

תכנית שעתית (Regular group. Sample – for summer!)

קבוצה-xxx

בי"ס - xxx

שם המנחה- xxx

שם הרכז- xxx

תאריך	משעה עד שעה	נושאי הלימוד	הספק / הערות
.1	9:00-10:15	Introduction- goals. Why is English important? What are the difficulties? – brainstorming, discussion, reading +identifying main ideas and details.	
	10:30-11:45	Understanding instructions – w/paper	
	11:55-13:05	Basic vocabulary – activities, hobbies, school (classifying)	
	13:15-14:00	Test (מבחן הצלחה)	

תאריך	משעה עד שעה	נושאי הלימוד	הספק / הערות
.2	9:00-10:15	Reading rules – warming up. Personal +possessive pronouns, verbs “be” and “have” Personal details – Vocabulary	
	10:30-11:45	Personal details – reading short texts, looking for details	
	11:55-13:05	Dictionary skills – ABC w/papers	
	13:15-14:00	Test (מבחן הצלחה)	

תאריך	משעה עד שעה	נושאי הלימוד	הספק / הערות
.3	9:00-10:15	Reading rules – warming up. Present Simple - identifying	
	10:30-11:45	Biography –celebrities, vocabulary, sequencing skills	
	11:55-13:05	Dictionary skills – guide words	
	13:15-14:00	Test (מבחן הצלחה)	

תאריך	משעה עד שעה	נושאי הלימוד	הספק / הערות
.4	9:00-10:15	Reading rules – warming up. Past Simple - identifying	
	10:30-11:45	Biography – world leaders, video-clip, vocabulary, fact / opinion	
	11:55-12:55	Test (מבחן בקרה)	
	13:00-15:00	Bowling	

תאריך	משעה עד שעה	נושאי הלימוד	הספק / הערות
.5	9:00-10:15	Reading rules – warming up. Parts of speech, word families	
	10:30-11:45	Fairy tales – Cinderella and others. Video clip, song, text – vocabulary, distinguishing different perspectives.	
	11:55-13:05	Dictionary skills - entries	
	13:15-14:00	Test (מבחן הצלחה)	

תאריך	משעה עד שעה	נושאי הלימוד	הספק / הערות
.6	9:00-10:15	Reading rules – warming up. Wh – words. Types of questions.	
	10:30-11:45	Countries and cultures – discussion, text. Vocabulary, Identifying parts and whole.	
	11:55-13:05	Dictionary skills – review + group competition	
	13:15-14:00	Test (מבחן הצלחה)	

תאריך	משעה עד שעה	נושאי הלימוד	הספק / הערות
.7	9:00-10:30	Sight words – warming up Present Progressive – identifying. Inspirational story – “A <i>story about the tiny frogs</i> ” Vocabulary, Cause and Effect	
	10:50-11:50	Test (מבחן הצלחה)	
	12:00-14:00	Pre-discussion +Movie Option 1 – “Gridiron Gang” Option 2 – “Front of the Class”	

תאריך	משעה עד שעה	נושאי הלימוד	הספק / הערות
.8	9:00-10:15	Sight words – warming up. Modals – Semi-Modals	
	10:30-11:45	Text based on the movie (watched the previous day) – vocabulary, inferring.	
	11:55-13:05	Dictionary – translation and definition, sample sentences	
	13:15-14:00	Test (מבחן בקרה)	

תאריך	משעה עד שעה	נושאי הלימוד	הספק / הערות
.9	9:00-10:15	Sight words – warming up. Future forms.	
	10:30-11:45	Texts on “Dreams and wishes” – discussion, vocabulary, generating possibilities.	
	11:55-13:05	Dictionary skills – word families	
	13:15-14:00	Test (מבחן הצלחה)	

תאריך	משעה עד שעה	נושאי הלימוד	הספק / הערות
.10	9:00-10:15	Sight words – warming up. Sentence structure +relative pronouns	
	10:30-11:45	Dictionary skills – words with multiple meanings. Text - The Guinness Book of Records. Vocabulary, comparing and contrasting.	
	11:55-12:55	Test (מבחן הצלחה)	
	13:00-15:30	Swimming pool	

תאריך	משעה עד שעה	נושאי הלימוד	הספק / הערות
.11		MARATHON 1 Topic – Computers & Technology	
	9:00-10:15	Importance of English (conclusions) in the Technology world – discussion.	
	10:30-11:45	Tenses – review. Reading strategies – review. Texts (cell-phones, computers, social networks, etc.)	
	11:55-13:05	Dictionary skills - review	

	Vocabulary review – Bingo, set 1 (half)	13:20-14:35
	Marathon – Test 1	14:45-15:45
	Mutual feedback – “kind compliments”.	15:45-16:45

הספק / הערות	נושאי הלימוד MARATHON 2 Topic – Theater, Performances, <i>Success Stories</i>	משעה עד שעה	תאריך
	Reading rules + sight words – review. Sentence structure – review.	9:00-10:15	.12
	Reading instructions +wh-words - review	10:30-11:45	
	English in the world of theater and art, Success stories – discussion, texts + all the reading strategies taught during the course.	11:55-13:05	
	Vocabulary review – Bingo, set 2 (all the words)	13:20-14:35	
	Marathon – Test 2	14:45-15:45	
	Final questionnaire (משורב)	15:45-16:45	