Stage 1: By the end of stage 1, within specific vocabulary areas, **most** pupils should be able to answer simple questions and give basic information; pupils should understand a range of familiar **spoken** and **written** words and phrases; they should be able to fill in missing words or write one or two short sentences to a model. The vocabulary areas are: introducing themselves, talking about their family, age, birthday, where they live, what they eat and drink, and what they learn at school.

	Unit 1	Unit 2	Unit 3	Unit 4	Unit 5	Unit 6	Unit 7
Vocabulary area	Who am I?	My family	Numbers 1 - 10	My birthday	Where I live	Food and drink	What I learn at school
Language functions and purpose	Taking part in simple social situations (greeting and responding to greeting). Giving simple information. Answering simple questions	Giving simple information Asking and answering simple questions.	Using numbers - counting	Taking part in simple social situations. Giving simple information Asking and answering simple questions Using numbers	Giving simple information Asking and answering simple questions Describing (location)	Giving simple information. Answering simple questions. Giving simple opinions	Expressing time (days of the week) Giving simple information Giving simple opinions/expressing preference. (likes/dislikes)
New Grammar and linguistic structures	Question words: מי? מה? Personal pronouns: אני, אתה, את Gender agreement in suffix with מה שלומך? איך קוראים לך?	Agreement of demonstrative adjectives : זה/זאת זה/זאת יש לי/אין לי Possessive adjective "my" – שלי Possessive "of" – של Adjective position and gender agreement - אח גדול/אחות גדולה	Numerals 1 to 10	Question word: ?ממה? Gender agreement and word order of construction בן כמה את?/אתה? Personal pronouns: הוא, היא Gender agreement and word order of: He has – יש לוה Word order : של Time phrase: היום Singular and plural nouns	Question word: איפה? Gender and number agreement of verb "גר" in present tense Personal pronoun: אנחנו Prepositions: ב, ליד, בין (homophone בין – between, and ב – son?)	Masculine/feminine, singular/plural of nouns Gender and number agreement of verbs אוכל, שותה, אוהב in present tense. Negative form of verbs as above	Time adverbs היום, מחר, ביום Present tense of Timb, with gender and number agreement, and negative. Superlative "הכי" used with verb "אוהב" to express preference Personal pronoun: אתם (with בים אוהבים)

New Core vocabulary in film/slides	שלום,יום טוב, ,בוקר טוב ,להתראות את ,אתה ,אני מה שלומך? תודה ,מצוין ,טוב ,בסדר , קוראים לי איך קוראים לך?	,סבתא, אמא, אבא אחות, אח, סבא, משפחה קטן/ה, גדול/ה שלי ,של קוראים לו זה/זאת	אחת, שתיים וכו'	אני בן/אני בת בן כמה את? יוום הולדת מזל טוב תודה רבה יום הולדת שמח הוא/היא	גר/גרה/גרים גן שעשועים תחנת אוטובוס בית ספר,ליד,בין, ים, הרים, גם	אוכל, שותה, אוהב ,קולה ,שוקו ,תה ,קפה ,טונה ,סלט ,ברוקלי ,המבורגר ,פסטה ,פיצה לימון ,שוקולד ,בננה (cognates) ,עגבניה ,מלפפון ,ביצה ,תפוז ,חלב ,גבינה ,לחם מיץ	יום ראשון, יום שני וכו' ,לומדת/לומד ,מחר ,מוסיקה ,מדעים,תורה ,חשבון ,אניגלית ,עם,,מתמתיקה ,אומנות
Film	yes	yes	yes	yes	yes	no	yes
Additional vocabulary in interactive activities and/or worksheets				ליצן ,סוכריות ,בלון, עוגה ,נרות ,מתנה, הזמנה,			

Stage 4: By the end of stage 4, pupils should be able to use and understand an increased range of language within familiar topic areas or those of personal interest; most pupils should be able to take part in a simple conversation and express their opinions; some pupils will be able to give a short, prepared talk on a topic of their own choice, including expressing their opinions; most pupils should be able to use and understand an increased range of grammatical structures and sentence patterns, including a number of everyday verbs in the past tense; most pupils should understand the main points and some of the detail from short spoken passages which include some unfamiliar language, applying previous knowledge and context to help determine meaning; they may still need to listen two or three times to extract the information; Some pupils may be able to understand the main points and simple opinions from longer spoken passages including unfamiliar language, listening once or twice; most pupils should understand the main points and some detail from short written texts, which include some unfamiliar language, applying previous knowledge and context to help determine meaning; some pupils may understand the main points and simple opinions from longer written texts, which include unfamiliar language; most pupils will be able to write a short text on a familiar topic, integrating new language into previously learnt language, and applying known rules to create new language; some children may be able to write short texts on a range of topics. Language and structures introduced in stages 1, 2 and 3 are revisited in stage 4. Within most units there are examples of children taking part in social situation. The vocabulary areas in stage 4 are: feelings; moving to a new place; a tour of the school; getting ready for a school trip; after the trip; sport and healthy eating.

	Unit 21	Unit 22	Unit 23	Unit 24	Unit 25	Unit 26
Vocabulary area	Feelings	Moving to a new place	Tour of the School	Getting ready for a school trip	After the trip	Sport and Healthy Eating
Language functions and purpose	Taking part in social situations	Taking part in social situations	Taking part in social situations	Asking and answering questions	Asking and answering questions	Asking and answering questions
	Asking and answering questions	Asking and answering questions	Asking and answering questions	Describing (places in Israel)	Giving information Using adjectives to add	Giving information – making statements about sport and healthy eating
	Expressing feelings and emotions	Expressing feelings and emotions	Giving information Following/Giving	Expressing time Expressing obligation and	interest and detail to a description (places in Israel)	Expressing time
	Giving reasons	Giving reasons	instructions (directions)	lack of obligation Expressing preferences	Describing weather (with reference to present and	Using numbers and expressing quantity
	Expressing time	Using adjectives to add interest and detail.		Talking about the past	past)	Expressing preferences
	Expressing future intentions (in present tense)	Expressing time		Talking about the future (in present tense)	Expressing preferences. Talking about the past	Giving reasons Expressing obligation
	tense)	Talking about the future				

Grammar and linguistic	Question words	Question words ?באיזו? איך	Prepositions of location and	Question – ?לאן	Questions ?איפה? לאן	Questions: ?מה? מי?
structures			direction		?מי? מתי? איך	
	, ממה? למה? מה? איך	Increasing range of Verbs -		Range of verbs in present		m/f/sing/pl present – משחק
		יודע,עוזב, עובר	בצד שמאל, בצד ימין, ישר,	tense m/f/sing/pl	Range of verbs in the past	tense
	Agreement of adjectives		שמאלה,מול,ליד,מימין ,ימינה	, מביא, לוקח, יוצא, נוסע	tense 1 st person singular and	
	(expressing emotion) – שמח,	Future in present tense	ל,משמאל ל	רוצה,הולך,	plural	לא) + infinitive
	עצוב	denoted by adverbs of	,			
		time/time phrases ()	+ ואוהבhfinitive	+ infinitive	היינו – הייתי	יכול)+ infinitive
	Range of Verbs that express	Agreement of a range of		אסור + infinitive	ראינו –ראיתי	
	emotion, masc./ fem.	adjectives with definite and	+ורוצה	nok i minitive	31K1 12K1	+ infinitive
	singular present tense+	indefinite nouns		צריך + infinitive	אהבנו- אהבתי	
	negative:		Verbs related to directions –	•		לא) + infinitive
	negative:	Building longer compound	present tense	אפשר + infinitive	הלכנו – הלכתי	
	מפחד מ ,מתרגש ,כועס	and complex sentences	m/f/sing/plural			צריך)+ infinitive
	5,5, 0x 13112, 12 111312	(more than one connective	., .,	+ infinitive	היה- היו	
	Use of מאוד, הכי , כל-כך, to	in a sentence)	הולך, פונה, מגיע			לא) cדאי + infinitive
	gualify (מאוד מתרגש)		, , , ,	Infinitives	שיחקנו – שיחקתי	
	quality (@x 11111 11K11)	גם,אז, ו, אבל, כי	Range of verbs in present	לקחת, להביא, להכין,		אפשר + infinitive
	Complex sentences with		tense m/f/sing/plural	לבוא,להיות	שרנו – שרתי	
		Range of verbs and	terise my ry sing, piarai	Advanta of ulasa		הכי אוהב/ הכי חשוב
	connective 'C	adjectives expressing	חושב ש., זוכר, יושב	Adverbs of place שמה, שם,	אכלנו -אכלתי	
	Promoved WP WW	emotion	201 , 1511 ,10 2011	Le ,ime,	December of 2nd	+ infinitive – used as
	Pronouns (את,אני, הוא,	Use of 3 rd person plural	Agreement of adjectives	הייתי	Recognition of 2 nd person past tense of these verbs	negative imperative
	אתם,היא,אתן ,אנחנו, אתה (verbs with no pronoun for	with definite and indefinite		within questions.	
		impersonal structures	nouns -	Future in present tense	within questions.	Range of infinitives related
	יכול + infinitive	(סתמי)	ilouiis -	denoted by adverbs of	Agreement of adjectives	to sport:
		` '	ה' היידועה	time/time phrases		
	צריך +infinitive		11011 11 11	מחר, יום ראשון הבאב.	Weather phrases in present	לעמוד, לעצור, לרוץ, לבעוט,
			Position of מיכות with סמיכות		and past	לעשות,לשחות, לשחק,
	אפשר + infinitive		rosition of it with the 120	Time adverbs		לאכול, לשתות,
				אחר כך, מוקדם	היה חם/קרתמיד חם/קר	
	יש לו, יש לה, יש להן,					אותם ללמד
	- b/b				to qualify מאוד הכי, כל כך	
	,אין לו/לה				descriptions	זה בריא/ זה לא בריא
					th a sup	Connectives I , 'O
					כואב לי	connectives 1, 5
						Direct object marker – את
						Time expressions
						X.שנים, כל יום, לפעמים

Core vocabulary in film/slides	למה? מה קרה? ממה?את,אני, הוא, אתם, אתה כל-כך, כי, ל ו. , הכי, אבל, שמח, עצוב, נוסע, לדבר, לבוא, יכול, הולך, נוכל ל מ,צריך,מתרגש, שר, מזל טוב, יום הולדת, יש לי חבר, טלפון, מחשב, אמא, גן חבר, טלפון, מחשב, אמא, גן שלי, שלך, יש, שם דרך ה דרך ה בפארק	שלום, מה שלומך? בסדר, תודה רבה, אתה, אני, ,מחר, בבקשה עובר, רציתי, להגיד, ,אנחנו ל לך, ,הים,לראות, לבקר תל אביב, בית ספר, בית, מוסיקה, חדש, חברים, קבוצת כדורגל, חדר, אז, ו, אבל, כי, את ה, ב, מתרגש, עצוב, שמח, יפה, תדש, גדול,שלי, שלך שלי	סיור , בית ספר, ב, ל תלמיד, חדש, מנהלת, חדשות אני, אתה, אנחנו, זה, פה, בצד שמאל, בצד ימין, ישר, ימינה יושב, לקרוא, לנגן, הולך, לשחק, מגיע, זוכר, לוח מודעות, הפסקה, כיתה, מחשב, בחוץ, היום, כדורגל של, שלי, שלך, יש איך?איפה? באמת, כן,איתנו	יום בל,ה',על, כן, ו, אנחנו, אתם, ראשון, הבא יוצא, נוסע, לצוף, ,אתה להכין,להיות, מתרגש, לקחת, להביא, מביא, יכול,לוקח, קיבוץ, עין גדי, גן בוטני,צמחים, עולם, נחל דוד, מפל דוד,הנוף, המים, היעלים, ים המלח,מים, הר סדום, בית נעלי התעמלות, כובע, חולצה, נעלי התעמלות, כובע, חולצה, גיטרה, פסנתר, מצלמה, טלפון מים, אוכל, כלי נגינה, גיטרה, פסנתר, מצלמה, טלפון מים, אוכל, כלי נגינה, כל כך, זה, יפה, -(there) שם שמה, לאן?יש, יש לי,הייתי מכל ה, עד, אז,הנה, גם, כי, כל כך, זה, יפה, -(there) שם ש, עוד, משהו, כמו, מרל ה, עד, אז,הנה, גם, כי, מותר, אחר כך, מחר, מוקדם, ,תמיד בוקר,אפשר ל, צריך ל	מה נשמע?, מצוין, איך היה? איפה? מה? איפה? מה? ב, ה', הכי, כל כך, ו, במ,אבל, עוד, שיול,הייתם, היינו, ראינו, שיחקתי, שרתי,אכלתי, רוצים, לראות, קיבוץ, עין גדי, גן בוטני, צמחים, נחל דוד, מפל, יעלים, שפני סלע, עולם, נמר, מקום, מים, דגים, הר סדום, יעלים, שפני סלע, עולם, נמר, מוטובוס,קלפים, ממתקים, יש, אין שם, ,תמונות, טיול אוטובוס,קלפים, ממתקים, יש, אין שם, ,תמונות, טיול מוך, מלוחים, מלח, קר, דרך, של,הרבה, יפים, גדול, חם, מחיד,ערב, שקיעה, יום, לילה, עכשיו,כואב לי, גר	אני, הם, ,אתם, אתה, את, אנחנו עושה, משחק, אוהב,לעמוד, לעצור, לרוץ, לבעוט, לעצור, לרוץ, לבעוט, לעשחק, לשחקת, לשחק, הולך, רוצה ללמד,לאכול, לשתות, יכול, סרט, בית ספר, קבוצת סרט, בית ספר, קבוצת מאמן, מאמנת, כדורגל, שער,כדור, בריכה, חברים, מחשב, ספורט, אוכל, בריא, צריף, שחקן, הרבה, פירות, ירקות, דגים, פסטה, מים, שניצל, צ'יפס, מטוגן, ירקות, דגים, פסטה, מים, שנים, כל יום, לפעמים, שלנו, של, שלכם, איתנו ,על, כי שלנו, של, שלכם, איתנו ,על, כי יש לנו,,יום ראשון, רביעי,חמש יש לנו,,יום ראשון, רביעי,חמש לוו, יום ראשון, רביעי,חמש
Film	yes	yes	yes	yes	yes	yes
Additional vocabulary in interactive activities and/or worksheets	כועס, מדבר, לובש, יש לו, יש לה, יש להן, שעור ,אין לו/לה, עם, הבנות אנגלית, קלמר, חדש, של, שלו, הם	גבוה, ,טוב, טעים פתוח,יפה,כחול,ארוך, חזק,לבן,קצר,נועלים, משחקים, חוגגים, רוקדים, מדליקים, קוראים, ציורים, דירה, ריקוד, מיטה, משפחה		בקבוק, בקבוקי מים, נעלי התעמלות, נעלי הליכה, קרם מביאים, הגנה, מצב רוח, רוצים, מכינים,לוקחים, היכנס,הקרוב, איזור, מסלול, מערה, נוחות, פנס, תיק גב	מקום, ראיתם, אכלתם, נסעתם, אהבתם, הלכתם, חזרתם, אהבתי, אהב, נסעה, בסוף, אחר כך, ארוחת בוקר, עם, ממש, מזג האוויר, יצאנו, נסענו, אכלנו	איזה? איפה? כמה זמן?לקלוע, להביא, רעב, מתקיים,יש, יותר, מול,ש כדורסל, ויטמינים, מיץ, קצר, ארוך, הרגלי אכילה, משקאות, סוכר, טלוויזיה, מחשב, כדור עף, לאט,כמו, יש בזה, כדאי, לא כדאי, נגד, אולם
Flashcards						
Expressions	מה קרה? איזה יופי! בטח!	איזה ,יהיו לך ,יהיה בסדר יופי!איזה כייף לך! את תבואי לבקר?		איזה יופי! זה כייף צריך לבוא עם הרבה מצב רוח טוב	היה כייף איזה יופי!	

Stage 2: By the end of stage 2, within specific vocabulary areas, most pupils should be able to ask and answer simple questions and give basic information including simple descriptions and some likes and dislikes; pupils should understand a range of familiar spoken phrases, sentences and very short spoken passages made up of language which is almost always familiar; some pupils will begin to use visual clues to understand a few unfamiliar words or phrases in context; most pupils should understand written sentences and very short texts made up of familiar language; they should be able to write a few phrases and short sentences with support or to a model, using familiar language and expressions; some children may begin to join spoken and written sentences with simple conjunctions and may independently use simple adjectives to add detail and interest. Languages and structures introduced in stage 1 are revisited in stage 2, and within most units there are examples of children taking part in simple social situations. (E.g. greeting and responding to greetings). The vocabulary areas in stage 2 are: in the classroom, at a picnic, weather, clothes, my bedroom, appearance and animals.

	Unit 8	Unit 9	Unit 10	Unit 11	Unit 12	Unit 13	Unit 14
Vocabulary area	In the classroom	Going for a picnic	Weather	Getting ready (clothes)	My bedroom	Appearance	Animals
Language functions and purpose	Asking and answering simple questions. Asking for things Describing (possession, colour etc) Giving simple information Expressing time (days of week)	Asking and answering simple questions. Asking for things. Expressing preference and simple opinions (likes and dislikes about food and drink) Saying what you would like.	Expressing time (seasons) Giving simple information/ making statements about the weather.	Asking and answering simple questions. Describing (possession, colour, size) Describing the weather. Giving simple information (about what someone is wearing) Expressing preference (what you want to wear)	Asking and answering simple questions Describing (location, possession) Giving simple information.	Asking and answering simple questions. Describing (colour, appearance, possession, size, location) Comparing Asking for something	Asking and answering simple questions. Expressing preferences and simple opinions (likes and dislikes about animals) Describing (size, colour, possession) Comparing Asking for something.

Grammar and	Question words:	Personal pronouns:	Verbs related to	Question words:	Question words:	Question words:	Question words:
linguistic			weather	4	4	4	4
structures	איזה ,מה?	אני, אתה, את, אנחנו,	Weather.	איפה? מה? איך?	איפה? מתי? איך?	מי	מי?מה? למי?
Structures		אתם, אתן	יורד(גשם),זורחת(שמ				
	Question form		(ש	Question:	Plural nouns –	Personal pronouns	Singular and plural
		Plural nouns	הולך/הולכת(בשלוליו	O- L	masculine and		nouns (animals), m
	יש לך/ לכם	qualified by	(ת)	יש לך?	feminine	הוא,היא,אתה,את	and f.
	Interestion no	adjectives.	(31	Word order of			
	Intonation, no	Verbs אוהב/	Question words:	Possessive			Possessive
	inversion – do you have? M/F/Plural	verbs אוויב/ רוצה(want/like)	Question words.	adjectives שלי/שלך	Prepositions:	as יש לו/יש לה	adjectives שלי
	ilave: ivi/r/riulai	with gender and	מה? כמה?	with noun and	repositions.	statement and	יש/אין
	?מה יש לך?	number agreement,		definite article.	מתחת ל /ליד ה /מעל	guestion. (used to	TWO
	. 1. 0	including negative	Numbers to 40	E.g. המעיל שלך	ה על ה/מול ה, בתוך	describe	יש לו/יש לה
	אין לי/יש לי	followed by	(optional)	2.6. 1.0 . 7.2	ה	appearance)	
		noun or by infinitive	(optional)	Verbs			ליש
	יש	לאכול/ לשתות	Time adverbs :	לובש/נועל/הולך with	Use of definite	Adjectives – gender	
			לפעמים,תמיד לפעמים	gender/number	article with	and number	Personal
	Adjectives: position	אוכל/שותה/עושה	ז פענוים,וננויו	agreement present	adjective modifying	agreement +	pronouns הוא,היא
	and gender		יש/אין + weather	tense	definite noun:e.g.	position.	Marila marila (filational al
	agreement	עם/ /ל Prepositions	•				Verb גר m/f/sing/pl
	Dranasition 3/2172	בלי	expressions	רוצה + ללבוש Verb	החדר החדש	Use of 2 adjectives	Replacement of
	בתוך/ב Preposition	Harafana alaka		singular, positive	Preceded by זה/זאת	with same noun.	noun with pronoun
	Using Conjunctions	Use of superlative		and negative.		Hee of any and the	הוא,היא
	and אז to	הכי before verb			Verb שם present	Use of יותר and הכי to form	K HJANII
	create longer	in m/f singular to express		Noun/Adjective	tense singular, m/f	comparative and	קוראים לו/לה
	sentence.	preference.		agreement and	Han of divant object	superlative	
		preference.		word order, m/f singular and plural	Use of direct object marker את	adjectives	Noun plus adjective
	Adverb גם	ו/אבל Connectives		Siligulai allu piurai	Illaikei jik	aujectives	with gender
				Time adverbs: היום,	ו/אז Connectives	E.g. /(מ)/	agreement and
		Question forms:		עכשיו		הכי גדול	possessive
		intonation without					adjective. E.g.
		inversion; question		Place adverbs:		מצייר/ מחפש Verbs	החתול שלי גדול
		words.		פה,שם		present tense, m/f	וווונוז פיי גו וז
						0	הי הידוע
				ב/ ל Prepositions:		Connective "ve" to	
				ו/אבל Connectives		create compound sentence.	אוהב/לא אוהבwith
				Connectives 71K/1		sentence.	gender agreement
							followed by noun/
							or infinitive /לאכול
							לשחק
							Hee of superlative
							Use of superlative to אוהב before
							express preference.
							express preference.

Core vocabulary in film/slides	תיק, מחברת, מולדת, קלמר, מוכן, עיפרון, מחק, מחדד, סרגל, מספריים, אז, אבל, גם, חדש, צבע, אדום, כחול, לומד	פיקניק, חומוס, פיתה, מלפפון, לחמנייה, סלט, פלפל, שוקולד, לימונדה, מיץ אשכוליות, מיץ תפוזים, גבינה, קפה, סוכר, חלב, עוגת שוקולד, סירופ שוקולד, גלידה, אוכל, שתיה, פארק,חמוץ, מתוק, חריף, עם, בלי, לאכול, לשתות, גם, אבל, בבקשה, אולי	קר, חם, שלג,גשם,ענן,עננים, קשת,שמש,ברק, ,קל,חזק,קריר, חורף,קיץ, סתיו, אביב, היום,מזג אוויר, תחזית	, סוודר, מעיל, כובע, מטריה, תיק, שמלה, חצאית,חולצה, מכנסיים, צעיף, כפכפים,בגד כחול,אדום, ים,קר,חם, לבן, שחור, סגול,ארוך, קצר, יפה, היום, עכשיו, פה, בחוץ, קצת, מאוד,ים, אבל, גם	בית, חדש, חדר,בגדים, ארון, ספרים,קלמר, מגירה, פח,שולחן,מיטה, חלון, סלון, מנורה, שטיח, דלת, מדף, בובות, מחשב, חדר משחקים, טלוויזיה, עייפה, הרבה, גם	מצייר,מחפש, פה, אף,שיער, משקפיים, כובע,ורוד, שחור, חום,קטן, גדול,קצר, ארוך, גבוה, הכי, יותר,ילד, ילדה	חיות מחמד,פינת חי,ארנב, ארנבת, חי,ארנב, ארנבת, עכבר,אוגר, כלב, חתול, פיל, סוס, חיה,תרנגול, נחש,צב,דג,יפה, קטן, חום, קצר, זנב, ארוך,אוכל, מים,גזר, גבינה,אוהב, גר, רוצה,לאכול, לשחק, נותן,נפלא, נהדר,אח, חבר, סבא, סבתא,גם, הספר,מעונה
Film	yes	yes	no	yes	yes	yes	yes
Additional vocabulary in interactive activities and/or worksheets	דלת, כיסא, שולחן,מחשב	אוכלים/שותים	מעת, הרבה,לפעמים,תמיד, ללכת בשלוליות,לאכול קרמבו		כיסא, תמונות,עפרונות, נעליים	צמות, אדום, חולצה, ורוד חצאית,סנדלים, מכנסיים, נעליים, רזה, שמן,גבוה, נמוך, יפה	נותן,ללטף,טוב,
Flashcards							
Expressions	תתחדשי אפשר ללכת יש תלמיד שרוצה לכתוב על הלוח?	מה לוקחים לפיקניק? בתאבון		לי חם אני לא יודעת	צריך לסדר את החדר אפשר עכשיו? בטח אבא ואמא לא מרשים אושרית הגיעה אלי חשבתי ש		איזה כף לך

Stage 3: By the end of stage 3, pupils should be able to **use** and **understand** a basic range of everyday expressions, relating to personal details and needs; **most** pupils should be able to **ask** and **answer** simple questions and talk about their interests; **some** pupils will be able to take part in simple unprepared conversations and express opinions; pupils should be able to **use** and **understand** some simple grammatical structures and sentence patterns; pupils should **understand** the main points and **may** be able to pick out some detail from short spoken passages made up of language which is **mainly** familiar; they may still need to listen several times to extract the information; most pupils should understand the main points from short **written** texts made up of **mainly** familiar language; they should be able to **write** a few simple and compound sentences with support, using familiar language and expressions; most children should use simple adjectives to add detail and interest; **some** children will be able to adapt spoken and written language which they have already learnt to new situations. Languages and structures introduced in stages 1 and 2 are revisited in stage 3, and within most units there are examples of children taking part in simple social situations. (E.g. greeting and responding to greetings). The vocabulary areas in stage 3 are: daily routine and telling the time, shopping, when were you born?, hobbies, what I did yesterday and end of year party.

	Unit 15	Unit 16	Unit 17	Unit 18	Unit 19	Unit 20
Vocabulary area	Daily routine and telling the time	Shopping (At the Greengrocer)	When were you born?	Hobbies	What I did yesterday	End of Year party
Language functions and purpose	Giving simple information. Asking and answering simple questions. Telling the time. Making statements (about the school environment and every day routines) Numbers	Asking for things Describing Using numbers and expressing quantity Transactional language for shopping Comparing	Asking and answering questions. Giving reasons Expressing time (days, months, years) Naming countries and making statements about them (Capital city, language spoken) Making statements (about time and place of birth and birthdays)	Making statements about hobbies and activities Asking and answering questions Expressing likes, dislikes and preferences Expressing and qualifying opinions. Giving reasons Expressing time (frequency, days of the week)	Asking/answering questions Giving information Making simple statements talking about the past. Expressing opinions Expressing time – past and present	Making and responding to suggestions (for planning a party). Asking for and giving opinions Agreeing/disagreeing Expressing ability Expressing obligation Telling the time

					//**	
Grammar and linguistic	Ordinal numbers	Question words/phrases -	?באיזה Question words -	Question words ?- איפה	Question: "What did you	מי, מתי, :Question words
structures		כמה? למי? מה? מה עוד?	מתי? למה?	?מה? לאיזה	do?" – מה עשית?	מה?
	Question words:	?איפה? למה				
			אתם, אני - Personal Pronouns	Possessive pronouns –	Complex sentence starting	+ רוצה/ יכול/ צריך
	? באיזה? , מה	Gender agreement of	אתה, את, הוא	שלי/שלך	with a clause using איפה	range of infinites related to
		number and noun	Use of past tense first,		and מה, in form of a	parties/celebrations
	Telling the time – hour, half		•	+ (לא)אוהב/רוצה/לומד/הולך	question: אתה יודע איפה	
	and quarter hours	Singular/ plural nouns.	second and third person	Range of infinitives of verbs	?הייתי אתמול	לחגוג, להכין, לנגן, לצלם,
			singular and plural for verb	related to activities and		להזמין
	infinitive + צריך	Agreement and position of	נולד, נולדתי, נולדת, נולדתם.	hobbies - לרכוב, לנגן, ללכת	Range of everyday verbs in	
		adjectives		לעשות, לישון, לצייר, לשחק	past tense, 1 st person	Range of verbs in present
	infinitive + אוהב		(I was born etc.)		singular including negatives.	tense related to
		Range of verbs in the	- b/b	Use of מאוד/הכי to qualify		parties/celebrations
	infinitive + רוצה	present tense m/f/sing/pl	קוראים לי/לך	אוהב	היה – it was	m/f/sing/plural
		+negative – קונה, אוהב,	Common de contrar de la contra			
	Range of verbs in present	רוצה, יכול,,הולך	Compound sentences with	Range of verbs related to	Object marker את	Verb+infinitive+direct object
	tense, m/f/sing/pl including		connectivest, אבל, גם, ו, אבל,	hobbies in present tense,		marker e.g.
	,אוהב, חוזר, רוצה negative.	infinitive + רוצה verb	Complex sentence beginning	m/f/sing/plural	Preposition עם – with	
	,אוכל, הולך		with אם (if).			אני יכולה להכין את ההזמנה
	מתחיל,מכין,משחק,קם,לומד	אפשר (impersonal structure)	* * *	"particle of being" after	Adverbial time phrases	
		infinitive+	אםאז	longer subject – התחביב שלי	related to past and present	זה + adjective(no
	Time adverbs/ time phrases			הוא		number/gender agreement)
	עכשיו, ,יותר מאוחר, כבר	ליד, ב,ל Prepositions	Complex sentence with			- e.g. That's good/ That's
	קודם, אחר כך		connective 'C	רלנגן ב verb with		correct.
		Use of לי/לו/ לה meaning for		preposition		
	ו – יש לי/לנו – l have, we have	me/for him/for her.				
				Compound sentences with		
	Compound sentences with	to form יותר/הכי		,ו, אבל, ו,		
	connectives.	comparative and superlative				
		adjectives		Complex sentence with		
	ו גם/ אבל – and also/but			connective 'C'		
		Compound sentences with				
		connectives –אז, ו. גם,, אבל		Use of זה + adjective (e.g.		
				It's interesting)		
		Complex sentence with		ליש/אין – X has/ does not		
		connective 'C		have.		

Core vocabulary in film/slides	אני, אתה, אנחנו, ללכת, לשבת, לקום, לאכול, לבוא,	ליד, ב,ל, גם, אז, ו	12 חודשי השנה העבריים.	אני, אתה, הוא, היא, את, איפה? מה? לאיזה?	מה שלומך?,בסדר, כייף, מעניין, באמת,	עכשיו,אני, אנחנו, אתם,מסיבה, סוף שנה
mmy sinces	להכין, לישון, לשחק, מתחיל,	כמה? למי? מה? מה עוד?	ילדים, אתם, אני, אתה, את,		אתה , אני	1.20 1.0 1.1 0.1,23.11
	זוכר, אוהב, חוזר, רוצה, אוכל,	איפה?אני, אנחנו, כולם,	הוא,יודע, אוהב, לשיר,חודש,	הולך, מצלם,רוכב, אוהב,		רוצה, עושה, מזמין, לעשות,
	הולך, משחק, קם, לומד,			רוצה, , לומד,	יודע, הולך,הייתי, היה, ראיתי,	לחגוג, להיות, להכין, לנגן,
	בבקשה, אולי, יותר,	קונה, אוהב, הולך, עולה רוצה,	איזה? מתי? למה?		צללתי, עושים, לאכול,	לצלם, צריך, יכול, רוצה
	מאוחר,שעור, ראשון, חשבון,	יכול,		ה , ו , רק, כי, כן, גם		
	מדעים, התעמלות, חוג,	_	נולד, שלי, אם		אתמול, בבוקר, היום	בבית הספר, בפארק, בחוף
	שחייה, שעורי בית, ארוחת	לקנות, היום, פיקניק,		לרכוב, לנגן, ללכת, לעשות,	2	הים,אולי, כן, זה טוב, נכון,
	ערב, הפסקה, כיתה,	סלט,ירקן	כי, אבל, גם, ו, אז,כן, לא	לישון, לצייר, לשחק	איפה?	רק,ביום האחרון, לימודים, חם
	הביתה,השעה, בשעה, וחצי,	ובדות עובבוות מלסטונות	בשבש בבע	סרט, חוג,ימות השבוע,	לפארק, מים, חם, סרט,	
	רבע, להתראות, בוקר טוב,	ירקות, עגבניות, מלפפונים, ענבים, , לימון, פלאפל,	בשבוע, הבא	טו ט, וווג,ימות וושבוע, היום,על, תחביב, צילום,	ספארי, ים	של, זה, יותר, גם
	שלום, יום נעים, בסדר,	ענבים, , זינוון, פזאפז,	,אבא, אמא, אח, מים, אור	ורים,עי, ונווביב, בייום, אופניים,חברים, שלי, בשדה,	עם, אבל, ב, ו	טוב, מצוין, מאוחר, מאוד,
	צהריים, לילה טוב, עכשיו,	פירות, אבטיח, עוגה, גלידה,	אגם, שיר,	אופניים,וובוים, שלי, בשוזו, בטבע, בפארק,	עם, אבי, ב, ו	סוב, מצוין, מאוווו , מאוו , בסדר, הורים
	קודם, אחר כך	פרוונ, אבט זו, עוגוו, גל דוו, טוב, יופי, מצוין, טעים, כן,	, r o , b , r	בטבע, בפאו זן,	ג'ירפות, גורילות, פילים, דגים	u- IIII , 1 101
		לא,בטח, זה, בשעה ,	ראש השנה, סוכות, חנוכה,	אבל, מאוד, נכון, כן, טוב, יפה,	, , , , , ,	ל,ב
		להתראות, שלום,הנה, הנה	פורים, פסח, ,יום העצמאות,	על, זה, זאת	המון, פיצה	ייי, שתייה, אוכל, רשימה,
		ה,קילו, שקל/ים	שבועות	, , ,		משחקים, הזמנה, גיטרה
		• / •/		מספרים,התעמלות, ג'ז,		· · · ·
				שחייה, בלט, אומנות, דרמה		
Film	yes	yes	yes	yes	yes	yes
Additional vocabulary in		למה?,כי	נולדה,	חוג מוזיקה, צילום	הולך- הלכתי, משחק –	תלמידים, יקרים, אתכם,
Additional vocabulary in interactive activities					הולך- הלכתי, משחק – שיחקתי, מדבר – דיברתי,	תלמידים, יקרים, אתכם, לכבוד,
•		לחברה שלי, לה, פטריות,	חודשי השנה הלועזים,	לטפל ב, לצלם, לעשות,		לכבוד,
interactive activities		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל		שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי,	לכבוד, תהיה, יכולים, יכולות, צריכים,
interactive activities		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת	לטפל ב, לצלם, לעשות, לרקוד	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר,
interactive activities		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ	לטפל ב, לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,)	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי,
interactive activities		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו, קינוח, יקר, זול, מוכר, קיוסק,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת	לטפל ב, לצלם, לעשות, לרקוד	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר,
interactive activities		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ ברק, תמר	לטפל ב, לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,) optional addition – מעייף,כיף	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש, אתמול בערב, קלמר , חדש,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי, יוני,בערב,כל
interactive activities		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו, קינוח, יקר, זול, מוכר, קיוסק, של,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ	לטפל ב, לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,) optional addition – מעייף,כיף	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש, אתמול בערב, קלמר , חדש, טלפון, פיקניק, ירקות, שניצל,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי,
interactive activities		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו, קינוח, יקר, זול, מוכר, קיוסק,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ ברק, תמר	לטפל ב לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,) optional addition suggested in teachers' tips)	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש, אתמול בערב, קלמר , חדש, טלפון, פיקניק, ירקות, שניצל, פסטה, בי"ס, כדורגל,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי, יוני,בערב,כל למי? איפה? באיזו (שעה)?
interactive activities		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו, קינוח, יקר, זול, מוכר, קיוסק, של,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ ברק, תמר	לטפל ב לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,) optional addition suggested in teachers' tips)	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש, אתמול בערב, קלמר , חדש, טלפון, פיקניק, ירקות, שניצל,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי, יוני,בערב,כל
interactive activities and/or worksheets		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו, קינוח, יקר, זול, מוכר, קיוסק, של,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ ברק, תמר	לטפל ב לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,) optional addition suggested in teachers' tips)	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש, אתמול בערב, קלמר , חדש, טלפון, פיקניק, ירקות, שניצל, פסטה, בי"ס, כדורגל,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי, יוני,בערב,כל למי? איפה? באיזו (שעה)?
interactive activities		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו, קינוח, יקר, זול, מוכר, קיוסק, של,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ ברק, תמר	לטפל ב לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,) optional addition suggested in teachers' tips) אין, יש	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש, אתמול בערב, קלמר , חדש, טלפון, פיקניק, ירקות, שניצל, פסטה, בי"ס, כדורגל,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי, יוני,בערב,כל למי? איפה? באיזו (שעה)? התחלת השנה, הרבה,מספרים
interactive activities and/or worksheets	בוא ל	לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו, קינוח, יקר, זול, מוכר, קיוסק, של,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ ברק, תמר	לטפל ב לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,) optional addition suggested in teachers' tips)	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש, אתמול בערב, קלמר , חדש, טלפון, פיקניק, ירקות, שניצל, פסטה, בי"ס, כדורגל,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי, יוני,בערב,כל למי? איפה? באיזו (שעה)?
interactive activities and/or worksheets Flashcards		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו, קינוח, יקר, זול, מוכר, קיוסק, של,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ ברק, תמר	לטפל ב, לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,) optional addition suggested in teachers' tips) אין, יש	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש, אתמול בערב, קלמר , חדש, טלפון, פיקניק, ירקות, שניצל, פסטה, בי"ס, כדורגל,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי, יוני,בערב,כל למי? איפה? באיזו (שעה)? התחלת השנה, הרבה,מספרים
interactive activities and/or worksheets Flashcards	בוא ל שיהיה לך יום נעים	לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו, קינוח, יקר, זול, מוכר, קיוסק, של,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ ברק, תמר	לטפל ב לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,) optional addition suggested in teachers' tips) אין, יש	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש, אתמול בערב, קלמר , חדש, טלפון, פיקניק, ירקות, שניצל, פסטה, בי"ס, כדורגל,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי, יוני,בערב,כל למי? איפה? באיזו (שעה)? התחלת השנה, הרבה,מספרים
interactive activities and/or worksheets Flashcards		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו, קינוח, יקר, זול, מוכר, קיוסק, של,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ ברק, תמר	לטפל ב, לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,) optional addition suggested in teachers' tips) אין, יש	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש, אתמול בערב, קלמר , חדש, טלפון, פיקניק, ירקות, שניצל, פסטה, בי"ס, כדורגל,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי, יוני,בערב,כל למי? איפה? באיזו (שעה)? התחלת השנה, הרבה,מספרים
interactive activities and/or worksheets Flashcards		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו, קינוח, יקר, זול, מוכר, קיוסק, של,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ ברק, תמר	לטפל ב, לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,) optional addition suggested in teachers' tips) אין, יש תראה	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש, אתמול בערב, קלמר , חדש, טלפון, פיקניק, ירקות, שניצל, פסטה, בי"ס, כדורגל,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי, יוני,בערב,כל למי? איפה? באיזו (שעה)? התחלת השנה, הרבה,מספרים
interactive activities and/or worksheets Flashcards		לחברה שלי, לה, פטריות, אספרגוס, סלרי, ברוקולי, גזר, אבוקדו, חומוס, טחינה, סלט ירקות, צ'יפס, קפה ,תה, לימונדה, מיץ תפוזים, קרמבו, קינוח, יקר, זול, מוכר, קיוסק, של,	חודשי השנה הלועזים, מקומות בישראל: חיפה, תל אביב, כרמל, ערד, אילת עונות השנה: חורף, קיץ ברק, תמר	לטפל ב, לצלם, לעשות, לרקוד מעניין,משעמם,מרתק,מרגיע,) optional addition suggested in teachers' tips) אין, יש תראה	שיחקתי, מדבר – דיברתי, לומד- למדתי, רואה – ראיתי, שותה- שתיתי, אוכל – אכלתי, קונה - קניתי. עשיתי ימות השבוע לפני שבוע/חודש, אתמול בערב, קלמר , חדש, טלפון, פיקניק, ירקות, שניצל, פסטה, בי"ס, כדורגל,	לכבוד, תהיה, יכולים, יכולות, צריכים, צריכות,לרכוב, לדבר, כלי נגינה,ביום חמישי, יוני,בערב,כל למי? איפה? באיזו (שעה)? התחלת השנה, הרבה,מספרים