


WHERE CHILDREN COME FIRST

World of Wonders


אוצר המילים הנלמד
1500 מילים


משך השיעור
60-90 דקות


גיל התלמיד
11-14 שנים


מספר השיעורים המומלץ
40 שיעורים


ניתן להוריד את קבצי האודיו אונליין

קורס זה מיועד לתלמידים בגילאי 11-14 המתחילים ללמוד אנגלית, ולתלמידים חדשים אשר עוברים בהצלחה את מבחן ההשמה של הלן דורון ללימודי אנגלית לנוער.

קורס World of Wonders מכיל סיפורים ותרגילים מיוחדים ללימוד הגייה נכונה ושיפור מיומנויות הקריאה והכתיבה, במעטפת מרהיבה מעולם הטבע ובעלי החיים.

קורס זה מפתח באמצעות אוצר מילים נרחב את הבנת הנקרא והנשמע ומשפר את יכולות הדקדוק של התלמידים מרמת מתחילים לרמת הקורס Paul Word Explores.