[image: Jazz header footer]

Jazzitup Kids			Red Level		Ages 10-11

Choose 3 stories for the year

	Story
	Core or Supplementary
	Themes
	Vocabulary
	Grammar
	Summary of story
	Characters

	[bookmark: _GoBack]Mr. and Mrs. World and the Fast Food – Fresh Food Folk
	Supplementary
	Healthy eating, competition, food,
cooking
	Verbs: argue, disturb, boil, swarm, sniff, ruin, clear (up), rush (around)

Nouns: court, trickster, jealousy, shock, shack, cash, lid, champion, ketchup bottle, tug of war, food poisoning, food flight, frown

Adjectives: fried, battered, boiled, greasy, quick, many, another

	Simile: As big as a bus

Onomatopoeia: growl, smash, crash

Idioms: get the chop, take something on the chin, zip up your mouth

Past progressive verb tense: were swarming,

Conjunctions joining words, phrases and clauses: because, and then,

Prepositions: with, behind, into, on, middle, of,

Modal verbs: ‘will’ to create the future tense: they will have food poisoning

	Jazzy meets the Fast Food Folk they cook, serve and clear up food – so quickly Jazzy doesn’t get a chance to eat it!

Jazzy meets the Fresh Food Folk, who are fighting with the Fast Food Folk. Jazzy gets fed up with the fight and the others do too.

	Narrator,
Jazzy,
Mr World, The Fast Food Friends,
The Fresh Food Friends

	Races and Games
	Supplementary
	Cheating, winning/losing, playing fairly

	Verbs: collect (money), race, chewing, swallowing

Nouns: challenge, pocket money, tantrum, pram, tummy ache, winner, ending

Adjectives: annoyed, wild, angry, superlatives: smallest, biggest, quickest

	Idioms: No matter how, That’s not fair! reach the end, lose track (of)

Present progressive verb tense: I am going

Modal verbs: ‘ ‘will’ and ‘would’ to create the future tense: her friends would have to let her win; I will win this race

Contractions of words: we’ve. I’m, that’s, let’s, they’ve

Questions starting with: are, is , how, can
	Reggie and Ruby love to play games and races, they couldn’t stop playing games that involved winning!

They loved winning so much that they made up games and played them with people so that they would always win.

But what happens when things don’t go well for Ruby and Reggie. can they bear to lose?

	Narrator,
Reggie Racer, Ruby Racer, Maisie Musclebrain, Neighbour, Fireman,
Friends,
Jazzy

	GlobalEyes and the Waste Wizards
	This is the most complex play.
	The environment, Waste,
Taking responsibility, Thinking about people in other countries
	*Nouns: earthquakes, floods, tsunami, tidal wave, pollution, poison, toxic waste, acid rain, smoke, factories, climate change, amazon, rain forest, chemicals, rubbish, factories, oil spill, weapons, damage, reduce, reuse, recycle.

*Children will need them term explained to them in context

	Language structures: This story was written with the objective to increase fluency, it includes various language forms.

The play uses all the grammar explored so far and includes technical language to describe and discuss environmental topics, pollution causes and solutions.

	Jazzy is sitting in front of a giant globe looking sad and tells the word bird he is worried about planet earth and its future.

The Waste Wizards, pollution, climate change, poverty. Jazzy and the Word Bird fly to Cambodia where they meet Kai who is on a webcam chat with Adam who lives in the USA. They are both 12. Together they decide to help the planet and people.

They meet the 4 waste Wizards who spread destruction and pollution everywhere. Jazzy tries to stop them and they have a fight.

The Word Bird and Jazzy call for the help of Mother Earth whose green vines spring out of the earth and tie up the Waste Wizards who promise to stop polluting and to reduce, reuse, recycle.

	Jazzy
Giant Waste Wizard 1 - Wally
Giant Waste Wizard 2 - Willy
Giant Waste Wizard 3 - Wizzy
Giant Waste Wizard 4 – Wazzy
Kai	
Word Bird
Adam			

image1.jpeg
JazzitupKids

Performing Arts Language Learning

telephone: 07884 395961 email: info@jazzitupkids.com www.jazzitupkids.com

suup it PR —

