
English: Lesson and Song for cycle 1

Week 2
	

TPS/PS
Lesson 1 - Numbers 1 to 10
https://www.youtube.com/watch?v=DR-cfDsHCGA
https://www.youtube.com/watch?v=ohHYABXMqUQ
[bookmark: _Hlk35710563][bookmark: _GoBack]Learn these 3 songs every day (the rainbow song/ Deep and wide /His got the whole world in his hand)
· https://www.youtube.com/watch?v=CzAW_sF1Jbs
· https://www.youtube.com/watch?v=tRNy2i75tCc
· https://www.youtube.com/watch?v=-T1CLlMjiTw
week 3
Review the songs (the rainbow song/ Deep and wide / His got the whole world in his hand).

Anglais : Leçons et chansons pour le cycle 1
Traduction en français

Semaine 2

TPS/PS
· Leçon 1- les chiffres de 1 à 10 (lien YouTube)

· Apprenez ces 3 chansons tous les jours (The Rainbow/ Deep and Wide/His got the whole world in his hand)
 lien YouTube.

Semaine 2
· Revoir les chansons (The Rainbow/ Deep and Wide)

