topic 7. Identify hobbies and sports. Purpose: to teach how to say what sports and activities someone else does; to teach how to say what sports and activities you do					•		•		•	•	
Topic 8. Play bingo against the computer. Purpose: to match the spoken and written words					•		•		•	•	
Topic 9. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•	
Topic 10. View these scenes and read the captions. Purpose: to provide information about China					•		•		•	•	•
Topic 11. Match the day of the week with the event. Purpose: to match the spoken and written words					•		•		•	•	
Topic 12. Focus, vocabulary and revision. Purpose: to revise and consolidate the unit's vocabulary and functions					•		•		•	•	

ig3 Chinese Units	Pathway	Entry Point	Band			Understanding					
				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change	
Unit 15: Celebrations - Months, Dates, Birthday celebrations	Second Language Learner	Foundation to Year 10	Y 5-6								
Topic 1. Listen to the market people talk about their birthdays. Purpose: to introduce the vocabulary of the unit					•		•		•	•	
Topic 2. Complete the birthday calendar. Purpose: to teach how to say the months of the year and calendar date; to teach how to say when somebody's birthday is					•		•		•		
Topic 3. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•		
Topic 4. Identify the fancy dress disguise. Purpose: to consolidate previous vocabulary; to elicit meaning from a text by listening					•		•		•	•	
Topic 5. Guess the presents. Purpose: to reinforce the spelling of previous vocabulary					•		•		•		
Topic 6. Party Game 1: Bingo , months of the year Purpose: match the word with the picture shown					•		•		•	•	
Topic 7. Party Game 2: Which date is it today? Purpose: match the spoken and written words											
Topic 8. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•	
Topic 9. Place the parts of the thank you note in the right order. Purpose: to increase the awareness of the sentence structure of the Chinese language					•		•		•	•	
Topic 10. Create your own birthday calendar. Purpose: to write the months of the year in the correct order					•		•		•	•	
Topic 11. Focus, vocabulary and revision. Purpose: to revise and consolidate the unit's vocabulary and functions					•		•		•	•	

Chinese Units	Pathway	Entry Point	Band		Understanding						
				Socialising	Informing	Creating	Translating	Reflecting	Systems of Language	Language Variation and Change	Role of Language and Culture
16: Special days of the year - Calendar events, National celebrations and traditions	Second Language Learner	Foundation to Year 10	Y 5-6								
Topic 1. Listen to the market people celebrate. Purpose: to introduce the vocabulary of the unit					•		•		•	•	
Topic 2. Learn about Chinese New Year. Purpose: to provide information about a special event in China					•		•		•		•
Topic 3. Calligraphy Booth Purpose: to learn to write several Chinese characters					•		•		•	•	
Topic 4. Learn about traditions on some special days. Purpose: to elicit meaning from text and pictures					•		•		•		•
Topic 5. Decorate the Christmas tree. Purpose: to reinforce the vocabulary for Christmas tree ornaments					•		•		•	•	•
Topic 6. Match the rhyming words of the gift poem. Purpose: to strengthen an awareness of rhyming words					•		•		•	•	
Topic 7. Dress the teddy bear. Purpose: to consolidate the vocabulary for items of clothing					•		•		•		
Topic 8. Send off the New Year's rockets. Purpose: to consolidate the numbers from 1-40					•		•		•	•	
Topic 9. Decipher an interrupted transmission of a New Year countdown. Purpose: to consolidate the numbers from 1-60					•		•		•	•	
Topic 10. Create your New Year card. Purpose: to select the correct image for the card					•		•		•	•	
Topic 11. Match the activity with the correct month. Purpose: review the vocabulary for activities and months											
Topic 12. Slideshow: view these scenes and read the information provided. Purpose: to provide information on China					•		•		•	•	•