

Kindergarten Two English Scope and Sequence

Trimester One (September - December)

Theme	Date	Songs	Books	Sentences Story Board	Pre-Reading/Pre-Writing	Math/Science Speaking Vocabulary
Going to School	10th - 14th September 2017	Morning Song	Wheels On The Bus	Hello! Goodbye! My name is Ms.... My name is	General sound discrimination (environmental, instrumental, body percussion, rhythm and rhyme, voice sounds and) HFW: my, is, name	Maths: Colours Science: see, smell, hear, taste, touch
	17- 21st September 2017	One, Two, Three, Four, Five once I caught a fish alive...	One Fish, Two Fish, Red Fish, Blue Fish	Good morning! I am a boy. I am a girl. I am 4/5. I am happy.	Introduction to phonics Teacher's Handbook Page 41, 42 & 50 New HFW: I, am, a Revisit previous HFW: my, is, name	Maths: Colours & Shapes, counting 1-3 Science: animals, eyes, legs, nose, ears, grow
Theme	Date	Songs	Books	Sentences Story Board	Pre-Reading/Pre-Writing	Math/Science Speaking Vocabulary
Humans and Animals	24-28th September 2017	Old MacDonald	Brown Bear, Brown Bear What Do You See? Animal Coats	I see a dog. I see a cat. I see a bird. I see a bear.	Phonic: /s/ Teacher's Handbook Page 51-53 New HFW: see Revisit previous HFW: my, is, name, I, am, a	Maths: Colours & Shapes, counting 1-5 Science: animals, eyes, legs, nose, ears, grow
	1st- 5th October 2017	Hokey Pokey	Polar Bear, Polar Bear Cats	I like cats. I like dogs. I like my mum. I like my dad.	Phonic: /a/ Teacher's Handbook Page 54 New HFW: as, like Revisit previous HFW: my, is, name, I, am, a, see	Maths: Colours & Shapes, counting 1-5 Science: animals, see, smell, hear, taste, touch
	8th- 12th October 2017	Head, shoulders, knees and toes	From Head To Toe	I touch my head. I touch my nose. I touch my knees. I touch my toes.	Phonic: /t/Teacher's Handbook Page 55 Blending: sat Revisit previous HFW: my, is, name, I, am, a, see, as, like	Maths: colours, shapes, big, small, counting 1-5 Science: walk, run, climb, swim, crawl
Humans and Animals	15th-19th October 2017		The very hungry caterpillar (life cycle)	This is an egg. This is a baby. This is a child. This is an adult. Sequence words: first, next	Phonic: /p/ Teacher's Handbook Page 56 Blending: sat, tap, pat New HFW: me, dad Revisit previous HFW: my, is, name, I, am, a, see, as, like	Maths: colours, shapes, big, small, counting 1-5 Science: grow, change, egg, baby, child
Theme	Date	Songs	Books	Sentences Story Board	Pre-Reading/Pre-Writing	Math/Science Speaking Vocabulary
Growing in the Garden	22nd - 26th nd October 2017	In the garden: https://www.youtube.com/watch?v=RCCiYcU97PA	The Tiny Seed	The plant is green. The seed is brown/ white. The seed grows.	Phonic: /i/ Teacher's Handbook Page 57 Blending: sit, pit, tip New HFW: this, it Revisit previous HFW: my, is, name, I, am, a, see, as, like, me, dad	Maths: big small, more, less, counting 0-10 Science: plant, seed, roots, grow, air
	29th October - 2nd November 2017	The farmer plants the seeds https://www.youtube.com/watch?v=cRhG0dqWIIo	Titch	This is a flower. This is a root. This is a leaf. This is a plant. This is a stem.	Phonic: /n/ Teacher's Handbook Page 58 Blending: pin, tin, pan, tan	Maths: colours, shapes, big, small, counting 1-10 Science: stem, leaf, flower, water, light

					New HFW: an, in, we, the, has Revisit previous HFW: my, is, name, I, am, a, see, as, like, me, this, it, dad	
Growing in the Garden	5th November 2017	The planting song: https://www.youtube.com/watch?v=a44NFSiln54	The Very Hungry Caterpillar	We see 1 apple. We see 2 bananas. We see 3 dates. We see 4 strawberries. We see 5 oranges.	Phonic: /m/ Teacher's Handbook Page 59 Blending: mat New HFW: am, eat Revisit previous HFW: my, is, name, I, am, a, see, as, like, me, this, an, in, we, it, dad, the, has	Maths: colours, shapes, big, small, counting 1-10, in, on Science: fruit, eat, taste, grow
	12th November 2017	Hokey Pokey (Fruit and Veggie) https://www.youtube.com/watch?v=0YxD2tsvCWQ start from 1:20	Handa's surprise	We eat green apples. We eat yellow bananas. We eat brown dates. We eat red strawberries. We eat fruit salad.	Phonic: /d/ Teacher's Handbook Page 60 Blending: mad, sad, pad New HFW: and, go, to Revisit previous HFW: my, is, name, I, am, a, see, as, like, me, this, an, in, we, am, eat, it, dad, has, the	Maths: colours, shapes, big, small, counting 1-10, up, down Science: fruit, eat, taste,
Theme	Date	Songs	Books	Sentences Story Board	Pre-Reading/Pre-Writing	Math/Science Speaking Vocabulary
UAE, My Country	19-23th November 2017	At the Zoo https://www.youtube.com/watch?v=oV_idfKcCdQ	Dear Zoo	This is the UAE flag. This is my flag. I love my flag. It has four colours.	Phonic: Blending and Building Teacher's Handbook Page 61-63 New HFW: live Revisit previous HFW: my, is, name, I, am, a, see, as, like, me, this, an, in, we, am, eat, it, dad, has, and, go, to, the	Maths: Colours, shapes, first, last, in, on, up, down Science: weather, hot, cold, sunny, cloudy
	26th November 2017	The Desert https://www.youtube.com/watch?v=dAh7VDrPZkw	National Day (Kalimat Book) My bike ride	Mum and Dad go to the zoo. We want to go too. We want to see the lion and the kangaroo.	Phonic: /g/ Teacher's Handbook Page 64 Blending: dig, tag New HFW: are Revisit previous HFW: my, is, name, I, am, a, see, as, like, me, this, an, in, we, am, eat, it, dad, has, and, go, to, the, live	Maths: Colours, shapes, first, last, second, third, in, on, up, down Science: desert, land, water
UAE, My Country	3rd-7th December 2017	The Desert https://www.youtube.com/watch?v=dAh7VDrPZkw	I'm an Emirati (Kalimat book) The Picnic	I live in the UAE. I am an Emirati. I love my country. I love Baba Zayed.	Phonic: revisit sounds Blending: revisit blended words New HFW: no new words Revisit previous HFW: my, is, name, I, am, a, see, as, like, me, this, an, in, we, am, eat, it, dad, has, and, go, to, the, live, are	Maths: Colours, shapes, first, last, second, third, before, after Science: sound, loud, soft
	10- 14th December 2017	Let's Go Shopping https://www.youtube.com/watch?v=75wLf80Yb84		We live in the UAE. We are Emirati. Boys wear kanduras. Girls wear abayas.	Phonic: revisit sounds Blending: revisit blended words	Maths: Colours, shapes, first, last, second, third, next to Science: sound, loud, soft

					New HFW: no new words Revisit previous HFW: my, is, name, I, am, a, see, as, like, me, this, an, in, we, am, eat, it, dad, has, and, go, to, the, live, are	
--	--	--	--	--	--	--

Kindergarten Two English Scope and Sequence

Trimester Two (January - March)

Theme	Date	Songs	Books	Sentences Story Board	Pre-Reading/Pre-Writing	Math/Science Speaking Vocabulary
Earth	7th - 11th January 2018	Mother Earth https://www.youtube.com/watch?v=l_A3FMf3_Qw	What does it mean to be green? https://www.youtube.com/watch?v=iyNP37G_2s The Earth and I https://www.youtube.com/watch?v=rOEp-q1GHWg	I live on Earth. I live on land. I live in (Emirate). I live in a house.	Phonic: /o/ Teacher's Handbook Page 65 New HFW: on, to Blending: dog, dig Revisit previous HFW	Maths: 3D Shapes, counting 0-15 Science: Earth, sun, live, light, sky
	14th-18th January 2018	Plastic with plastic https://www.youtube.com/watch?v=A0vcW8l3RzE	Michael Recycle https://www.youtube.com/watch?v=ACQkFrNxqDM https://www.youtube.com/watch?v=aZj14ChIY8I https://www.youtube.com/watch?v=0axWvOOaJCo	We love the mountains. We love the sea. We love the desert. We love the Earth.	Phonic: /c/ Teacher's Handbook Page 66 New HFW: can, no, go Blending: cot, dog, dig Revisit previous HFW	Maths: 3D Shapes, counting 0-15 Science: Earth, sun, live, light, land, day, night
	21st-25th January 2018	Reduce, reuse, recycle https://www.youtube.com/watch?v=1CvYayV88kY She'll Be Coming Around the Mountain https://www.youtube.com/watch?v=xcF6DCWJmSU	The Earth Book https://www.youtube.com/watch?v=iYepXVIvtu4 We're going on a bear hunt Where's my teddy?	This is a rock. This is soil. This is sand. This is sand in my hand.	Phonic: /k/ Teacher's Handbook Page 67 New HFW: into, not, got Blending: kit Revisit previous HFW	Maths: 3D Shapes, counting 0-15 Science: sand, rock, soil,
Earth	28th January - 1st February 2018	Animals in the Ocean https://www.youtube.com/watch?v=AskWKTiyLmU	In the desert	I drink water. Mum drinks water. Dad drinks water. We drink water.	Phonic: /ck/ Teacher's Handbook Page 70 Blending: sack, sick, sock Revisit previous HFW	Maths: 3D Shapes, counting 0-20 Science: water, uses
Earth	4th - 8th February 2018	Boats https://www.youtube.com/watch?v=Ls2RJUsBx4o	Up, up and away	This is me. I see litter. I see a bin. I see litter in the bin.	Phonic: /e/ Teacher's Handbook Page 71 New HFW: get Blending: pet Revisit previous HFW	Maths: 3D Shapes, counting 0-20 Science: paper, plastic, glass, sort
	11th -15th February 2018	A Hole in the Bottom of the Sea https://www.youtube.com/watch?v=R1Qn2bcZRT0	Shapes on the seashore	I care for the Earth. I care for water. I do not litter. I can recycle.	Phonic: /u/ Teacher's Handbook Page 72 New HFW: up, mum Blending: cut Revisit previous HFW	Maths: 3D Shapes, counting 0-20 Science: recycle, reuse, reduce
	Weather and Sky	18th -22nd February 2018	I Can Sing a Rainbow https://www.youtube.com/watch?v=vbngep5bpOg	Can't you sleep, little bear Where's my teddy?	The weather is hot. The weather is cold. I like (hot/cold) weather.	Phonic: /r/ Teacher's Handbook Page 73 Blending: red Revisit previous HFW
Weather and Sky	25th -February - 1st March 2018	Rain. Rain, Go Away https://www.youtube.com/watch?v=LFrKYjrID8 How's the Weather	Roaring Rockets	It is sunny. It is cloudy. It is not raining. We love sunny weather.	Phonic: Reintroducing Sound Talk Teacher's Handbook Page 74 - 76	Maths: counting 0-20, tall, short, long Science: hot, cold, sunny, windy, cloudy

		https://www.youtube.com/watch?v=I8GeA3anPdo			Blending: duck, rock Revisit previous HFW	
4th March 2018	Twinkle, Twinkle Little Star https://www.youtube.com/watch?v=yCjJyiqpAuU	Weather Report	I love summer. I love winter. We love the weather in the UAE.	Phonic: /h/ Teacher's Handbook Page 77 New HFW: him, her, his, had Blending: hat, hut, hit Revisit previous HFW	Maths: counting 0-20, more, less, same Science: sky, summer, winter	
11th-15th March 2018	The Moon Song https://www.youtube.com/watch?v=xuZ3M7UghIM Good Morning Song https://www.youtube.com/watch?v=TFVjU-dsIM8&list=PLrtS4yQc6PFEewoK	Zoom rocket, Zoom	The sky is blue. I see the sun in the blue sky. I see the moon in the black sky.	Review all phonics and HFW	Maths: counting 0-20, more, less, same Science: sky, summer, winter	
18th - 22nd March 2018	Zoom Zoom Zoom, We're Going To The Moon https://www.youtube.com/watch?v=DEHBrmZxAf88	How to catch a star				

Kindergarten Two English Scope and Sequence

Trimester Three (April - July)

Theme	Date	Songs	Books	Sentences Story Board	Pre-Reading/Pre-Writing	Math/Science Speaking Vocabulary
Buildings and Materials	8th -12th April 2018	I'm a little teapot https://www.youtube.com/watch?v=b14OeT1gNFo	Sharing a shell	Some buildings are tall. Some buildings are small. My house is a building.	Phonic: /b/ Teacher's Handbook Page 78 New HFW: but, big, back Blending: bat, bot Revisit previous HFW:	Maths- Counting 0-25, add more, measure Science: plastic, glass, metal, rock, paper, wood
	15th- 19th April 2018	Three Bears https://www.youtube.com/watch?v=DqjJe5HBgt8	Goldilocks and the three bears	My house has bricks. My house has glass. My house has metal. Some houses have wood.	Phonic: /f/ Teacher's Handbook Page 79 New HFW: if, of, off, for Blending: Revisit previous HFW:	Maths- Counting 0-25, add more, measure Science: plastic, glass, metal, rock, paper, wood
Buildings and Materials	22nd- 26th April 2018	Materials Song https://www.youtube.com/watch?v=IK6C-XjD_dQ	Dig, dig, digging	I can see through glass. I cannot see through wood. I cannot see through metal.	Phonic: /l/ Teacher's Handbook Page 80 New HFW: look, all, little Blending: lit, lot, lip, lid Revisit previous HFW:	Maths- Counting 0-25, add more, measure Science: strong, weak, hard, soft
	29th April -3rd May 2018	What's the Time, Mr. Wolf? https://www.youtube.com/watch?v=wnpAmWrhT6o	What's the time Mr Wolf	Metal is strong. Wood is strong. Metal is hard. Wood is hard.	Phonic: Felicity returns Teacher's Handbook Page 81 - 83 New HFW: Blending: Revisit previous HFW:	Maths- Counting 0-25, take away Science: strong, weak, hard, soft
Theme	Date	Songs	Books	Sentences Story Board	Pre-Reading/Pre-Writing	Math/Science Speaking Vocabulary
Toys and Technology	6th - 10th May 2018	My Toys https://www.youtube.com/watch?v=BObvAPPUSqE	The very hungry caterpillar	I can pull the door. I can push the door. I can push things. I can pull things. I can make things move.	Phonic: /j/ Teacher's Handbook Page 90 New HFW: just Blending: jam Revisit previous HFW:	Maths- Counting 0-30, take away Science: push, pull, slow, fast
	13th- 17th May 2018	The Toy Song https://www.youtube.com/watch?v=BObvAPPUSqE	Pushing and Pulling	Things can move fast. Things can move slowly. Things can go straight. Things can turn.	Phonic: /v/ Teacher's Handbook Page 91 New HFW: he, she, you Blending: van, vet Revisit previous HFW:	Maths- Counting 0-30, take away Science: push, pull, slow, fast
Toys and Technology	20th - 24th May 2018	The wheels on the bus https://www.youtube.com/channel/UC...	And everyone shouted, "Pull"	I play with toys. Some toys roll. Some toys slide. Some toys go straight.	Phonic: /w/ Teacher's Handbook Page 92 New HFW: was, we, will, with Blending: wet Revisit previous HFW:	Maths- Counting 0-30, take away Science: straight, turn, round
	27th - 31st May 2018	A Push or a Pull https://www.youtube.com/watch?v=FOcY37oGhj8	What's the time Mr Wolf	Some toys move. Some toys don't move. Some toys need a push.	Phonic: /x/ Teacher's Handbook Page 93 New HFW: box	Maths- Counting 0-30, take away Science: straight, turn, round

Theme	Date	Songs	Books	Sentences Story Board	Pre-Reading/Pre-Writing	Math/Science Speaking Vocabulary
Holidays and Festivals	3rd - 7th June 2018	I Do Like To Be Beside The Seaside https://www.youtube.com/watch?v=kcHyyuGjuk0&spfreload=1	Repeat children's favourite stories	We getting ready for Eid. We buying new clothes. Mum is baking. Girls are getting Henna.	Blending: ox, fox Revisit previous HFW: Phonic: Puppet Play Teacher's Handbook Page 94- 96	Maths- Counting 0-30, morning, afternoon, time Science: natural, manmade
	17th - 21st June 2018	What Comes Next A Great Kids Holiday Song https://www.youtube.com/watch?v=xlZXfkz5fOI	Repeat children's favourite stories	Eid is here. Eid is fun. I love Eid. I get lots of Eid gifts. I wear new clothes.	Phonic: /y/ and /z/ Teacher's Handbook Page 97- 98 New HFW: yes, you Revisit previous HFW:	Maths- Counting 0-30, morning, afternoon, time Science: natural, manmade
	24th - 28th June 2018	Play childrens' favourite songs	Repeat children's favourite stories	We going on a summer holiday. Some of us are going to the beach. Some of us are going to the mall.	Revision	Maths- Counting 0-30, morning, afternoon, time Science: natural, manmade
	1st - 5th July 2018	Play childrens' favourite songs	Repeat children's favourite stories	We going on a summer holiday. Some of us are going by plane. Some of us are going by car.	Revision	Maths- Counting 0-30, morning, afternoon, time Science: natural, manmade