PROJECT 3 – 6. РАЗРЕД

ТB = Teacher’s Book
p = page

	Редни број
и назив наставне теме
	Ред.

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

	1.

INTRODUCT.
	1.
	Introduction A – Kids (Trish’s first day) (Introducing the characters; present simple)
	
	1
	
	2

	
	2.
	Introduction B – Sweet Sue and Smart Alec (Introducing the characters; present contin.)
	
	1
	
	

	2.

UNIT 1

MY LIFE
	3.
	Unit 1 A – A new home (Moving house; past simple – be, regular and irregular verbs)
	0,5
	0,5
	
	10

	
	4.
	Unit 1 A – A new home (Contrasting the present simple and the past simple)
	0,5
	0,5
	
	

	
	5.
	Unit 1 B – A surprise for Smart Alec (Crime; past simple – questions)
	0,5
	0,5
	
	

	
	6.
	Unit 1 B – A surprise for Smart Alec (Expressing feelings; adjectives expressing feelings)
	0,5
	0,5
	
	

	
	7.
	Unit 1 C – My family (Family relationships; expressing cause and effect; Saxon genitive)
	0,5
	0,5
	
	

	
	8.
	Unit 1 C – My family (Be supposed to do something)
	0,5
	0,5
	
	

	
	9.
	Unit 1 D – Kids (Introducing people; giving, accepting and refusing invitations; Would you like to...? Do you fancy...? Do you want to ...? Yes, please. Sorry, I can’t. Yes, I’d love to.
	0,5
	0,5
	
	

	
	10.
	Unit 1 D – Kids (Talking about likes and dislikes; like + gerund
	0,5
	0,5
	
	

	
	11.
	Unit 1 – Culture (A typical British home)/ English across the curriculum (Biology – animal migrations) (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

THE FUTURE
	15.
	Unit 2 A – Journey to space (Talking about predictions; will)
	0,5
	0,5
	
	10

	
	16.
	Unit 2 A – Journey to space (Talking about predictions; will)
	0,5
	0,5
	
	

	
	17.
	Unit 2 B – Detective of the year (Decisions at the moment of speaking; will)
	0,5
	0,5
	
	

	
	18.
	Unit 2 B – Detective of the year (Decisions at the moment of speaking; will)
	0,5
	0,5
	
	

	
	19.
	Unit 2 C – Your future (Predictions and personal hopes for the future; I think / don’t think I’ll..., I hope I’ll... He / She thinks / doesn’t think he / she’ll..., He / She hopes he / she’ll...
	0,5
	0,5
	
	

	
	20.
	Unit 2 C – Your future(Predictions and personal hopes for the future; I think / don’t think I’ll..., I hope I’ll... He / She thinks / doesn’t think he / she’ll..., He / She hopes he / she’ll...
	0,5
	0,5
	
	

	
	21.
	Unit 2 D – Kids (Making offers and suggestions; will & going to – difference)
	0,5
	0,5
	
	

	
	22.
	Unit 2 D – Kids (Making offers and suggestions; will & going to – difference)
	0,5
	0,5
	
	

	
	23.
	Unit 2 – Culture (Transport in Britain)/ English across the curriculum (Science / Geography – the solar system) (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
TIMES AND PLACES
	28.
	Unit 3 A – What was happening? (Activities happening at a point of time in the past; past continuous – affirmative, negative)
	0,5
	0,5
	
	10

	
	29.
	Unit 3 A – What was happening? (Activities happening at a point of time in the past; past continuous – questions and short answers)
	0,5
	0,5
	
	

	
	30.
	Unit 3 B – A dangerous situation (Interrupted activities in the past; past continuous v. past simple)
	0,5
	0,5
	
	

	
	31.
	Unit 3 B – A dangerous situation(Interrupted activities in the past; past continuous v. past simple)
	0,5
	0,5
	
	

	
	32.
	Unit 3 C – Murder in the library (Solving a mystery; past simple, past continuous)
	0,5
	0,5
	
	

	
	33.
	Unit 3 C – Murder in the library (Rooms and things in a house)
	0,5
	0,5
	
	

	
	34.
	Unit 3 D – Kids (Expressions for gossiping about personal relationships)
	0,5
	0,5
	
	

	
	35.
	Unit 3 D – Kids (Expressing interest and enthusiasm or lack of it)
	0,5
	0,5
	
	

	
	36.
	Unit 3 – Culture (Britain)/ English across the curriculum (Geography- time zones) (optional)
	
	
	1
	

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

	7.

UNIT 4

LONDON
	38.
	Unit 4 A – Sightseeing (London; the definite article – the)
	0,5
	0,5
	
	10

	
	39.
	Unit 4 A –Sightseeing (London; the definite article – the)
	0,5
	0,5
	
	

	
	40.
	Unit 4 B – It’s next to the police station (Giving directions; definite and indefinite articles – the, a / an; prepositions of place)
	0,5
	0,5
	
	

	
	41.
	Unit 4 B – It’s next to the police station (Definite and indefinite articles – the, a / an)
	0,5
	0,5
	
	

	
	42.
	Unit 4 C – The tailor of Swaffham (Words beginning with some, any, no, every)
	0,5
	0,5
	
	

	
	43.
	Unit 4 C – The tailor of Swaffham (Words beginning with some, any, no, every+one / ones
	0,5
	0,5
	
	

	
	44.
	Unit 4 D – Kids (Talking about future arrangements; present continuous)
	0,5
	0,5
	
	

	
	45.
	Unit 4 D – Kids (Talking about future arrangements; present continuous)
	0,5
	0,5
	
	

	
	46.
	Unit 4 – Culture (New York) / English across the curriculum History – the plague (optional)
	
	
	1
	

	
	47.
	Unit 4 – Revision (Structures and vocabulary from Unit 4)
	
	
	1
	

	8.

REVISOIN + TEST 2
	48.
	Revision (Units 3 & 4) (Teacher’s own)
	
	
	1
	2

	
	49.
	Test 2 (Teacher’s own or Revision Test 2, TB, p 140, 141))
	
	
	1
	

	9.

UNIT 5

EXPERIENCES
	50.
	Unit 5 A – They’ve been successful (Talking about experiences; present perfect – affirmative & negative)
	0,5
	0,5
	
	10

	
	51.
	Unit 5 A – They’ve been successful (Talking about experiences; present perfect - affirmative & negative)
	0,5
	0,5
	
	

	
	52.
	Unit 5 B – Have you ever climbed a mountain? (Personal experiences; present perfect – questions; ever never)
	0,5
	0,5
	
	

	
	53.
	Unit 5 B – Have you ever climbed a mountain? (Personal experiences; present perfect – questions; ever never)
	0,5
	0,5
	
	

	
	54.
	Unit 5 C – Making people aware (Our environment)
	0,5
	0,5
	
	

	
	55.
	Unit 5 C – Making people aware (Position of adverbs (manner, place, time))
	0,5
	0,5
	
	

	
	56.
	Unit 5 D – Kids (Something that has just finished; present perfect; just)
	0,5
	0,5
	
	

	
	57.
	Unit 5 D – Kids (Go and ...; (A: Let’s play tennis. B: OK. I’ll go and get my racquet.)
	0,5
	0,5
	
	

	
	58.
	Unit 5 – Culture (famous people in Britain)/ English across the curriculum (Music – melody and rhythm) (optional)
	
	
	1
	

	
	59.
	Unit 5 – Revision (Structures and vocabulary from Unit 5)
	
	
	1
	

	10.

THE SECOND WRITTEN TEST
	60.
	Preparation for the second written test
	
	
	1
	3

	
	61.
	The second written test
	
	
	1
	

	
	62.
	The correction of the second written test
	
	
	1
	

	11.

UNIT 6

PROBLEMS
	63.
	Unit 6 A – Lewis’s problem (Health problems; giving advice; should / shouldn’t)
	0,5
	0,5
	
	10

	
	64.
	Unit 6 A – Lewis’s problem (Giving advice; should / shouldn’t)
	0,5
	0,5
	
	

	
	65.
	Unit 6 B – A happy ending (Talking about necessities / absence of necessities and prohibitions; must / mustn’t / don’t have to)
	0,5
	0,5
	
	

	
	66.
	Unit 6 B – A happy ending (Must / mustn’t / don’t have to – further practice)
	0,5
	0,5
	
	

	
	67.
	Unit 6 C – Ashley’s camera (Describing scenes from the story)
	0,5
	0,5
	
	

	
	68.
	Unit 6 C – Ashley’s camera (Phrasal verbs – sit down, try out, switch on, etc.)
	0,5
	0,5
	
	

	
	69.
	Unit 6 D – Kids (Everyday expressions to add emphasis)
	0,5
	0,5
	
	

	
	70.
	Unit 6 D – Kids (Turning down a suggestion)
	0,5
	0,5
	
	

	
	71.
	Unit 6 – Culture (Services in Britain) / English across the curriculum (Health – eyes) (optional)
	
	
	1
	

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

	УKУПАН БРОЈ ЧАСОВА
	24
	26
	22
	

	
	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 петом 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 сам да направи 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 како њему одговара.

· 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. Није лоше да наставник на почетку сваког Unit – a 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.

· Уз наставну јединицу под редним бројем 43, додате су заменице one / ones, а код наставне јединице под редним бројем 55 position of adverbs којих нема у Project 3, а предвиђене су за обраду у шестом разреду.
PAGE
3

