PROJECT 4 – 7. 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 – An unusual day (Talking about current activities; present simple & present continuous; state verbs)
	
	1
	
	2

	
	2.
	Introduction B – Kids (Talking about the future; will / going to)
	
	1
	
	

	2.

UNIT 1

PAST AND PRESENT
	3.
	Unit 1 A – The Iceman (Talking about past events; past simple v. past continuous)
	0,5
	0,5
	
	10

	
	4.
	Unit 1 A – The Iceman (Talking about past events; past simple v. past continuous)
	0,5
	0,5
	
	

	
	5.
	Unit 1 B – We used to be rivals (Talking about past habits; used to)
	0,5
	0,5
	
	

	
	6.
	Unit 1 B – We used to be rivals (Talking about past habits; questions with used to)
	0,5
	0,5
	
	

	
	7.
	Unit 1 C – Clothes (Clothes and shopping vocabulary; too / enough)
	0,5
	0,5
	
	

	
	8.
	Unit 1 C – Clothes (Making, rejecting, accepting suggestions; asking for another size/colour/ style; too/enough – further practice)
	0,5
	0,5
	
	

	
	9.
	Unit 1 D – (Past modals – could / couldn’t; had to / didn’t have to)
	0,5
	0,5
	
	

	
	10.
	Unit 1 D – (Responding to good and bad news)
	0,5
	0,5
	
	

	
	11.
	Unit 1 – Culture (The history of England)/ English across the curriculum (History – materials) (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

FAME AND FORTUNE
	15.
	Unit 2 A – The movies (Talking about experiences up to now and recent events; present pefect)
	0,5
	0,5
	
	10

	
	16.
	Unit 2 A – The movies (Present perfect v. past simple)
	0,5
	0,5
	
	

	
	17.
	Unit 2 B – Smart Alec closes the door (Talking about past actions with a result in the presentt; present perfect)
	0,5
	0,5
	
	

	
	18.
	Unit 2 B – Smart Alec closes the door (Talking about activities that started in the past and continue into present; present perfect with for and since)
	0,5
	0,5
	
	

	
	19.
	Unit 2 C – Fame (Past simple and present perfect – further practice)
	0,5
	0,5
	
	

	
	20.
	Unit 2 C – Fame (Word formation – nouns and adjectives; suffixes-dangerous, angry, etc.)
	0,5
	0,5
	
	

	
	21.
	Unit 2 D – Luke’s in trouble (Question tags)
	0,5
	0,5
	
	

	
	22.
	Unit 2 D – Luke’s in trouble (Question tags)
	0,5
	0,5
	
	

	
	23.
	Unit 2 – Culture (Teenagers’ reading habits)/ English across the curriculum (ICT – computers) (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

HEALT AND SAFETY
	28.
	Unit 3 A – You and your body (Parts of the body)
	0,5
	0,5
	
	10

	
	29.
	Unit 3 A – You and your body (Subject relative clauses – that + other relative pronouns)
	0,5
	0,5
	
	

	
	30.
	Unit 3 B – Sweet Sue has the last laugh (Giving advice; should / might)
	0,5
	0,5
	
	

	
	31.
	Unit 3 B – Sweet Sue has the last laugh (Object relative clauses that + other relative pronouns)
	0,5
	0,5
	
	

	
	32.
	Unit 3 C – Looking after yourself (Healthy diet; giving advice – further practice; should / shouldn’t)
	0,5
	0,5
	
	

	
	33.
	Unit 3 C – Looking after yourself (Health problems and treatments)
	0,5
	0,5
	
	

	
	34.
	Unit 3 D – The tickets (Agreeing and disagreeing; so / neither)
	0,5
	0,5
	
	

	
	35.
	Unit 3 D – The tickets (Agreeing and disagreeing; so / neither – further practice)
	0,5
	0,5
	
	

	
	36.
	Unit 3 – Culture (Sports events)/ English across the curriculum (Biology – vitamins and minerals) (optional)
	
	
	1
	

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

	7.

UNIT 4

HEROES

+

REPORTED REQUESTS,
COMMANDS &
ADVICE
	38.
	Unit 4 A – King Arthur (Verb + -ing or infinitive)
	0,5
	0,5
	
	11

	
	39.
	Unit 4 A – King Arthur (Verb + -ing or infinitive)
	0,5
	0,5
	
	

	
	40.
	Unit 4 B – The burglar (Verb phrases used with –ing forms; There’s someone / something+

-ing; see / hear someone + -ing
	0,5
	0,5
	
	

	
	41.
	Unit 4 B– The burglar (Verb phrases used with –ing forms; There’s someone / something+

-ing; see / hear someone + -ing
	0,5
	0,5
	
	

	
	42.
	Unit 4 C – Imagination (Talking about emotional responses; adjectives with –ed or -ing
	0,5
	0,5
	
	

	
	43.
	Unit 4 D – The customer (At a restaurant; ordering a meal)
	0,5
	0,5
	
	

	
	44.
	Unit 4 D – The customer (Asking people to do things; could (polite requests); would you mind+-ing)
	0,5
	0,5
	
	

	
	45.
	Reporting requests & commands (Teacher’s own resources and materials)
	0,5
	0,5
	
	

	
	46.
	Reporting advice (Teacher’s own resources and materials)
	0,5
	0,5
	
	

	
	47.
	Unit 4 – Culture (New York) / English across the curriculum History – the plague (optional)
	
	
	1
	

	
	48.
	Unit 4 – Revision (Structures and vocabulary from Unit 4)
	
	
	1
	

	8.

REVISOIN + TEST 2
	49.
	Revision (Units 3 & 4) (Teacher’s own)
	
	
	1
	2

	
	50.
	Test 2 (Teacher’s own or Revision Test 2, TB, p 140, 141))
	
	
	1
	

	9.
UNIT 5

OUR ENVIRONMENT
	51.
	Unit 5 A – Climate change (Passive voice – present simple)
	0,5
	0,5
	
	9

	
	52.
	Unit 5 A – Climate change (Passive voice – present simple)
	0,5
	0,5
	
	

	
	53.
	Unit 5 B – Smart Alec’s plan (Passive voice – different tenses)
	0,5
	0,5
	
	

	
	54.
	Unit 5 B – Smart Alec’s plan (Passive voice – different tenses)
	0,5
	0,5
	
	

	
	55.
	Unit 5 C – Caring for the environment (Passive voice – further practice)
	0,5
	0,5
	
	

	
	56.
	Unit 5 D – Rosy is worried (Expressing worries)
	0,5
	0,5
	
	

	
	57.
	Unit 5 D – Rosy is worried (Expressing worries)
	0,5
	0,5
	
	

	
	58.
	Unit 5 – Culture (Australia) / English across the curriculum (Science - hurricanes) (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

RELATIONSHIPS + SECOND CONDITIONAL
	63.
	Unit 6 A – Friends (Phrasal verbs; first conditional)
	0,5
	0,5
	
	7

	
	64.
	Unit 6 A – Friends (Giving advice; first conditional)
	0,5
	0,5
	
	

	
	65.
	Unit 6 B – We need a holiday (Time clauses)
	0,5
	0,5
	
	

	
	66.
	Unit 6 C – Generation gap (Teenage problems; first conditional, time clauses-further practice; formation of abstract nouns)
	0,5
	0,5
	
	

	
	67.
	Second conditional (Teacher’s own resources and materials)
	0,5
	0,5
	
	

	
	68.
	Unit 6 D – Decision time (Expressing purpose; I went to the fridge to get a drink.)
	0,5
	0,5
	
	

	
	69.
	Unit 6 – Revision (Structures and vocabulary from Unit 6)
	
	
	1
	

	12.

MISCELLANEOUS

	70.
	Determiners (much / many; few / a few; little / a little; a bit) (Teacher’s own resources and materials)
	0,5
	0,5
	
	3

	
	71.
	Comparison of adverbs (Teacher’s own resources and materials)
	0,5
	0,5
	
	

	
	72.
	Revision lesson (Teacher’s own resources and materials)
	
	
	1
	

	УKУПАН БРОЈ ЧАСОВА
	24
	26
	22
	72

	
	24
	48
	

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 шестом 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 сам направи, или да да оне из Teacher’s Book –a који се налазе на странама наведеним у плану.
· 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.

· Овим планом предвиђена је обрада и оних наставних јединица којих нема у самом уџбенику, а које предвиђа званичан програм наставе енглеског језика. С тога би требало обратити пажњу на наставне јединице поред којих пише (Teacher’s own resources and materials). Те наставне јединице су додате:
· код Unit 3 потребно је, уз односну заменицу that, обрадити и остале односне заменице
· код Unit 4 – Reported requests/commands/advice
· код Unit 6 – Second conditional, са једним часом, пошто ће се у осмом разреду радити детаљно
· поређење прилога и детерминатори much / many; few / a few; little / a little; a bit сврстани су у тему број 12 (MISCELLANEOUS) на самом крају, пошто их није било могуће уклопити ни у једну претходну наставну тему
 Сав потребан материјал за обраду горе наведених, додатих језичких структура, може се наћи у представништву The English Book –a.
· Имајући у виду уклапање у годишњи фонд часова, а поштујући прописе Министарства просвете, код Unit 4 и Unit 5 планирано је да се Section C ради један час уместо два. Из истих разлога број часова за Unit 6 сведен је са десет на седам - Section B, Section C и Section D раде се по један час сваки. Culture и English across the curriculum су изостављени.
PAGE
1

