Cairo governorate A map of learning Outcomes Helwan Educational Administration English supervision

1st term School's name: Riad Al Hekma Private School Stage: primary 1(Connect)

Content (unit)	Objectives	Teaching Strategies	Life skills, values & issues	Activities	Assessment	Evidence
Unit 1 Hello	Say Hello and goodbye Cooperate and participate Make friends	Brain storming – G.work – p.work – Discussion – C. thinking – co – operative learning – role playing	Life skills: Communication and cooperation. values: cooperation Issues:	Listen and find Listen and point Read and answer	Oral Exercises written exercises observation	Preparation notes (absence) Mark register Student's book Note books
Unit 2 My school bag	Ask questions Talk about school things	Brain storming – G.work – p.work – Discussion – C. thinking – co – operative learning – role playing	Life skills: Creativity and participation Values: cooperation Issues:	Listen and find Listen and point Read and answer	Oral Exercises written exercises observation	Preparation notes (absence) Mark register Student's book Note books
Unit 3 This is me	Point to your to your five senses Learn about your body	Brain storming – G.work – p.work – Discussion – C. thinking – co – operative learning – role playing	Life skills: Communication Values: Appreciation and curiosity Issues: preventative health	Listen and find Listen and point Read and answer	Oral Exercises written exercises observation	Preparation notes (absence) Mark register Student's book Note books
Review	Revision from units 1 - 3	Brain storming – G.work – p.work – Discussion – C. thinking – co – operative learning – role playing	Communication and participation	Listen and find Listen and point Read and answer	Oral Exercises written exercises observation	Preparation notes (absence) Mark register Student's book Note books
Unit 4 Let's play music	Get more words begin with sound "d" – "g" Learn about (music)	Brain storming – G.work – p.work – Discussion – C. thinking – co – operative learning – role playing	Life skills: problem solving Values: Appreciation and curiosity Issues: Environmental awareness	Listen and find Listen and point Read and answer	Oral Exercises written exercises observation	Preparation notes (absence) Mark register Student's book Note books
Unit 5 It's my birthday	Talk about age in pairs Learn colors Ask about age	Brain storming – G.work – p.work – Discussion – C. thinking – co – operative learning – role playing	Life skills: Communication and cooperation Values: cooperation and compassion Issues:	Listen and find Listen and point Read and answer	Oral Exercises written exercises observation	Preparation notes (absence) Mark register Student's book Note books

Content (unit)	Objectives	Teaching Strategies	Life skills, values & issues	Activities	Assessment	Evidence
Unit 6 With my family	Learn about family members Draw your family tree Ask about family	Brain storming – G.work – p.work – Discussion – C. thinking – co – operative learning – role playing	Life skills: Communication and self-management Values: Respect and compassion Issues:	Listen and find Listen and point Read and answer	Oral Exercises written exercises observation	Preparation notes (absence) Mark register Student's book Note books
Review 2	Revision from units 4 - 6	Brain storming – G.work – p.work – Discussion – C. thinking – co – operative learning – role playing		Listen and find Listen and point Read and answer	Oral Exercises written exercises observation	Preparation notes (absence) Mark register Student's book Note books
Unit 7 At home	Point to different pictures and name it Use verb to Be Talk about yourself	Brain storming – G.work – p.work – Discussion – C. thinking – co – operative learning – role playing	Life skills: Communication and creative thinking Values: Respect and compassion Issues:	Listen and find Listen and point Read and answer	Oral Exercises written exercises observation	Preparation notes (absence) Mark register Student's book Note books
Unit 8 At the pyramids	Describe things using "adjectives" "big" – "small" Learn about Egypt	Brain storming – G.work – p.work – Discussion – C. thinking – co – operative learning – role playing	Life skills: Problem solving Values: Curiosity and tolerance Issues: National unity and loyalty	Listen and find Listen and point Read and answer	Oral Exercises written exercises observation	Preparation notes (absence) Mark register Student's book Note books
Unit 9 At the beach	Express yourself using "Can" Describe the beach	Brain storming – G.work – p.work – Discussion – C. thinking – co – operative learning – role playing	Life skills: Environmental responsibility Values: cooperation Issues: Environmental awareness	Listen and find Listen and point Read and answer	Oral Exercises written exercises observation	Preparation notes (absence) Mark register Student's book Note books
Reviews 3	Revision from units 7 - 9	Brain storming – G.work – p.work – Discussion – C. thinking – co – operative learning – role playing		Listen and find Listen and point Read and answer	Oral Exercises written exercises observation	Preparation notes (absence) Mark register Student's book Note books

Teacher's signature

Senior teacher's signature

Headmaster's signature

Supervisor's signature