PROJECT 2 – 5. РАЗРЕД

ТB = Teacher’s Book
p = page
 CB = Class Book
	Редни број
и назив наставне теме
	Ред.

брoj
часа
	Назив наставне јединице
	Обрада
	Утврђи
вање
	Остали типови часа
	Укупно

	1.

INTRODUCT.
	1.
	Introd. – (CB, p 4, 5) (Greetings, talking about family, spelling, abilities - be, can, have got)
	
	1
	
	2

	
	2.
	Introd. - (CB, p 6, 7) (Describing a picture/room, talking about possessions; present continuous, have got)
	
	1
	
	

	2.

UNIT 1

MY LIFE
	3.
	Unit 1 A - My school (A typical school day; present simple for daily routines)
	0,5
	0,5
	
	10

	
	4.
	Unit 1 A - My school (A typical school day; present simple for daily routines)
	0,5
	0,5
	
	

	
	5.
	Unit 1 B – Birthdays (Saying dates, months of the year, ordinal numbers
	0,5
	0,5
	
	

	
	6.
	Unit 1 B – Birthdays (Saying and writing dates +years)
	0,5
	0,5
	
	

	
	7.
	Unit 1 C - Mickey, Millie and Mut (Present simple for facts – questions)
	0,5
	0,5
	
	

	
	8.
	Unit 1 C - Mickey, Millie and Mut (Present simple – Yes / No and Wh- questions)
	0,5
	0,5
	
	

	
	9.
	Unit 1 D - Daily life (Daily activities; present simple with adverbs of frequency with a normal verb)
	0,5
	0,5
	
	

	
	10.
	Unit 1 D - Daily life (Daily activities; present simple with adverbs of frequency with an auxiliary verb)
	0,5
	0,5
	
	

	
	11.
	Unit 1 – Culture (Festivals) / English across the curriculum (Maths – measuring time) (optional)
	
	
	1
	

	
	12.
	Unit 1 – Revision (Structures and vocabulary from Unit 1)
	
	
	1
	

	3.

REVISOIN + TEST 1
	13.
	Revision (Introduction + Unit 1) (Teacher’s own)
	
	
	1
	2

	
	14.
	Test 1 (Teacher’s own or Test 1, TB, p 130, 131))
	
	
	1
	

	4.

UNIT 2

ANIMALS
	15.
	Unit 2 A - Our school trip (Activities in progress; present continuous – affirm. & neg.)
	0,5
	0,5
	
	10

	
	16.
	Unit 2 A - Our school trip (Activities in progress; present continuous– affirm. & neg.)
	0,5
	0,5
	
	

	
	17.
	Unit 2 B - Mickey’s model dinosaur (Activities in progress; present continuous – questions)
	0,5
	0,5
	
	

	
	18.
	Unit 2 B - Mickey’s model dinosaur(Activities in progress; present continuous – questions)
	0,5
	0,5
	
	

	
	19.
	Unit 2 C - My favourite animals (More animal vocabulary; present simple v. present continuous)
	0,5
	0,5
	
	

	
	20.
	Unit 2 C - My favourite animals (Present simple v. present continuous)
	0,5
	0,5
	
	

	
	21.
	Unit 2 D - The story of Chicken Licken (Story telling; subject / object pronouns)
	0,5
	0,5
	
	

	
	22.
	Unit 2 D - The story of Chicken Licken (Talking about things people must do - must
	0,5
	0,5
	
	

	
	23.
	Unit 2 – Culture (Animals in the UK / English across the curriculum (Biology – animal classification (optional)
	
	
	1
	

	
	24.
	Unit 2 – Revision (Structures and vocabulary from Unit 2)
	
	
	1
	

	5.

THE FIRST WRITTEN TEST
	25.
	Preparation for the first written test
	
	
	1
	3

	
	26.
	The first written test
	
	
	1
	

	
	27.
	The correction of the first written test
	
	
	1
	

	6.

UNIT 3

HOLIDAYS
	28.
	Unit 3 A - Where were you last week? (Talking about the past; simple past- to be)
	0,5
	0,5
	
	10

	
	29.
	Unit 3 A - Where were you last week? (Talking about the past; simple past- to be)
	0,5
	0,5
	
	

	
	30.
	Unit 3 B - Our holiday (Talking about past events; simple past-regular verbs, affirmative)
	0,5
	0,5
	
	

	
	31.
	Unit 3 B - Our holiday (Talking about past events; simple past-regular verbs, negative)
	0,5
	0,5
	
	

	
	32.
	Unit 3 C – Problems (Talking about past events; simple past-irregular verbs, affirmative)
	0,5
	0,5
	
	

	
	33.
	Unit 3 C – Problems (Talking about past events; simple past-irregular verbs, negative)
	0,5
	0,5
	
	

	
	34.
	Unit 3 D - Mut’s holiday(Talking about past events; simple past, questions)
	0,5
	0,5
	
	

	
	35.
	Unit 3 D - Mut’s holiday(Talking about past events; simple past, questions)
	0,5
	0,5
	
	

	
	36.
	Unit 3 – Culture (Holidays in the UK) / English across the curriculum (History - transport (optional)
	
	
	1
	

	
	37.
	Unit 3 – Revision (Structures and vocabulary from Unit 3)
	
	
	1
	

	7.

TALKING ABOUT EXPERIENCES AND THINGS THAT HAVE JUST FINISHED
	38.
	Present Perfect (regular verbs) (Teacher’s own resources and materials)
	0,5
	0,5
	
	3

	
	39.
	Present Perfect (irregular verbs) (Teacher’s own resources and materials)
	0,5
	0,5
	
	

	
	40.
	Present Perfect (meaning, elementary) (Present Perfect with just, ever, never)
(Teacher’s own resources and materials)
	
	1
	
	

	8.
UNIT 4

FOOD
	41.
	Unit 4 A - Food and drink (Countable / uncountable nouns)
	0,5
	0,5
	
	10

	
	42.
	Unit 4 A - Food and drink (The indefinite article a / an)
	0,5
	0,5
	
	

	
	43.
	Unit 4 B - Stone soup (Some / any)
	0,5
	0,5
	
	

	
	44.
	Unit 4 B - Stone soup (Some / any)
	0,5
	0,5
	
	

	
	45.
	Unit 4 C - Mut goes shopping (Talking about quantities; (How) much / many?
	0,5
	0,5
	
	

	
	46.
	Unit 4 C - Mut goes shopping (Talking about quantities; (How) much / many?
	0,5
	0,5
	
	

	
	47.
	Unit 4 D - George’s apple crumble (Definite and indefinite articles – the, a / an)
	0,5
	0,5
	
	

	
	48.
	Unit 4 D - George’s apple crumble (a few / a little)
	0,5
	0,5
	
	

	
	49.
	Unit 4 – Culture (Eating habits in the UK) / English across the curriculum (Geography – food from around the world) (optional)
	
	
	1
	

	
	50.
	Unit 4 – Revision (Structures and vocabulary from Unit 4)
	
	
	1
	

	9.

REVISOIN + TEST 2
	51.
	Revision (Units 3 & 4) (Teacher’s own)
	
	
	1
	2

	
	52.
	Test 2 (Teacher’s own or Revision Test 2, TB, p 140, 141))
	
	
	1
	

	10.

UNIT 5

MY COUNTRY

	53.
	Unit 5 A - My country (Describing landscape, talking about sizes and distances –

How high ...? How long...? How deep...? How wide ...?)
	0,5
	0,5
	
	10

	
	54.
	Unit 5 A - My country (Geography of the United Kingdom)
	0,5
	0,5
	
	

	
	55.
	Unit 5 B - North and south (Talking about the weather, comparing two things; comparative adjectives)
	0,5
	0,5
	
	

	
	56.
	Unit 5 B - North and south (Comparing two things; comparative adjectives)
	0,5
	0,5
	
	

	
	57.
	Unit 5 C - Record breakers (Talking about the biggest, the heaviest; superlatives)
	0,5
	0,5
	
	

	
	58.
	Unit 5 C - Record breakers (Talking about the biggest, the heaviest; superlatives)
	0,5
	0,5
	
	

	
	59.
	Unit 5 D - Mickey and Millie go camping (Making comparisons; comparatives and superlatives)
	0,5
	0,5
	
	

	
	60.
	Unit 5 D - Mickey and Millie go camping (Comparatives and superlatives – further practice)
	0,5
	0,5
	
	

	
	61.
	Unit 5 – Culture (The USA – general information)/ English across the curriculum (Geography – east and west) (optional)
	
	
	1
	

	
	62.
	Unit 5 – Revision (Structures and vocabulary from Unit 5)
	
	
	1
	

	11.

THE SECOND WRITTEN TEST
	63.
	Preparation for the second written test
	
	
	1
	3

	
	64.
	The second written test
	
	
	1
	

	
	65.
	The correction of the second written test
	
	
	1
	

	12.

UNIT 6

ENTERTAINMENT
	66.
	Unit 6 A - TV programmes (Talking about future plans; going to - affirm. and neg.)
	0,5
	0,5
	
	7

	
	67.
	Unit 6 B - At the movies (Adjectives and adverbs)
	0,5
	0,5
	
	

	
	68.
	Unit 6 B - At the movies (Adjectives and adverbs)
	0,5
	0,5
	
	

	
	69.
	Unit 6 C - Film, cameras, action (Talking about things people have to do – have to)
	0,5
	0,5
	
	

	
	70.
	Unit 6 C - Film, cameras, action (Talking about things people have to do – have to)
	0,5
	0,5
	
	

	
	71.
	Unit 6 D – The lost penguin (Suggestions; Shall we...? Let’s... Why don’t we / you?)
	0,5
	0,5
	
	

	
	72.
	Unit 6 – Revision (Structures and vocabulary from Unit 6)
	
	1
	
	

	УKУПАН БРОЈ ЧАСОВА
	24
	28
	20
	

	
	24
	48
	72

Објашњење

· План рада поштује однос броја часова предвиђених за обраду (1/3 или 24) и броја часова предвиђених за утврђивање и остале типове часова (2/3 или 48). Наставнику је остављена могућност да у колони oстали типови часa, по сопственом избору, формулише тип часа који му одговара – провера, систематизација или већ нешто друго.

Ако у колони пише обрада 0,5, утврђивање 0,5 , наставник, у рубрику где уписује час у дневнику, уписује обрада и утврђивање за ту наставну јединицу.

· Пошто су ученици у четвртом разреду радили наставне садржаје које покрива Introduction, план предвиђа свега два часа утврђивања за ту наставну тему.
· Овим планом предвиђене су четири писмене провере знања: два теста или контролне вежбе (Test 1, Test 2) и два писмена задатка (The first written test, The second written test).

Часове ревизије, пре тестова, односно контролних вежби, наставник креира сам (Teacher’s own), а тест може или да направи сам, или да да оне из Teacher’s Book –a који се налазе на странама наведеним у плану.
· Уколико наставник процени да му не одговара да се провере знања реализују како је дато у плану, може да их помера и реализује онако како њему одговара.

· С обзиром да Project 2 не предвиђа обраду The Present Perfect Tense – а, а да званичан програм наставе енглеског језика подразумева обраду и овог глаголског облика у петом разреду, он је убачен, са три часа, непосредно после Unit 3 који покрива The Past Simple Tense. Наставник сам обезбеђује материјал по коме ће га радити и зато у загради пише Teacher’s own resources and materials. Сав додатни материјал за овај глаголски облик може се наћи у представништву The English Book-a.
· Код наставних јединица Culture / English across the curriculum (optional) остављена је могућност да наставник одабере шта му више одговара да у том тренутку ради или да избор препусти ученицима.

· Your project ученици раде код куће по договору са наставником. Наставник може, на почетку сваког Unit – a, да уведе ученицима тему пројекта и да им потом да одређени рок да га заврше уз могућност да се у међувремену, док га раде, консултују са наставником.

· Имајући у виду уклапање у годишњи фонд часова, а поштујући прописе Министарства просвете, број часова за Unit 6 сведен је са десет на седам – Section А и Section D раде се по један час сваки. Culture и English across the curriculum су изостављени.
· Овим планом није предвиђена обрада Future Simple Tense-a иако је предвиђено да се овај глаголски облик ради у петом разреду пошто ће се у шестом разреду радити врло детаљно. Наравно, наставник може, код Unit 6, да убаци и овај глаголски облик уколико сматра да је то потребно.
 Сав додатни материјал и за овај глаголски облик може се наћи у представништву The English Book-a.
PAGE
4

