

المستوى :	السنة الثالثة ثانوي
الشعب :	ع / ت / ريا / ت إق / ت ريا
المادة :	إنجليزية

الشهر	الأسبوع	المحور	رقم الدرس	العنوان	ح ساعي
September	1	/	1	Diagnostic evaluation	3
	2	Ethics in Business	2	Listening1:(Fighting corruption and fraud)- Anticipating text content-the concept of ethics in business- the importance of ethics in business	1
			3	Listening2 :(Fighting corruption and fraud)- expressing condition using: providing/provided that/as long as ...	1
			4	Listening3:(Fighting corruption and fraud)- expressing regret -expressing desire for change -expressing a strong feeling of regret - a strong complaint/criticism	1
	3	Ethics in Business	5	Listening4:(Fighting corruption and fraud)- giving advice- vocabulary related to corruption and fraud-pronouncing words ending in –ics	1
			6	Listening5:(Fighting corruption and fraud)- Making a public statement(first draft)	1
			7	Listening6:(Fighting corruption and fraud)- Making a public statement(error checking and final version)	1
October	4	Ethics in Business	8	Reading1:(Counterfeiting and counterfeit goods)-expressing opinion and justifying point of view-scanning for detail	1
			9	Reading2:(Counterfeiting and counterfeit goods)-expressing result - the present simple and continuous passive-expressing obligation/necessity prohibition and absence of obligation	1
			10	Reading3:(Counterfeiting and counterfeit goods)-identifying vocabulary related to fraud-formation of nouns-forming opposites by adding prefixes- reporting statements- stress shift	1
	5	Ethics in Business	11	Reading4:(Counterfeiting)-writing an opinion article(first draft)	1
			12	Reading5:(Counterfeiting)-writing an opinion article(error checking and final version)	1
			13	Reading and writing1 :(Social auditing)- expressing opinion and justifying- skimming for gist -scanning for detail	1

1	Reading & writing2 :(Social auditing)- identifying & using reference words -guessing the meaning of words from context	14	Ethics in Business	6	
1	Reading & writing3:(Ethical investments)- writing a policy statement (first draft)	15			
1	Reading & writing4:(Ethical investments)- writing a policy statement (error checking and final version)	16			
1	Skills and strategies assessment	17	Ethics in Business	7	
1	Language assessment	18			
1	Presentation of project work	19			
1	Listening1 :(Organic product, conventional food and GMF's)-Anticipating text content- listening for specific information	20	Advertising Consumers and Safety	8	
1	Listening2:(-Organic product, conventional food and GMF's)-expressing certainty, probability and possibility- the gerund and present simple	21			
1	Listening3:(the bad publicity given to GMF's- The role of consumers associations)-forming nouns-using verbs with dependent prepositions	22			
1	Listening4(-Changes likely to happen in our lifestyles)-making a speech(first draft)	23	Advertising Consumers and Safety	9	November
1	Listening5(-Changes likely to happen in our lifestyles)-making a speech(error checking and final version)	24			
1	Reading1:(Our eating habits-How is your energy balance)?- Anticipating text content- scanning for detail-identifying reference words	25			
2	Reading2:(How is your energy balance ?)- the present simple tense -expressing hypothesis/condition	26	Advertising Consumers and Safety	10	
1	Reading3 :(How is your energy balance ?)- Health warnings-expressing quantity with enough,too much,too many/few	27			
3	تقويم و معالجة بيداغوجية و تداريب			11	
اختبارات الفصل الأول				12	
2	Reading4 :(Advertising)-expressing cause and effect- adding suffix 'y' to nouns to form adjectives	28	Advertising Consumers and Safety	13	December
1	Reading5:(Eating and shopping habits)- selecting words according to context	29			
2	Reading6 :(Food safety)Writing an expository article(first draft)	30	Advertising Consumers and Safety	14	
1	Reading6 :(Food safety)Writing an expository	31			

	article(error checking and final version)				
	عطلة الشتاء			15	
	عطلة الشتاء			16	
1	Reading & writing1 : (The impact of advertising on people)-Anticipating text content-scanning for specific information	32	Advertising Consumers and Safety	17	January
1	Reading & writing2:(A misleading holiday advert)-Completing a letter of complaint	33			
1	Reading & writing3 : (A holiday advert)-Writing an advert	34			
1	Skills and strategies assessment	35	Advertising Consumers and Safety	18	
1	Language assessment	36			
1	Presentation of project work	37			
1	Listening1:(Telecommunication satellites)-Anticipating text content-Listening for main ideas - Listening for detail	38	Astronomy and the Solar System	19	
1	Listening2 :(-Telecommunication satellites-The telescope)-describing the purpose of something asking questions about measurement	39			
1	Listening3:(-Hubble space telescope)-forming singular & plural nouns from verbs- stress on two syllable verbs-stress shift from noun to verb	40			
1	Listening4:(Description of the moon)-making an oral presentation (first draft)	41	Astronomy and the Solar System	20	
1	Listening5:(Description of the moon)-making an oral presentation (error checking , final version)	42			
1	Reading1(The solar system)-Anticipating text content-scanning for detail-comparatives of superiority & equality with short/long adj & adv	43			
1	Reading2 :(The solar system)-expressing contrast -describing similarities & differences	44	Astronomy and the Solar System	21	February
2	Reading3 :(The solar system)-making hypotheses/suppositions -using non conclusive verbs	45			
2	Reading4: (The solar system-Astronomy & astrology)-guessing meaning from context-forming plural nouns -pronunciation of final 's/es'	46	Astronomy and the Solar System	22	
1	Reading5:(What if a comet collided with the Earth?)-predicting the consequences of the collision(first draft)	47			
2	Reading6:(What if a comet collided with the Earth?)-predicting the consequences of the	48	Astronomy and the Solar	23	

	collision(error checking and final version)		System		
1	Reading & writing1(The impact of a collision with a comet on our planet)- anticipating text content	49	Astronomy and the Solar System		
3	تقويم و معالجة بيداغوجية و تداريب			24	
	اختبارات الفصل 2			25	
1	Reading & writing2:(The impact of a collision with a comet on our planet)-Scanning for detail- identifying type of discourse	50	Astronomy and the Solar System	26	March
1	Reading & writing3(The budget devoted to space exploration is wasted money)-writing a newspaper article (first draft)	51			
1	Reading & writing3(The budget devoted to space exploration is wasted money)-writing a newspaper article (error checking and final version)	52			
1	Skills and strategies assessment	53	Astronomy and the Solar System	27	
1	Language assessment	54			
1	Presentation of project work	55			
	عطلة الربيع			28	
	عطلة الربيع			29	
1	Listening1:(Humour)-Anticipating/predicting text content-Listening for specific information	56	Feelings and Emotions	30	April
1	Listening2(- Humour-Keys to happiness)-articles -Expressing obligation, prohibition and advice	57			
1	Listening3:(Feelings and emotions) -Reporting questions	58			
1	Listening4:(Feelings and emotions) -Reporting instructions/orders	59	Feelings and Emotions	31	
1	Listening5:(Feelings and emotions)-Deriving adjectives from nouns-Forming verbs from adjectives	60			
1	Listening6:(Feelings and emotions)-Forming adjectives and nouns -Pronouncing initial letter "h" & the cluster "ngth"	61			
1	Listening7:(Agony aunt)-Writing a letter of advice(first draft)	62	Feelings and Emotions	32	
1	Listening7:(Agony aunt)-Writing a letter of advice(error checking and final version)	63			
1	Reading1:(Feelings)-Anticipating/predicting text content-Scanning for detail	64			
1	Reading2:(Feelings and emotions -Anger)- Expressing likes/dislikes/ preferences - reciprocal pronouns -quantifiers	65	Feelings and Emotions	33	

1	Reading3:(-Feelings and emotions -Princess Diana 's life story)-recognizing and using suffixes- pronouncing“ed”	66			
1	Reading4:(Feelings and emotions)-writing a newspaper article (first draft)	67			
1	Reading5:(Feelings and emotions)-writing a newspaper article (error checking and final version)	68	Feelings and Emotions	34	May
1	Reading & writing1:(The Unicorn in the garden)-Predicting text content -scanning for detail-making inferences	69			
1	Reading & writing 2:(The Unicorn in the garden)- distinguishing facts and opinions-organisational pattern of a text	70			
3	تقويم و معالجة بيداغوجية و تدرييب			35	
اختبارات الفصل 3				36	
3	مراجعة عامة	71	مراجعة	37	
3	مراجعة عامة	74	مراجعة	38	June