Evaluation and following up skills for fifth elementary (smart class) The first period
	
	
	Listening and speaking
	reading
	writing

	
	Minimum skills
	1
*
	7
*
	8
	9
	10
*
	11
*
	12
*
	13
*
	14
*
	15
*
	16
*
	35
	36
*
	38
*
	39
*
	40
*
	47
	46
*
	41
*
	44
*

	
	

Name
	-Recognize short&long voewels a/i/o/u/oo/ea
	-ask questions using what/who/where
	-identify irregular plural nouns
	-use the intensifier very
	-introdusce people to each other ,eg . this is Abdullah
	-identify and talk about people using verb to be
	-identify and talk about rooms/items in a house
	-identify and talk about toys ,games and class room object
	-describe location using prepositions of place (in-on_,under ,next to,between)
	-describe physical apperance
	-express possession using the verb to have and my/your/his/her/our
	-Follw a short simple text while listening to the audio recording
	-read and count numbers to 100
	read and comprehend simple sentences
	read simple short illustrated stories.
	- spell accurately a small number of high frequency words.
	-link ideas with commas and and
	-refer to people and things using demonstrives (this /that/these/those
	write short simple words/phrases to complete a pragraraph
	-write short answers to written questions

	1.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

