

Early Start Russian

A short "taster" for primary schools

NEW

3 три
2 два
1 один

Belka & Strelka - space dogs

For non-specialist teachers:
Learn Russian alongside your pupils

Real children and their families

Vivid HD films show Russian language and culture seen through the eyes of Russian children living in the UK.

- Day to day family life
- Saturday morning "Russian School"
- Celebrations and festivals
- Links with relations in Russia.

Your pupils will learn as they see and hear everyday natural language in the films.

Real Russian families

A short "taster" for primary schools - find out more

EARLY START
Languages

www.earlystart.co.uk

Early Start Russian

Offers a short "taster" (1 year or just 1 term)
of an alternative language, culture and alphabet
to add perspective to your main foreign language in KS2.

Early Start Russian contains:

■ Films ■ e-flashcards ■ songs ■ teachers' language support
- all on disc for your whiteboard, laptop or school network

■ Support documents full of ideas for language games; cross curricular activities; lesson plans; fascinating facts and Talking Points about Russia.

Watch the films
Explore the language
Reinforce with games and songs
Discover a new country
Encounter a different alphabet

TOPICS

- Greetings
- What's your name?
- Numbers
- How old are you?
- Where do you live?
- Weather
- Months and days
- My family
- Pets
- Sports
- Colours
- Food
- Introduction to the Russian alphabet

Esmée
Fairbairn
FOUNDATION

Supported by:

A taste of something different - find out more:

www.earlystart.co.uk

Early Start Languages, 11 Western Rd, DEAL Kent CT14 6RX

Tel: 01304 - 362569 Email: office@earlystart.co.uk