

STARTER B

EVALUATION CHART 1

ONGOING	Name Class									
ASSESSEMENT	ACTIVI	te partici	PATION	TASK COMPLETION						
for the period from	all the			understa	nds the ins	tructions	completes the tasks correctly			
to number of lessons	time	most of the time	sometimes	all	most	some	all	most	some	
singing the chants										
singing the songs										
playing the games										
acting out the stories										
artistic activity										

PHOTOCOPIABLE © Pearson Education Ltd. 2015

New English Adventure Starter B

EVALUATION CHART 2

UNITS 1–2	Name					Class		
ASSESSMENT	Language skills: RECEPTION			Language skills: PRODUCTION				
	Pupil car	recognise and	point to	Pupil can name				
My face Animals	all	most	some	all most sor			some	
names of the face parts								
names of wild animals								
colours								
numbers 1 to 5								
Page numbers below refer to Pupil's Book.				Language and artistic skillsPupil can well.Pupil can partly .				
repeat the chant (p. 4)				· · ·		<u> </u>		
choose the correct faces acco	ording to the re	cording (p. 5)						
sing the song (p. 6)								
act out the story (p. 8)								
play the game (p. 9)								
draw their face (p. 11)								
repeat the chant (p. 12)								
count the animals (p. 13)						ļ		
sing the song (p. 14)								
act out the story (p. 16)				ļ				
play the game (p. 17)						ļ		
draw a wild animal of their c	hoice (p. 19)							

EVALUATION CHART 3

UNITS 3–4 ASSESSMENT	Name					Class			
	Language skills: RECEPTION		Language skills: PRODUCTION						
	Pupil can recognise and point to Pupil can nam					e			
My toys Food	all	most	some	all	most		some		
names of toys									
numbers 6 to 10									
names of food products									
Page numbers below refer to P	upil's Pook				Language and artistic skills				
rage numbers below lefer to re	age numbers below refer to Pupil's Book.			Pupil can well. Pupil can pa		can partly			
repeat the chant (p. 20)									
sing the song (p. 22)									
count the toys (p. 23)									
act out the story (p. 24)									
play the game (p. 25)									
draw their favourite toy (p. 2	7)								
repeat the chant (p. 28)									
colour in the pictures according to the recording (p. 29)									
sing the song (p. 30)									
act out the story (p. 32)									
play the game (p. 33)		1 .1 .11							
draw and say the names of foo	od products whi	ch they like and d	Ion't like (p. 35)						

PHOTOCOPIABLE © Pearson Education Ltd. 2015 New English Adventure Starter B

->~

PHOTOCOPIABLE @ Pearson Education Ltd. 2015 New English Adventure Starter B

EVALUATION CHART 4

UNITS 5–6	Name					Class		
ASSESSMENT	Language skills: RECEPTION			Language skills: PRODUCTION				
	Pupil car	n recognise and	d point to	Pupil can name				
My body My house	all	most	some	all	most som		some	
names of the body parts								
words to describe a house								
Daga numbers below refer to D	ipil's Book.			Language and artistic skills				
Page numbers below refer to Pu				Pupil can well.		Pupil can partly		
repeat the chant (p. 36)								
tick the correct robots accord	ing to the reco	ording (p. 37)						
circle the correct picture acco	rding to the re	cording (p. 38)						
sing the song (p. 38)								
act out the story (p. 40)								
play the game (p. 41)								
trace over the names of the p		dy (p. 43)		ļ				
draw and write about themse	elves (p. 43)			ļ				
repeat the chant (p. 44)								
circle the objects in the room recording (p. 45)	s according to	the instructions	in the					
sing the song (p. 46)								
act out the story (p. 48)								
play the game (p. 49)								
write which room the monste								
draw and write about their ro	draw and write about their room (p. 51)							

_ _ _ _ _ _ _ _ _ _ _ _ **EVALUATION CHART 5**

_ _ _ _ _ _

8

UNITS 7–8 ASSESSMENT	Name					Class			
ASSESSIMENT	Language skills: RECEPTION			Language skills: PRODUCTION					
	Pupil can	Pupil can recognise and point to			Pupil can name				
My clothes My party	all	most	some	all	most		some		
names of clothes									
names of pets									
Dana numbero belevu refer te Di	wille Deels			Langua	ge an	d artisti	c skills		
Page numbers below refer to Pu	ири ѕ воок.			Pupil can well.		Pupil	Pupil can partly		
repeat the chant (p. 52)									
circle the correct photos accor	ding to the insti	uctions in the re	ecording (p. 53)						
sing the song (p. 54)									
act out the story (p. 56)									
colour in the clothes accordin	ig to the instrue	ctions in the rec	ording (p. 57)						
play the game (p. 57)									
trace over the names of the o									
draw themselves in their favo	urite clothes ar	nd label them (p	p. 59)						
repeat the chant (p. 60)						ļ			
match the animals to their ov recording (p. 61)	wners according	to the instruct	ions in the						
sing the song (p. 62)									
find the names of the animal correct pictures (p. 63)									
act out the story (p. 64)									
play the game (p. 65)									
	write the names of the animals (p. 67)								
draw and describe their pet (p. 67)								

PHOTOCOPIABLE © Pearson Education Ltd. 2015

New English Adventure Starter B

EVALUATION CHART 6

UNITS 1–8	Name				Class		
ASSESSMENT	Language skills: RECEPTION		Language skills: PRODUCTION				
	Pupil can recognise and point to		Pupil can name				
	all	most	some	all m	ost some		
numbers 1 to 10							
colours							
names of the face parts							
names of wild animals							
names of toys							
names of food products							
names of the body parts							
words to describe a house							
names of clothes							
names of pets							
				Language and artistic skills			
				Pupil can well.	Pupil can partly		
repeat the chants							
colour in the objects accordir	ng to the instru	ctions					
sing the songs							
act out the stories							
draw objects according to the	e instructions						
trace over the words / write t	trace over the words / write the words						
play the games							

PHOTOCOPIABLE © Pearson Education Ltd. 2015 New English Adventure Starter B