[bookmark: _GoBack]Our Discovery Island 1. TANMENET (100 óra)
A tanmenet heti 2-3 órás intenzitású általános iskolai angol nyelvi programokra alkalmas.
Egy fejezet elvégzéséhez a tankönyvszerzők 8 tanórát javasolnak. A csoport igényeinek és képességeinek megfelelően ez lehet több is, lehet kevesebb is.
	Tanóra
	Fejezetek
	Az egyes leckék célja
	Cross-curricular téma
	Közvetített érték
	Megjegyzés

	
1-5
	
Ismerkedés a csoporttal, a nyelvtanulás iránti érdeklődés felkeltése vagy megerősítése, az eddig tanultak átismétlése

	

	6-14
	1
	1.To present and practice new vocabulary
2.To revise the Lesson 1 vocabulary with a chant, to present the new structure
3.To extend the unit vocabulary set, to practice the vocabulary with a song
4.To develop literacy skills, phonics `e` and `Ð`
5.To consolidate the unit language with a story
6.To integrate other areas of the curriculum into the English class, to develop the cross-curricular topic through a short project
7.To review the unit language with a game
8.To personalize the unit language, to provide an opportunity for self-evaluation
	Maths - Sums
	Making new friends
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Poster 1
-Evaluation sheet 1

	15-23
	2
	1.To present and practice new vocabulary
2.To revise the Lesson 1 vocabulary with a chant, to present the new structure
3.To extend the unit vocabulary set, to practice the vocabulary with a song
4.To develop literacy skills, phonics `Δ` and `ae`
5.To consolidate the unit language with a story
6.To integrate other areas of the curriculum into the English class, to develop the cross-curricular topic through a short project
7.To review the unit language with a game
8.To personalize the unit language, to provide an opportunity for self-evaluation
	Social Science – Stages of Life
	Caring for the young and the elderly
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Evaluation sheet 2

	24-32
	3
	1.To present and practice new vocabulary
2.To revise the Lesson 1 vocabulary with a chant, to present the new structure
3.To extend the unit vocabulary set, to practice the vocabulary with a song
4.To develop literacy skills, phonics `i` and `i:`
5.To consolidate the unit language with a story
6.To integrate other areas of the curriculum into the English class, to develop the cross-curricular topic through a short project
7.To review the unit language with a game
8.To personalize the unit language, to provide an opportunity for self-evaluation
	PE – Exercise Routines
	Keeping fit
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Poster 1
-Evaluation sheet 3

	33-41
	4
	1.To present and practice new vocabulary
2.To revise the Lesson 1 vocabulary with a chant, to present the new structure
3.To extend the unit vocabulary set, to practice the vocabulary with a song
4.To develop literacy skills, phonics `öu` and `ei`
5.To consolidate the unit language with a story
6.To integrate other areas of the curriculum into the English class, to develop the cross-curricular topic through a short project
7.To review the unit language with a game
8.To personalize the unit language, to provide an opportunity for self-evaluation
	Maths - Shapes
	Being kind
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Poster 2
-Evaluation sheet 4

	42-50
	5
	1.To present and practice new vocabulary
2.To revise the Lesson 1 vocabulary with a chant, to present the new structure
3.To extend the unit vocabulary set, to practice the vocabulary with a son
4.To develop literacy skills, phonics `au` and `o:`
5.To consolidate the unit language with a story
6.To integrate other areas of the curriculum into the English class, to develop the cross-curricular topic through a short project
7.To review the unit language with a game
8.To personalize the unit language, to provide an opportunity for self-evaluation
	Science – Nocturnal and diurnal animals
	Caring for animals
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Evaluation sheet 5

	51-59
	6
	1.To present and practice new vocabulary
2.To revise the Lesson 1 vocabulary with a chant, to present the new structure
3.To extend the unit vocabulary set, to practice the vocabulary with a song
4.To develop literacy skills, phonics `ai`
5.To consolidate the unit language with a story
6.To integrate other areas of the curriculum into the English class, to develop the cross-curricular topic through a short project
7.To review the unit language with a game
8.To personalize the unit language, to provide an opportunity for self-evaluation
	Social Science – Healthy Eating
	Eating healthily
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Poster 1
-Evaluation sheet 6

	60-68
	7
	1.To present and practice new vocabulary
2.To revise the Lesson 1 vocabulary with a chant, to present the new structure
3.To extend the unit vocabulary set, to practice the vocabulary with a song
4.To develop literacy skills, phonics `Ö:’
5.To consolidate the unit language with a story
6.To integrate other areas of the curriculum into the English class, to develop the cross-curricular topic through a short project
7.To review the unit language with a game
8.To personalize the unit language, to provide an opportunity for self-evaluation
	Social Science - jobs
	Being polite
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Posters 1 and 2
-Evaluation sheet 7

	69-77
	8
	1.To present and practice new vocabulary
2.To revise the Lesson 1 vocabulary with a chant, to present the new structure
3.To extend the unit vocabulary set, to practice the vocabulary with a song
4.To develop literacy skills, phonics `u:`
5.To consolidate the unit language with a story
6.To integrate other areas of the curriculum into the English class, to develop the cross-curricular topic through a short project
7.To review the unit language with a game
8.To personalize the unit language, to provide an opportunity for self-evaluation
	Science – The weather
	Staying safe in different weathers
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Evaluation sheet 8

	78-80
	Goodbye
	1.To consolidate the vocabulary of the Quest items
2.To revise vocabulary from Units 1-8
	
	
	

	81-91
	ISMÉTLÉS, ÖSSZEFOGLALÁS, ÉRTÉKELÉS

	

	92-94
	Festivals
	Christmas
	
	
	Érdemes az aktuális héten venni ezt a leckét, ahova az ünnep esik.

	95-97
	Festivals
	Valentine’s Day
	
	
	Érdemes az aktuális héten venni ezt a leckét, ahova az ünnep esik.

	98-100
	Festivals
	Easter
	
	
	Érdemes az aktuális héten venni ezt a leckét, ahova az ünnep esik.

