

May

May				
Language and Literacy	SESE			Mathematics and Numeracy
<ul style="list-style-type: none">○ Cursive handwriting; Free-Writing○ First Steps Writing Genre: Procedural○ Comprehension strategy: Clarification○ Diagraphs blends: dr, gfr, r, pr, tr○ CVC and CCVC/CVCC words○ Fry’s List sight words○ Rhyming families○ PM Readers; CVC readers○ Speaking & active listening skills○ Spelling – structured lists○ Factual Picture-books: Russia○ Russian stories: ‘Baba Yaga’ ‘Babushka’ and ‘Peter and the Wolf’○ Conjunctions continued: until, while○ Vocab: Russia/project theme○ Verbs: Past tense verbs○ Poetry: ‘Antoshka’ and ‘Finger Family’○ Oral Language: Russia/project theme○ Conversation Stations○ Talk Boost Programme *Speech and Language Therapy w/SLT	Science	History	Geography	<ul style="list-style-type: none">○ Number work continued<ul style="list-style-type: none">● Addition● Subtraction● Place Value○ Area○ Spatial Awareness○ Length
	<ul style="list-style-type: none">○ Animals of Russia: Habitat, food, behaviour<ul style="list-style-type: none">- Bear- Wolf- Siberian Tiger	<ul style="list-style-type: none">○ Story of Peter and the Wolf○ Famous Russians<ul style="list-style-type: none">- Yuri Gagarin- Laika (dog)- Anna Kornikova	<ul style="list-style-type: none">○ Russia:<ul style="list-style-type: none">- Location- Russian Flag- Weather & climate- Food- Homes- Culture	
	Theme			
<div><h2><u>Intercultural May:</u></h2></div>				
Physical Education:	Visual Arts	Music	Drama	Learn Together
<ul style="list-style-type: none">○ Athletics<ul style="list-style-type: none">- Running- Distance- Relay- Hurdles- Long jump	<ul style="list-style-type: none">○ Streetscape silhouette○ Fabergé Egg craft○ Kandinsky circles painting	<ul style="list-style-type: none">○ Peter and the Wolf○ “Antoshka” (Антошка)○ “Hello World” song○ “Annie” Songs:<ul style="list-style-type: none">▪ NYC▪ Easy Street	<ul style="list-style-type: none">○ Annie scenes○ Stimuli: Russian stories ‘Peter and the Wolf’	<ul style="list-style-type: none">○ Intercultural May○ Russia:<ul style="list-style-type: none">- Flag, location- Language, phrases- Music- Stories, Music- Culture

***Speech and Language Therapy w/SLT**