[bookmark: _GoBack]Our Discovery Island STARTER 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

	

	6-14
	Welcome
	1.To present and practice new vocabulary
2.To revise the Lesson 1 vocabulary with a chant
	
	
	

	15-23
	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 `b` and `p`
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: Nature
	Sharing
	Javasolt tananyagok:

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

	24-32
	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 `r` and `l`
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
	Music: Instruments
	Importance of classroom rules
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Poster 1
-Evaluation sheet 2

	33-41
	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 `s` and `z`
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
	Making friends
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Poster 2
-Evaluation sheet 3

	42-50
	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 `h` and `g`
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: Cleanliness
	Importance of cleanliness
	Javasolt tananyagok:

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

	51-59
	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 song
4.To develop literacy skills, phonics `d` and `t`
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: Animals and their youngs
	Caring for pets
	Javasolt tananyagok:

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

	60-68
	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 `w` and `v`
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
	Geography: Places
	Caring for our environment
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Posters 1 and 2
-Evaluation sheet 6

	69-77
	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 `dz` and `j`
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: Healthy Eating
	Importance of a healthy diet
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Posters 1 and 3
-Evaluation sheet 7

	78-86
	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 `s` and `ts`
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: Shadows
	Being aware of others` feelings
	Javasolt tananyagok:

-audio CD
-DVD
-online game
-Flashcards
-Word cards
-Quest stickers
-Poster 3
-Evaluation sheet 8

	87-89
	Goodbye
	1.To consolidate the vocabulary of the Quest items
	
	
	

	90-91
	Festivals
	Halloween
	
	
	Érdemes az aktuális héten venni ezt a leckét, ahova az ünnep esik.

	92-93
	Festivals
	Christmas
	
	
	Érdemes az aktuális héten venni ezt a leckét, ahova az ünnep esik.

	94-95
	Festivals
	Easter
	
	
	Érdemes az aktuális héten venni ezt a leckét, ahova az ünnep esik.

	96-100
	
Ismétlés, összefoglalás, értékelés

	

