

School: Smahi Mohamed High School
Level / Stream: Year Two, Foreign Languages stream.

Annual Time Devoted: 26 Weeks (104 hours)
Academic Year: 2024/2025.

The Annual Learning Progression

Weeks Months	Week One	Week Two	Week Three	Week Four
September			September 22nd – 26th Back to School... -Meeting Students -Classroom rules & supplies - Diagnostic Assessment - Remediation and Revision	29th – October 03rd Unit 01: Signs of the Time <i>(Diversity & Lifestyles)</i> 01- Introducing the unit and its theme / Project announcement Seq01: Discovering Language 02/03- Reading Comprehension. 04 - Grammar. 05- Practice
October	06th – 10th Unit 01: Signs of the Time <i>(Diversity & Lifestyles)</i> Seq01: Discovering Language 06- Write it Right. 07- Say it Clear 08- Working with Words Seq02: Developing Skills 09- Listening and Speaking 10- your Turn	13th – 17th Unit 01: Signs of the Time <i>(Diversity & Lifestyles)</i> Seq02: Developing Skills 11- Write it up 12- 13 Reading and Writing (1) 14- Write it Out (1) 15/16- Reading and Writing (2)	20th – 24th Unit 01: Signs of the Time (Diversity & Lifestyles) 17 - Write it Out (2) 18/19 Project Workshop 20/21 - Language & Skills Assessment.	27th – October 31rd Unit 02: Make Peace <i>(Peace & Conflict Resolution)</i> 01- Introducing the unit / Project announcement Seq01: Discovering Language 02/03- Reading Comprehension. 04 - Grammar. 05- Practice
November	November 03rd– 07th Autumn Holiday (One Week) From: October 29 th , 2024 To: November 03 rd , 2024	10th – 14th - First Term Tests. - First Term Tests' Correction	17th – 21st Unit 02: Make Peace <i>(Peace & Conflict Resolution)</i> Seq01: Discovering Language 06- Write it Right. 07- Say it Clear 08- Working Words Seq02: Developing Skills 09- Listening 10- your Turn	24th – November 28th Unit 02: Make Peace <i>(Peace & Conflict Resolution)</i> Seq02: Developing Skills 11/12- Write it up 13/ 14 - Reading and Writing 15- Write it Out
December	December 01st – 05th Unit 02: Make Peace <i>(Peace & Conflict Resolution)</i> 16/17- Project Workshop 18/19 - Language & Skills Assessment.	08th – 12th First Term Examination	15th – 19th - The Correction of the First Term Examination	22nd – 26th Winter Holiday (Week One) From: December 19 th , 2024 To: December 26 th , 2024

January	December 29 th – January 02 nd <i>Winter Holiday (Week Two)</i> From: December 26 th , 2024 To: January 05 th , 2025	05 th – 09 th <i>Unit 03: Waste not, Want not (Poverty & World Resources)</i> Introducing the unit and its theme / Project announcement <i>Seq01: Discovering Language</i> 01/02- Reading Comprehension. 03- Grammar. 04- Practice.	12 th – 16 th <i>Unit 03: Waste not, Want not (Poverty & World Resources)</i> <i>Seq01: Discovering Language</i> 05- Write it Right. 06- Say it Clear 07- Working with Words <i>Seq02: Developing Skills</i> 08- Listening and Speaking 09- your Turn	19 th – 23 rd <i>Unit 03: Waste not, Want not (Poverty & World Resources)</i> <i>Seq02: Developing Skills</i> 10/11- Write it up 12/ 13 - Reading and Writing 14- Write it Out
	26 th – January 30 th <i>Unit 03: Waste not, Want not (Poverty & World Resources)</i> 15/16- Project Workshop 17/18 - Language & Skills Assessment.	February 02 nd – 06 th - Second Term Tests. - Second Term Tests' Correction	09 th – 13 th <i>Unit 04: Budding Scientist (Technology and Innovation)</i> Introducing the unit & Project <i>Seq01: Discovering Language</i> 01/02- Reading Comprehension. 03- Grammar. 04- Practice.	16 th – 20 th <i>Unit 04: Budding Scientist (Technology and Innovation)</i> <i>Seq01: Discovering Language</i> 05- Write it Right. 06- Say it Clear 07- Working with Words <i>Seq02: Developing Skills</i> 08- Listening and Speaking 09- your Turn
March	23 rd – February 27 th <i>Unit 04: Budding Scientist (Technology and Innovation)</i> <i>Seq02: Developing Skills</i> 10/11- Write it up 12/ 13 - Reading and Writing 14- Write it Out	March 02 nd – 06 th <i>Unit 04: Budding Scientist (Technology and Innovation)</i> 15/16- Project Workshop 17/18 - Language & Skills Assessment.	09 th – 13 th - Second Term Examination	16 th – 20 th - The Correction of the Second Term Examination
April	23 rd – 27 th <i>Spring Holiday (Week One)</i> From: March 20 th , 2025 To: March 27 th , 2025	March 30 th – April 03 rd <i>Spring Holiday (Week Two)</i> From: March 27 th , 2025 To: April 06 th , 2025	06 th – 10 th <i>Unit 05: Fiction or Reality (Technology & the Arts)</i> Introducing the unit and its theme / Project announcement <i>Seq01: Discovering Language</i> 01/02- Reading Comprehension. 03- Grammar. 04- Practice.	13 th – 17 th <i>Unit 05: Fiction or Reality (Technology & the Arts)</i> <i>Seq01: Discovering Language</i> 05- Write it Right. 06- Say it Clear 07- Working with Words <i>Seq02: Developing Skills</i> 08- Listening and Speaking 09- your Turn

May	20 th – 24 th - Third Term Tests. - Third Term Tests' Correction	April 27 th – May 01 st <u>Unit 05: Fiction or Reality</u> (Technology & the Arts) <u>Seq02: Developing Skills</u> 10/11- Write it up 12/ 13 - Reading and Writing 14- Write it Out	04 th – 08 th <u>Unit 06: No Man is an Island</u> (Disasters and Safety) Introducing the unit and its theme / Project announcement <u>Seq01: Discovering Language</u> 01/02- Reading Comprehension. 03- Grammar. 04- Practice.	11 th – 15 th <u>Unit 06: No Man is an Island</u> (Disasters and Safety) <u>Seq01: Discovering Language</u> 05- Write it Right. 06- Say it Clear 07- Working with Words <u>Seq02: Developing Skills</u> 08- Listening and Speaking 09- your Turn
	18 th – 22 nd <u>Unit 06: No Man is an Island</u> (Disasters and Safety) <u>Seq02: Developing Skills</u> 10/11- Write it up 12/ 13 - Reading and Writing 14- Write it Out	25 th – May 29 th Third Term Examination		

The Teacher
Mr. Benguemmar Nacer

The Headmaster
Mr. Belakenadil Mokhtar

The Inspector
Mrs. Djohret Touzene