

Week & Display table	Nursery Theme	Circle Time Topic
2-6 September Red	Food and taste Rosh Ha Shannah	Sun- Healthy and non-health foods Mon – Sweet and Savoury food Tue – What is a vegan? Wed- How does our food get to the shops? Thur – Laying eggs
9 -13 September Yellow		Sun- Food allergies Mon – Closed Tue – Closed Wed- People without enough food Thur - Where does milk come from?
16 - 20 September Wooden	Emotions and feelings Yom Kippur	Sun- Different feelings Mon – How to use the rest baskets Tue – Saying sorry Wed- Closed Thur –Good secrets, Bad Secrets
23 - 27 September Green	Houses and homes Sukkot	Sun- What is a sukkah Mon – Closed Tue – Houses and flats – the differences! Wed- Different kinds of homes around the world Thur – Homelessness
30 Sept - 4 October Wicker	Buildings Simchat Torah	Sun- Closed Mon – Churches and Mosques Tue – Tall Buildings Wed- Building materials (use 3 pigs story) Thur - New buildings in our neighbourhood
7 - 11 October The Jungle	Me, myself and I	Sun- Morning routines (getting up, dressed, teeth) Mon – Who in my family? Tue – Brushing teeth and tooth care Wed- Taking turns Thur –Caring for others
14 - 18 October Smooth and Rough	Space	Sun- The sun and Moon Mon – Space Travel Tue – Yom HaAlyah Wed- Planets Thur –Smooth and Rough
21 - 25 October Autumn	Autumn	Sun- Making new friends Mon – Leaves grow and fall Tue – Different types of leaves Wed- Windmills

		Thur – Seas and Rivers
28 Oct - 1 November Clocks	Myths and Legends Halloween (31 st)	Sun- Why do the clocks change? Mon – Fairy tales Tue – Amy Winehouse Wed- Halloween Thur –The Scouts
4 - 8 November Diwali	Opposites Diwali (7 th)	Sun- Fast and Slow Mon – Fireworks Tue – Heavy and Light Wed- Diwali Thur –Big and Small
11 - 15 November Animals	Animals	Sun- When people die Mon – Birds Tue – How do animals get to the zoo (Dear zoo book) Wed- Animals you ride Thur -Pets
18 - 22 November People who help us	Thank you! Thanksgiving (22 nd)	Sun- When do we say please and thank you? Mon – Making choices, and making the right choice Tue – Days of the week Wed- Charity and helping others Thur –Who helps us in our everyday lives?
25 - 29 November Shapes	Shapes	Sun- 2D Shapes Mon – 3D Shapes Tue – Seashells Wed- Japan Thur –Closed
2 - 6 December Musical Instruments	Chanukah (1 st -9 th)	Sun- Light and Dark Mon – The harp Tue – Chanukah Wed- Kings and Queens Thur – We are all different
9 - 13 December Working in an office	Numbers	Sun- Counting Mon – Days of the week Tue – Road Safety Wed- Working in an office Thur –Deaf People
16 - 20 December Dinosaurs	Dinosaurs	Sun- Different kinds of Dinosaurs Mon – Bones Tue – The world is very old Wed- Yiddish Thur –Months of the year
23 - 27 December	Christmas	Sun- Newspapers

Christmas	(25 th)	Mon – Jerusalem Tue – Christmas Wed- Why do we have injections? Thur –The value of money
30 Dec - 3 January Metal	Winter	Sun- Water, Snow and Ice Mon – Seasons Tue – New Year... what year were you born? Wed- Buddah Thur –The journey of coffee
6 - 10 January Royals	Clothes	Sun- Different items of clothes Mon – Personal Style (Tattoos, earrings) Tue – How is glass made? Wed- The Queen of England Thur – Refugees
13 - 17 January Medical things!	At the Doctor	Sun- When to go to the doctor? Mon – Different illnesses and diseases Tue – The dentist Wed- What happens in hospitals Thur –Florence Nightengale
20 - 24 January Plants and seeds	Tu Bishvat (21 January)	Sun- Diabetes Mon – TuBishvat Tue – Evening routines at home Wed- Life cycle of a plant Thur – Golda Meir
27 - 31 January Chinese new year	Countries around the world Chinese New Year (5 th)	Sun- Different languages Mon – France and the Eiffel Tower Tue – China Wed- Chinese new year Thur -Brazil
3 - 7 February Africa	Cultures and Customs	Sun- What do we eat with? Mon – When to wash our hands Tue – African Customs Wed- Japanese people Thur – Road signs
10 - 14 February Blue	Love and Friendship Valentine (14 th)	Sun- Different kinds of love Mon – Family day Tue – Making new friends Wed- Little brothers and sisters Thur – Valentines day
17 - 21 February Things beginning with the sound 's'	5 Senses - my body	Sun- Smell Mon – Touch (nerves) Tue – Taste Wed- Sight (eyes, sight tests, glasses) Thur - Hearing

24 - 28 February Shells and seaside	The sea and sea creatures	Sun- Creatures of the sea Mon – Sea plants Tue – Seas, oceans and rivers Wed- Swimming and sea safety Thur - Boats
3 - 7 March Musical Instruments	Music	Sun- Rhyme and rhythm Mon – Classic Music Tue – Pancake Day Wed- African music Thur – Elvis Presley
10 - 14 March Heuristic play items	Costumes and Characters Purim (21 st)	Sun- Traditional African dress Mon – Traditional Indian dress Tue – How ultra orthodox Jews dress, and why Wed- Carnival costumes Thur – Drag queens and kings
17 - 21 March Maps	Tel Aviv	Sun- Purim Mon – St. Patricks day Tue – What was life like 100 years ago? Wed- Maps of Tel Aviv Thur – Different places in Tel Aviv
24- 28 March Sports	Sports	Sun- Team sports Mon – The Olympics and para olympics Tue – Individual sports Wed- What is a marathon Thur –Water sports
31 March - 4 April Healthy foods	Water	Sun- Mothers day (who has a Mum? Who doesn't?) Mon – April Fools day – playing practical jokes Tue – How is Ice made? Wed- Where our human waste goes when we flush! Thur -Floods
7 - 11 April Artists	Jungle	Sun- Birthdays Mon – Jungle animals Tue – Different kinds of weather Wed- Picasso Thur –The rainforest
14 - 18 April Insects	Spring Insects	Sun- Mini-beasts Mon – Berries Tue – Bugs we find at home Wed- Volcanos Thur –Different kinds of trees
21 - 25 April Shop	Easter and Passover Spring	Sun- Easter Mon – Earth day Tue – Peasch Wed- Working in a shop

		Thur –Hot and cold
28 April - 2 May Construction materials	Construction	Sun- The new train in Tel Aviv Mon – The tallest building/s in the world Tue – Tractors and cranes Wed- Labour saving devices (food processor, vacuum) Thur – Yom Ha-Shoah
5 - 9 May Israel	Israel Yom Ha Zikaron	Sun- Haifa Mon – Living on a Kibbutz Tue – David Ben Guerin Wed- Yom Ha Zikaron Thur -Closed
12 - 16 May Fire	Fire and heat Lag Ba Omer (23 rd May)	Sun- Yom Ha-Atzmaut Mon – Fire Tue – The great fire of London Wed- Fire Fighters Thur –Lag B’Omer
19 - 23 May Countries of the world	Eurovision	Sun- How does food get to the shops? Mon – Eurovision Tue – Countries who take part in Eurovision Wed- What is a judge? Thur – Eurovision songs – Save your kisses for me
26 - 30 May Transport	Transport - vehicles	Sun- Ways to travel Mon – What has two wheels? Tue – Factories – how are cars made? Wed- Trams Thur – Going on an aeroplane
2 - 6 June Farms	At the farm Shavout (8-9 th)	Sun- Yitzak Rabin Mon – Who lives on a farm? Tue – Milking cows, sheep and goats Wed- Shavout Thur – Christianity
09 - 13 June Religions of the world	Religions of the world Eid (4 th)	Sun- Closed Mon – Islam Tue – Buddisim Wed- Hinduism Thur – Judaism
16 - 20 June Gay Pride	Diversity LGTBQ - Rainbow Pride week (14 th)	Sun- Transgender people Mon – When lesbians have a baby Tue – Equal, but different Wed- Gay surrogacy Thur – The LGBTQ parade
23 - 27 June	Superheroes	Sun- Superheroes we know

Superheros		<p>Mon – Special powers (imaginative development)</p> <p>Tue – Using a wheelchair</p> <p>Wed- Electricity</p> <p>Thur -Closed</p>
30 June - 4 July Summer	Summer Great outdoors/camping	<p>Sun- The summer</p> <p>Mon – Camping</p> <p>Tue – Hiking</p> <p>Wed- North, South, East, West and compasses</p> <p>Thur –The life cycle of a plant</p>
7 - 11 July Circus	Circus	<p>Sun- What is a circus</p> <p>Mon – Different jobs at the circus</p> <p>Tue – Famous people</p> <p>Wed- Airbnb</p> <p>Thur –Blue tooth technology</p>
14 - 18 July Pirates, mermaids and sea creatures	Pirates, mermaids and sea creatures	<p>Sun- Days of the week</p> <p>Mon – Pirates</p> <p>Tue – Mermaids</p> <p>Wed- Story: Hare and Tortoise – not always the fastest wins</p> <p>Thur –Credit cards</p>
21 - 25 July Recycling	Our World	<p>Sun- The world is round</p> <p>Mon – How we use money</p> <p>Tue – Earthquakes</p> <p>Wed- Recycling</p> <p>Thur – Tikun Olam</p>
28 July - 1 August Letters and post cards	People who help us	<p>Sun- Police</p> <p>Mon – Ambulances</p> <p>Tue – Teachers and Early years professionals</p> <p>Wed- Being blind – how guide dogs help us</p> <p>Thur – Letters and post cards</p>
4 - 8 August Parents jobs	Jobs and Occupations	<p>Sun- Gardeners</p> <p>Mon – Jobs in the army</p> <p>Tue – Working in the post office</p> <p>Wed- My parents jobs</p> <p>Thur –Working in the gan</p>
11 - 15 August Things beginning with the sound 'm'	Moving	<p>Sun- Moving house</p> <p>Mon – Moving school/gan/class</p> <p>Tue – Moving countries</p> <p>Wed- Making new friends</p> <p>Thur –Saying goodbye</p>