بسم الله الرحمن الرحيم
[image: image1.png]

Directorate of Training, Qualification and Supervision

Directorate of Supervision

Planning Notebook

* Teacher's Name: Dina Jamil Awwad *School:

* Subject/ Subjects: English World * Directorate: Private Learning Directorate

*Classes & Sections: fourth Grade * Scholastic Year: 2018 / 2019 Semester: first

Semester Plan

Class/ Level: fourth Grade Semester: first

Subject: English Duration: from 1st Sep to 28th Dec Teacher: Dina Awwad
	unit
	Outcomes
	Resources& Material
	Instructional Strategies
	Assessment
	Associated Activities
	duration

	
	
	
	
	Strategy
	Tool
	
	

	**

1

**

2

**
3

**

4

**

**
	- To revise sts some rules and adjectives.

- To ask sts to present themselves.

- To read and talk about school clubs using simple past tense.

-To express about feeling using (too + adj).
-To make contractions correctly

-To pronounce (oo) correctly

-To write about music club.

-To do the first exam.
-To ask and answer about the story of R.R.H using s.past.
-To ask and answer using (could, couldn’t).

- To determine the reporting clause in direct speech.

-To pronounce (u) correctly

-To write a story about 3 bears.

- To do the second exam.

-To know some information about the birds of ocean and lakes then talk about them.

-To make sentences of comparative and superlative of long adjectives.

-To make conjunctions using (because , so)

-To pronounce (ea) correctly

-To write about gulls.

-To do third English exam.

-To describe how can we make things that we use in our life.

- To join tow sentences with (when) correctly.

- To make sentences using (something, anything, everything, nothing).

-To make plural of nouns ending (f , fe)

-To pronounce (y) correctly

-To write about how the potter makes a coil pot.

-To study Action Back

-to do the final exam of first semester
	Flash cards
Lesson picture
The tape

Real objects
Colour chalk

PrB

WB

Flash cards
Lesson picture
The tape

Real objects
Colour chalk

PrB

WB

	Presentation
Worksheet
Question and

Answers
Direct reading
Activities
Discussion
Work with

Groups
Presentation
Presentation
Worksheet
Question and

Answers
Direct reading
Activities
Discussion
Work with

Groups
Presentation

	1/1
4/3

3\1
2\1
2\2
1\1

1/1
4/3

3\1
2\1
2\2
1\1

	1

2
1

2
	Evaluation
Grammar Gang:

Express their feelings
Evaluation 1

Grammar Gang:

Talk the story using their words
Evaluation 2

Grammar Gang:

Make conjunctions
Evaluation3
Grammar Gang:
Write sentences using their own ideas.

Evaluation 4
	1/9 –8/9

9/9 – 30/9

1/10 – 22/10

23/10 – 13/11

14/11 – 5/12

8/12 – 26/12

بسم الله الرحمن الرحيم
[image: image2.png]

Directorate of Training, Qualification and Supervision

Directorate of Supervision

Planning Notebook

* Teacher's Name: Dina Jamil Awwad *School:

* Subject/ Subjects: English World * Directorate: Private Learning Directorate

*Classes & Sections: fourth Grade * Scholastic Year: 2018 / 2019 Semester: second

Semester Plan

Class/ Level: fourth Grade Semester: second

Subject: English Duration: from 9th Feb. to 4th June Teacher: Dina Awwad

	unit
	Outcomes
	Resources& Material
	Instructional Strategies
	Assessment
	Associated Activities
	Duration

	
	
	
	
	Strategy
	Tool
	
	

	5

**

6

Pro

**

7

**

8

9

**
	-To read and talk about posters

-To join tow sentences using (while + past continuous).

-To choose between tow things using (either … or …).

-To use the time preposition correctly.

-To pronounce (oi) correctly.

-To write text about a poster

-To do the first English exam.

-To read poems about amazing changes for some birds.

-To talk about future actions using (will) or (won’t).

- To make sentences of comparative and superlative of these adjectives (good, bad).

-To use (‘S) possession correctly.

- To pronounce (aw) correctly.

-To complete the poem about Cygnets and Swans.

-To make a poster about what things change to.

-To do the second English exam.

-To read about old customs in the modern world then ask and answer about each people.

-To use (much, many, lots of, a lot of) correctly.

-To make advices using (should or shouldn’t).

-To use the pronouns correctly.

-To pronounce (ew) correctly

-To write about Bedouin people

-To do the third English exam.

-To read a story Poma and act it

-To ask and answer using (anybody, nobody, everybody, somebody).

-To ask for and give directions.

-To distinguish between (direct speech) and (reporting clause).

- To pronounce (air), (are) correctly.

-To complete the story using their own ideas.

-To read about Chinese inventions and describe how we make it.

-To use (If clause type 1) correctly.

-To make suggestions using (let’s.., Shall we...? how about…?

- To pronounce (igh) correctly.

-To describe how we make a fan.

-To do the final exam of second semester
	Flash cards
Lesson picture
The tape

Real objects
Colour chalk

PrB

WB

Flash cards
Lesson picture
The tape

Real objects
Colour chalk

PrB

WB

	Presentation
Worksheet
Question and

Answers
Direct reading
Activities
Discussion
Work with

Groups
Dictations
Worksheet
Question and

Answers
Direct reading
Activities
Discussion
Work with

Groups
Presentation
Dictations
	1/1
4/3

3\1
2\1
2\2
1\1

1/1
4/3

3\1
2\1
2\2
1\1

	1

2
1

2
	Grammar Gang:

Make choices.
Evaluation1
Grammar Gang :

Talk about their future

Evaluation
Grammar Gang:

Make advices.

Evaluation3

Grammar Gang :

Write sentences from own idea

Grammar Gang:

Make suggestions

Evaluation4

	9/2 – 2/3

3/3 – 24/3

25/3 – 15/4

16/4 – 8/5

11/5 – 4/6

