Long-term plan
[bookmark: _GoBack]Grade 5 “Tiger Time 5” (102 hours)
	Units
	№
	Theme
	Hours
	Learning objectives
	Date
	Correction

	Unit 1: Home and away
(12 hours)
	1
	Diagnostic test
	1
	
	04.09
	

	
	2
	Homes 
	1
	5.C9  use imagination to express thoughts, ideas, experiences and feelings
5.L1understand a sequence of supported classroom instructions 
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.UE11  use be/look/sound/feel/taste/smell like and use bemade of on a limited range of familiar general and curricular topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.C8  develop intercultural awareness through reading and discussion
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.W2  write with support a sequence of short sentences in a paragraph on a limited range of familiar general topics
5.C1  use speaking and listening skills to solve problems creatively and cooperatively in groups
	06.09
	

	
	3
	Different houses
	1
	5.C9  use imagination to express thoughts, ideas, experiences and feelings
5.L1understand a sequence of supported classroom instructions 
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.UE11  use be/look/sound/feel/taste/smell like and use bemade of on a limited range of familiar general and curricular topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.C8  develop intercultural awareness through reading and discussion
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.W2  write with support a sequence of short sentences in a paragraph on a limited range of familiar general topics
5.C1  use speaking and listening skills to solve problems creatively and cooperatively in groups
	07.09
	

	
	4
	Homes in Kazakhstan
	1
	5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S2  ask simple questions to get information  about a limited range of general topics
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.C6  organise and present information clearly to others 
5.W2  write with support a sequence of short sentences in a paragraph on a limited range of familiar general topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.UE4  use determiners including any, no each, every on a limited range of familiar general and curricular topics
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
5.UE14 use prepositions to talk about time and location; use prepositions like to describe things and about to denote topic;use prepositions of direction to, into, out of, from, towards
on a limited range of  familiar general and curricular topics
	11.09
	

	
	5
	Cities
	1
	5.L1understand a sequence of supported classroom instructions 
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S2  ask simple questions to get information  about a limited range of general topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics

5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE4  use determiners including any, no each, every on a limited range of familiar general and curricular topics
	13.09
	

	
	6
	Countries
	1
	5.L1understand a sequence of supported classroom instructions 
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S2  ask simple questions to get information  about a limited range of general topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE4  use determiners including any, no each, every on a limited range of familiar general and curricular topics
	14.09
	

	
	7
	Cities in Kazakhstan
	1
	5.L1understand a sequence of supported classroom instructions 
5.UE8  use future forms  will  for predictions  and be going toto talk about already decided plans on a limited range of  familiar general and curricular topics
5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S2  ask simple questions to get information  about a limited range of general topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.S6take turns when speaking with others in a growing range of short, basic exchanges
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.R5deduce meaning from context in short texts on a limited range of familiar general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.UE14 use prepositions to talk about time and location; use prepositions like to describe things and about to denote topic;use prepositions of direction to, into, out of, from, towards
on a limited range of  familiar general and curricular topics
	18.09
	

	
	8
	Weather and climate 
	1
	5.L1understand a sequence of supported classroom instructions 
5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.S2  ask simple questions to get information  about a limited range of general topics
5.R5deduce meaning from context in short texts on a limited range of familiar general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.R5  deduce meaning from context in short texts on a limited range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general
	20.09
	

	
	9
	Weather and climate in Kazakhstan
	1
	5.L1understand a sequence of supported classroom instructions 
5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.S2  ask simple questions to get information  about a limited range of general topics
5.R5deduce meaning from context in short texts on a limited range of familiar general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.R5  deduce meaning from context in short texts on a limited range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general
	21.09
	

	
	10
	Project work
	1
	5.C9  use imagination to express thoughts, ideas, experiences and feelings
5.L1understand a sequence of supported classroom instructions 
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.UE11  use be/look/sound/feel/taste/smell like and use bemade of on a limited range of familiar general and curricular topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.C8  develop intercultural awareness through reading and discussion
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.W2  write with support a sequence of short sentences in a paragraph on a limited range of familiar general topics
5.C1  use speaking and listening skills to solve problems creatively and cooperatively in groups
	25.09
	

	
	11
	Home and away 
Summative Assessment 1
	1
	5.C9  use imagination to express thoughts, ideas, experiences and feelings
5.L1understand a sequence of supported classroom instructions 
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.UE11  use be/look/sound/feel/taste/smell like and use bemade of on a limited range of familiar general and curricular topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.C8  develop intercultural awareness through reading and discussion
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.W2  write with support a sequence of short sentences in a paragraph on a limited range of familiar general topics
5.C1  use speaking and listening skills to solve problems creatively and cooperatively in groups
	27.09
	

	
	12
	Unit Revision
	1
	
	28.09
	

	Unit 2: Living things
(12 hours)
	1
	Plants
	1
	5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.C4  evaluate and respond constructively to feedback from others
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.W2 write with support a sequence of short sentences in a paragraph on a limited range of familiar general topics
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.W9 punctuate written work at text level on a limited range of familiar general with some accuracy 
5.C4  evaluate and respond constructively to feedback from others
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.C7  develop and sustain a consistent argument when speaking or writing
	02.10
	

	
	2
	Plants and flowers
	1
	5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.W8  spell most high-frequency words accurately for a limited range of general topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.C5use feedback to set personal learning objectives
	04.10
	

	
	3
	Plants  in Kazakhstan
	1
	5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.W8  spell most high-frequency words accurately for a limited range of general topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.C5use feedback to set personal learning objectives
	05.10
	

	
	4
	Wild animals
	1
	5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.R4  read with some support a limited range  of short fiction and non-fiction texts
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE9  use simple present and simple past regular and irregular forms to describe routines, habits and states on a limited range of familiar general and curricular topics 
5.C4  evaluate and respond constructively to feedback from others
	09.10
	

	
	5
	Domestic animals
	1
	5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.R4  read with some support a limited range  of short fiction and non-fiction texts
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE9  use simple present and simple past regular and irregular forms to describe routines, habits and states on a limited range of familiar general and curricular topics 
5.C4  evaluate and respond constructively to feedback from others
	11.10
	

	
	6
	Animals in Kazakhstan
	1
	5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.R9  recognise the difference between fact and opinion in short, simple texts on an increasing  range of general  and curricular topics
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
	12.10
	

	
	7
	Human Beings
	1
	5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.W8  spell most high-frequency words accurately for a limited range of general topics
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.W9 punctuate written work at text level on a limited range of familiar general with some accuracy 
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE9  use simple present and simple past regular and irregular forms to describe routines, habits and states on a limited range of familiar general and curricular topics 
5.C6  organise and present information clearly to others
	16.10
	

	
	8
	Project work
	1
	5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.W8  spell most high-frequency words accurately for a limited range of general topics
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.W9 punctuate written work at text level on a limited range of familiar general with some accuracy 
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE9  use simple present and simple past regular and irregular forms to describe routines, habits and states on a limited range of familiar general and curricular topics 
5.C6  organise and present information clearly to others
	18.10
	

	
	9
	Living things 
Summative Assessment 2
	1
	5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.C4  evaluate and respond constructively to feedback from others
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.W2 write with support a sequence of short sentences in a paragraph on a limited range of familiar general topics
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.W9 punctuate written work at text level on a limited range of familiar general with some accuracy 
5.C4  evaluate and respond constructively to feedback from others
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.C7  develop and sustain a consistent argument when speaking or writing
	19.10
	

	
	10
	Unit revision
	1
	
	23.10
	

	
	11
	Summative Assessment for term 1
	1
	5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.W8  spell most high-frequency words accurately for a limited range of general topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.C5use feedback to set personal learning objectives
	25.10
	

	
	12
	Revision
	1
	
	26.10
	

	Unit 3: Values
 (12 hours)
	1
	Family 
	1
	5.L1understand a sequence of supported classroom instructions 
5.L2  understand an increasing  range of unsupported basic questions which ask for personal information
5.C6  organise and present information clearly to others
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.R3  understand the detail of an argument on a limited range of familiar general and curricular topics
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.W4 write with support a sequence of extended sentences in a paragraph to give basic personal information
5.C6  organise and present information clearly to others
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.W8  spell most high-frequency words accurately for a limited range of general topics 
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
5.C2  use speaking and listening skills to provide sensitive feedback to peers
	06.11
	

	
	2
	Family relationships
	1
	5.L1understand a sequence of supported classroom instructions 
5.L2  understand an increasing  range of unsupported basic questions which ask for personal information
5.C6  organise and present information clearly to others
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.R3  understand the detail of an argument on a limited range of familiar general and curricular topics
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.W4 write with support a sequence of extended sentences in a paragraph to give basic personal information
5.C6  organise and present information clearly to others
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.W8  spell most high-frequency words accurately for a limited range of general topics 
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
5.C2  use speaking and listening skills to provide sensitive feedback to peers
	08.11
	

	
	3
	Weekend with your family
	1
	5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.L1understand a sequence of supported classroom instructions 
5.L2  understand an increasing  range of unsupported basic questions which ask for personal information
5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.R3  understand the detail of an argument on a limited range of familiar general and curricular topics
5.R9  recognise the difference between fact and opinion in short, simple texts on an increasing  range of general  and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.C5  use feedback to set personal learning objectives
5.UE7  use simple perfect forms of common verbs to express what has happened [indefinite time]  on a limited range of familiar  general and curricular topics
	09.11
	

	
	4
	Friendship
	1
	5.L1understand a sequence of supported classroom instructions 
5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
	13.11
	

	
	5
	What is a good friend?
	1
	5.L1understand a sequence of supported classroom instructions 
5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
	15.11
	

	
	6
	A friend in need is a friend indeed
	1
	5.L8  understand supported narratives, including some extended talk, on an increasing range of  general and curricular topics
5.S5  keep interaction going in basic exchanges on a growing range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.C9  use imagination to express thoughts,ideas, experiences and feelings
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.R9  recognise the difference between fact and opinion in short, simple texts on an increasing  range of general  and curricular topics

5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE 13  use might may could to express possibility on a limited range of familiar general and curricular topics
	16.11
	

	
	7
	The value of friendship
	1
	5.L8  understand supported narratives, including some extended talk, on an increasing range of  general and curricular topics
5.S5  keep interaction going in basic exchanges on a growing range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.C9  use imagination to express thoughts,ideas, experiences and feelings
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.R9  recognise the difference between fact and opinion in short, simple texts on an increasing  range of general  and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE 13  use might may could to express possibility on a limited range of familiar general and curricular topics
	20.11
	

	
	8
	What we value 
	1
	5.L8  understand supported narratives, including some extended talk, on an increasing range of  general and curricular topics
5.S5  keep interaction going in basic exchanges on a growing range of general and curricular topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.UE2  use quantifiers many , much , a lot of ,a few  on a limited  range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
5.UE5  use questions, including tag questions to seek agreement, and clarify meaning on a limited range of familiar general and curricular topics
	22.11
	

	
	9
	Wealth or Health 
	1
	5.L8  understand supported narratives, including some extended talk, on an increasing range of  general and curricular topics
5.S5  keep interaction going in basic exchanges on a growing range of general and curricular topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.UE2  use quantifiers many , much , a lot of ,a few  on a limited  range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
5.UE5  use questions, including tag questions to seek agreement, and clarify meaning on a limited range of familiar general and curricular topics
	23.11
	

	
	10
	Project work
	1
	5.L8  understand supported narratives, including some extended talk, on an increasing range of  general and curricular topics
5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.UE17use  if clauses (in zero conditionals); use where clauses; use before/after clauses (with past reference);
use defining relative clauses with which who that where  to give details  on a limited range of familiar general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W5 link without support sentences using basic coordinating connectors
	27.11
	

	
	11
	Values  
Summative Assessment 3
	1
	5.L8  understand supported narratives, including some extended talk, on an increasing range of  general and curricular topics
5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.UE17use  if clauses (in zero conditionals); use where clauses; use before/after clauses (with past reference);
use defining relative clauses with which who that where  to give details  on a limited range of familiar general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W5 link without support sentences using basic coordinating connectors
	29.11
	

	
	12
	Unit revision
	1
	
	30.11
	

	Unit 4:The world of work
(11 hours)
	1
	Professions 

	1
	5.L1understand a sequence of supported classroom instructions 
5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.C8  develop intercultural awareness through reading and discussion
5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.C7 develop and sustain a consistent argument when speaking or writing
5.UE10  use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
	04.12
	

	
	2
	Professions of my parents
	1
	5.L1understand a sequence of supported classroom instructions 
5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.C8  develop intercultural awareness through reading and discussion
5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.C7 develop and sustain a consistent argument when speaking or writing
5.UE10  use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
	06.12
	

	
	3
	Professions of future

	1
	5.L1 understand a sequence of supported classroom instructions 
5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.R7  recognise typical features at word, sentence and text level in a limited range of written genres
5.C2 use speaking and listening skills to provide sensitive feedback to peers
5.C8  develop intercultural awareness through reading and discussion
5.W8  spell most high-frequency words accurately for a limited range of general topics
5.W9 punctuate written work at text level on a limited range of familiar general with some accuracy
5.UE10  use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
	07.12
	

	
	4
	Outdoor, factory  jobs 

	1
	5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.S2  ask simple questions to get information  about a limited range of general topics
5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.R4  read with some support a limited range  of short fiction and non-fiction texts
5.R7  recognise typical features at word, sentence and text level in a limited range of written genres
5.R9  recognise the difference between fact and opinion in short, simple texts on an increasing  range of general  and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE14 use prepositions to talk about time and location 
use prepositions like to describe things and about to denote topic;use prepositions of direction to, into, out of, from, towards on a limited range of  familiar general and curricular topics
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
	11.12
	

	
	5
	Service jobs 
	1
	5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.S2  ask simple questions to get information  about a limited range of general topics
5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.R4  read with some support a limited range  of short fiction and non-fiction texts
5.R7  recognise typical features at word, sentence and text level in a limited range of written genres
5.R9  recognise the difference between fact and opinion in short, simple texts on an increasing  range of general  and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE14 use prepositions to talk about time and location 
use prepositions like to describe things and about to denote topic;use prepositions of direction to, into, out of, from, towards on a limited range of  familiar general and curricular topics
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
	
13.12
	

	
	6
	Work past and future 

	1
	5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.UE2  use quantifiers many , much , a lot of ,a few  on a limited  range of familiar general and curricular topics
5.UE9  use simple present and simple past regular and irregular forms to describe routines, habits and states on a limited range of familiar general and curricular topics  
5.UE10 use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
5.W9 punctuate written work at text level on a limited range of familiar general with some accuracy
5.UE17use  if clauses (in zero conditionals); use where clauses                                 use before/after clauses (with past reference); use defining relative clauses with which who that where  to give details  on a limited range of familiar general and curricular topics
	14.12
	

	
	7
	Project work

	1
	5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.UE2  use quantifiers many , much , a lot of ,a few  on a limited  range of familiar general and curricular topics
5.UE9  use simple present and simple past regular and irregular forms to describe routines, habits and states on a limited range of familiar general and curricular topics  
5.UE10 use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
5.W9 punctuate written work at text level on a limited range of familiar general with some accuracy
5.UE17use  if clauses (in zero conditionals); use where clauses                                 use before/after clauses (with past reference); use defining relative clauses with which who that where  to give details  on a limited range of familiar general and curricular topics
	18.12
	

	
	8
	The world of work 
Summative Assessment 4
	1
	5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.UE2  use quantifiers many , much , a lot of ,a few  on a limited  range of familiar general and curricular topics
5.UE9  use simple present and simple past regular and irregular forms to describe routines, habits and states on a limited range of familiar general and curricular topics  
5.UE10 use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
5.W9 punctuate written work at text level on a limited range of familiar general with some accuracy
5.UE17use  if clauses (in zero conditionals); use where clauses                                 use before/after clauses (with past reference); use defining relative clauses with which who that where  to give details  on a limited range of familiar general and curricular topics
	20.12
	

	
	9
	Unit revision
	1
	
	21.12
	

	
	10
	Summative Assessment for term 2
	1
	5.L1understand a sequence of supported classroom instructions 
5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.C8  develop intercultural awareness through reading and discussion
5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.C7 develop and sustain a consistent argument when speaking or writing
5.UE10  use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
	25.12
	

	
	11
	Revision
	1
	
	27.12
	

	Unit 5:
Creativity
(10 hours)
	1
	Art 

	1
	5.L1understand a sequence of supported classroom instructions 
5.L4  understand the main points of supported extended talk on a  range of general and curricular  topics
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.C4  evaluate and respond constructively to feedback from others
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
5.C5  use feedback to set personal learning objectives
	28.12
	

	
	2
	Art in Kazakhstan

	1
	5.L1understand a sequence of supported classroom instructions 
5.L4  understand the main points of supported extended talk on a  range of general and curricular  topics
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.C4  evaluate and respond constructively to feedback from others
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
5.C5  use feedback to set personal learning objectives
	08.01
	

	
	3
	Music helps us to be happy

	1
	5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE10  use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.C9  use imagination to express thoughts, ideas, experiences and feelings
	10.01
	

	
	4
	The world of music 1

	1
	5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE10  use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.C9  use imagination to express thoughts, ideas, experiences and feelings
	11.01
	

	
	5
	My favourite singer

	1
	5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
	15.01
	

	
	6
	Stories
	1
	5.L8  understand supported narratives, including some extended talk, on an increasing range of  general and curricular topics
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S8  recount basic stories and events on a range of general and curricular topics
5.W4 write with support a sequence of extended sentences in a paragraph to give basic personal information
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
5.S8  recount basic stories and events on a range of general and curricular topics
	17.01
	

	
	7
	Poems
	1
	5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
	18.01
	

	
	8
	Project work

	1
	5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
	22.01
	

	
	9
	Creativity
Summative Assessment 5
	1
	5.L1understand a sequence of supported classroom instructions 
5.L4  understand the main points of supported extended talk on a  range of general and curricular  topics
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.C4  evaluate and respond constructively to feedback from others
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
5.C5  use feedback to set personal learning objectives
	24.01
	

	
	10
	Unit revision
	1
	
	25.01
	

	Unit 6: Reading for Pleasure
 (9 hours)

	1
2
3
	Reading for Pleasure 
	3
	All Reading learning objectives for Grade 5 
Some of the Listening and Speaking learning objectives will be addressed when learners talk about reading.
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W2  write with support a sequence of short sentences in a paragraph on a limited range of familiar general topics
5.C4  evaluate and respond constructively to feedback from others
5.C5  use feedback to set personal learning objectives
5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.L4  understand the main points of supported extended talk on a  range of general and curricular  topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W4 write with support a sequence of extended sentences in a paragraph to give basic personal information
5.C7  develop and sustain a consistent argument when speaking or writing
	29.01
31.01
01.02
	

	
	4
5
	Summarizing the chosen books
	2
	All Reading learning objectives for Grade 6.
Many of the Listening and Speaking learning objectives, and some of the Writing learning objectives, will be addressed when learners think about and discuss what they have read.
5.C9  use imagination to express thoughts, ideas, experiences and feelings
5.R5  deduce meaning from context in short texts on a limited range of familiar general and curricular topics
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
	05.02
07.02
	

	
	6
	Famous writers
	1

	All Reading learning objectives for Grade 6.
Many of the Listening and Speaking learning objectives, and some of the Writing learning objectives, will be addressed when learners think about and discuss what they have read.
5.C9  use imagination to express thoughts, ideas, experiences and feelings
5.R5  deduce meaning from context in short texts on a limited range of familiar general and curricular topics
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
	08.02
	

	
	7
	My favourite character 
	1
	All Reading learning objectives for Grade 6.
Many of the Listening and Speaking learning objectives, and some of the Writing learning objectives, will be addressed when learners think about and discuss what they have read.
5.C9  use imagination to express thoughts, ideas, experiences and feelings
5.R5  deduce meaning from context in short texts on a limited range of familiar general and curricular topics
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
	12.02
	

	
	8
	Project work
	1
	5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
	14.02
	

	
	9
	Unit revision

	1
	
	15.02
	

	Unit7: Fantasy world 
(12 hours)
	1
	Home 

	1
	5.L1understand a sequence of supported classroom instructions 
5.L4  understand the main points of supported extended talk on a  range of general and curricular  topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.S7 use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.S5  keep interaction going in basic exchanges on a growing range of general and curricular topics
5.W2  write with support a sequence of short sentences in a paragraph on a limited range of familiar general topics
5.C4  evaluate and respond constructively to feedback from others 
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.C10use talk or writing as a means of reflecting on and exploring a range of perspectives on the world
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
5.UE5  use questions, including tag questions to seek agreement, and clarify meaning on a limited range of familiar general and curricular topics
5.UE14 use prepositions to talk about time and location;
use prepositions like to describe things and about to denote topic; use prepositions of direction to, into, out of, from, towards
on a limited range of  familiar general and curricular topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
	19.02
	

	
	2
	Homes in Kazakhstan
	1
	5.L1understand a sequence of supported classroom instructions 
5.L4  understand the main points of supported extended talk on a  range of general and curricular  topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.S7 use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.S5  keep interaction going in basic exchanges on a growing range of general and curricular topics
5.W2  write with support a sequence of short sentences in a paragraph on a limited range of familiar general topics
5.C4  evaluate and respond constructively to feedback from others 
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.C10use talk or writing as a means of reflecting on and exploring a range of perspectives on the world
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
5.UE5  use questions, including tag questions to seek agreement, and clarify meaning on a limited range of familiar general and curricular topics
5.UE14 use prepositions to talk about time and location;
use prepositions like to describe things and about to denote topic; use prepositions of direction to, into, out of, from, towards
on a limited range of  familiar general and curricular topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
	21.02
	

	
	3
	Garden

	1
	5.L6  deduce meaning from context in short, supported talk on an increasing  range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.C8  develop intercultural awareness through reading and discussion
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.C10use talk or writing as a means of reflecting on and exploring a range of perspectives on the world
5.W8  spell most high-frequency words accurately for a limited range of general topics
5.UE1  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.C7  develop and sustain a consistent argument when speaking or writing
5.UE8  use future forms  will  for predictions  and be going toto talk about already decided plans on a limited range of  familiar general and curricular topics
5.UE14 use prepositions to talk about time and location 
use prepositions like to describe things and about to denote topic
use prepositions of direction to, into, out of, from, towards
on a limited range of  familiar general and curricular topics
	22.02
	

	
	4
	City 

	1
	5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.R3  understand the detail of an argument on a limited range of familiar general and curricular topics
5.W8  spell most high-frequency words accurately for a limited range of general topics
5.UE8  use future forms  will  for predictions  and be going toto talk about already decided plans on a limited range of  familiar general and curricular topics
5.UE17use  if clauses (in zero conditionals); use where clauses                                 use before/after clauses (with past reference);
use defining relative clauses with which who that where  to give details  on a limited range of familiar general and curricular topics
	26.02
	

	
	5
	The city of my dream
	1
	5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics

5.UE4  use determiners including any, no each, every on a limited range of familiar general and curricular topics
5.UE8  use future forms  will  for predictions  and be going toto talk about already decided plans on a limited range of  familiar general and curricular topics
5.UE9  use simple present and simple past regular and irregular forms to describe routines, habits and states on a limited range of familiar general and curricular topics  
	28.02
	

	
	6
	World 
	1
	5.L1understand a sequence of supported classroom instructions 
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
5.UE17use ifclauses (in zero conditionals); use where clauses; use before/after clauses (with past reference); use defining relative clauses with which who that where  to give details on a limited range of familiar general and curricular topics
	01.03
	

	
	7
	An ideal world 
	1
	5.L1understand a sequence of supported classroom instructions 
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
5.UE17use ifclauses (in zero conditionals); use where clauses; use before/after clauses (with past reference); use defining relative clauses with which who that where  to give details on a limited range of familiar general and curricular topics
	05.03
	

	
	8
	Project work
	1
	5.L7recognise the opinion of the speaker(s) in basic, supported talk on an increasing  range of general and curricular topics
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.UE7  use simple perfect forms of common verbs to express what has happened [indefinite time]  on a limited range of familiar  general and curricular topics
	07.03
	

	
	9
	Fantasy world.
 Summative Assessment 6
	1
	5.L7recognise the opinion of the speaker(s) in basic, supported talk on an increasing  range of general and curricular topics
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.UE7  use simple perfect forms of common verbs to express what has happened [indefinite time]  on a limited range of familiar  general and curricular topics
	08.03
	

	
	10
	Unit revision
	1
	
	12.03
	

	
	11
	Summative Assessment for  term 3
	1
	5.UE7  use simple perfect forms of common verbs to express what has happened [indefinite time]  on a limited range of familiar  general and curricular topics
5.L1understand a sequence of supported classroom instructions 
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
	14.03
	

	
	12
	Revision
	1
	
	15.03
	

	Unit 8: Sports
 (12 hours)
	1
	Diagnostic test

	1
	
	19.03
	

	
	2
	Sport for all
	1
	5.L1understand a sequence of supported classroom instructions 
5.L2  understand an increasing  range of unsupported basic questions which ask for personal information
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.C2  use speaking and listening skills to provide sensitive feedback to peers
5S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.UE  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE4  use determiners including any, no each, every on a limited range of familiar general and curricular topics
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
5.UE6 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
	04.04
	

	
	3
	Sport in Kazakhstan

	1
	5.L1understand a sequence of supported classroom instructions 
5.L2  understand an increasing  range of unsupported basic questions which ask for personal information
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.C2  use speaking and listening skills to provide sensitive feedback to peers
5S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.UE  use appropriate countable and uncountable nouns, including common noun phrases describing times and location, on a limited range of familiar general and curricular topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.UE4  use determiners including any, no each, every on a limited range of familiar general and curricular topics
5.UE6  use  basic personal and demonstrative pronouns  and quantitative pronouns some, any, something, nothing anything on a limited range of familiar general and curricular topics
5.UE6 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
	05.04
	

	
	4
	Rules 
	    1
	5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.UE8  use future forms  will  for predictions  and be going toto talk about already decided plans on a limited range of  familiar general and curricular topics
5.UE 12  use common  regular and irregular adverbs, simple and comparative forms, adverbs of frequency and adverbs of definite time : last week, yesterday on a limited range of familiar  general and curricular topics
5.UE 13  use might may could to express possibility on a limited range of familiar general and curricular topics
	09.04
	

	
	5
	Rules in sport games
	1
	5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.UE10  use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
5.UE15 use common verbs  followed  by infinitive  verb / verb + ing patterns  on a limited range of familiar general and curricular topics
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
5.C6organise and present information clearly to others 
	11.04
	

	
	6
	Sport clubs

	1
	5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.W1  plan, write, edit and proofread work at text level with support on a limited range of  general and curricular topics
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.UE10  use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
5.UE15 use common verbs  followed  by infinitive  verb / verb + ing patterns  on a limited range of familiar general and curricular topics
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
5.C6organise and present information clearly to others 
	12.04
	

	
	7
	Human body
	1
	5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.W4 write with support a sequence of extended sentences in a paragraph to give basic personal information
5.UE2  use quantifiers many , much , a lot of ,a few  on a limited  range of familiar general and curricular topics
5.UE8  use future forms  will  for predictions  and be going toto talk about already decided plans on a limited range of  familiar general and curricular topics
5.UE 12  use common  regular and irregular adverbs, simple and comparative forms, adverbs of frequency and adverbs of definite time : last week, yesterday on a limited range of familiar  general and curricular topics
	16.04
	

	
	8
	 Body exercise 

	1
	5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.W4 write with support a sequence of extended sentences in a paragraph to give basic personal information
5.UE2  use quantifiers many , much , a lot of ,a few  on a limited  range of familiar general and curricular topics
5.UE8  use future forms  will  for predictions  and be going toto talk about already decided plans on a limited range of  familiar general and curricular topics
5.UE 12  use common  regular and irregular adverbs, simple and comparative forms, adverbs of frequency and adverbs of definite time : last week, yesterday on a limited range of familiar  general and curricular topics
	18.04

	

	
	9
	Healthy lifestyle
	1
	5.L2  understand an increasing  range of unsupported basic questions which ask for personal information
5.L8  understand supported narratives, including some extended talk, on an increasing range of  general and curricular topics
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.UE2  use quantifiers many , much , a lot of ,a few  on a limited  range of familiar general and curricular topics
	19.04
	

	
	10
	Project work

	1
	5.L2  understand an increasing  range of unsupported basic questions which ask for personal information
5.L8  understand supported narratives, including some extended talk, on an increasing range of  general and curricular topics
5.S1  provide basic information about themselves and others at sentence level on an increasing  range of general topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.UE2  use quantifiers many , much , a lot of ,a few  on a limited  range of familiar general and curricular topics
	23.04
	

	
	11
	Sports. 
Summative Assessment 7

	1 
	5.S2  ask simple questions to get information  about a limited range of general topics
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.S7  use appropriate subject-specific vocabulary and syntax to talk about a limited range of general topics
5.UE3  use a growing variety of adjectives and  regular and irregular comparative and superlative adjectives on a limited range of familiar general and curricular topics
5.R4  read with some support a limited range  of short fiction and non-fiction texts
	25.04
	

	
	12
	Unit revision

	1
	
	26.04
	

	Unit 9: Holidays
(12 hours)
	1
	Destinations 1
	1
	5.L1understand a sequence of supported classroom instructions 
5.L2  understand an increasing  range of unsupported basic questions which ask for personal information
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.R4  read with some support a limited range  of short fiction and non-fiction texts
5.UE9  use simple present and simple past regular and irregular forms to describe routines, habits and states on a limited range of familiar general and curricular topics 
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
	30.04
	

	
	2
	The map of Kazakhstan

	1
	5.L3  understand an increasing range of  unsupported  basic questions on  general and curricular topics
5.C3respect differing points of view
5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.W4 write with support a sequence of extended sentences in a paragraph to give basic personal information
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
5.C8develop intercultural awareness through reading and discussion
5.UE9  use simple present and simple past regular and irregular forms to describe routines, habits and states on a limited range of familiar general and curricular topics 
	02.05
	


	
	3
	Holidays with my family
	1
	5.L8  understand supported narratives, including some extended talk, on an increasing range of  general and curricular topics
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.UE10  use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
	03.05
	

	
	4
	Holiday Activities 
	1
	5.L8  understand supported narratives, including some extended talk, on an increasing range of  general and curricular topics
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.UE10  use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
	07.05
	

	
	5
	Activities in free time
	1
	5.L8  understand supported narratives, including some extended talk, on an increasing range of  general and curricular topics
5.S4  respond with limited flexibility at sentence level  to unexpected comments on an increasing range of general and curricular topics
5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
5.UE10  use present continuous forms with present and future meaning on a limited range of  familiar  general and curricular topics  
	09.05
	

	
	6
	Transport. 
	1
	5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.UE14 use prepositions to talk about time and location;  use prepositions like to describe things and about to denote topic use prepositions of direction to, into, out of, from, towards
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
5.C1  use speaking and listening skills to solve problems creatively andcooperatively in groups
5.UE17 use ifclauses (in zero conditionals);        use where clauses ; use before/after clauses (with past reference) use defining relative clauses with which who that where  to give details  on a limited range of familiar general and curricular topics
	10.05
	

	
	7
	Transport in Kazakhstan
	1
	5.W3  write with  support factual descriptions at text level which describe people, places and objects
5.UE14 use prepositions to talk about time and location;  use prepositions like to describe things and about to denote topic use prepositions of direction to, into, out of, from, towards
5.UE16 use conjunctions  so , if, when , where, before, after  to link parts of sentences on a limited range of  familiar general and curricular topics   
5.C1  use speaking and listening skills to solve problems creatively andcooperatively in groups
5.UE17 use ifclauses (in zero conditionals);        use where clauses ; use before/after clauses (with past reference) use defining relative clauses with which who that where  to give details  on a limited range of familiar general and curricular topics
	14.05
	

	
	8
	Project work
	   1
	5.L1understand a sequence of supported classroom instructions 
5.S2  ask simple questions to get information  about a limited range of general topics
5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
	16.05
	

	
	9
	Holidays. 
 Summative Assessment 8
	1
	5.S6  communicate meaning clearly at sentence level during, pair, group and whole class exchanges
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.R2  understand with little support specific information and detail in short, simple texts on a limited range of general and curricular topics
5.R6  recognise the attitude or opinion of the writer in short texts on a limited range of general  and curricular topics
5.W4 write with support a sequence of extended sentences in a paragraph to give basic personal information
5.W6  link, with some support, sentences into coherent paragraphs using basic connectors on a limited range of familiar general topics
	17.05
	

	
	10
	Unit revision
	1
	
	21.05
	

	
	11
	Summative Assessment for term 4
	1
	5.L1understand a sequence of supported classroom instructions 
5.S2  ask simple questions to get information  about a limited range of general topics
5.S3  give an opinion at sentence level on a limited  range of general and curricular topics
5.R1  understand the main points in a limited range of short simple texts on general and curricular topics
5.W7  use with some support appropriate layout at text level  for a limited range of written genres on familiar general topics and some curricular topics
	23.05
	

	
	12
	Revision
	1
	
	24.05
	

	
	
	Total
	102
	
	
	


