

1. The club's objectives:

The main objective is to create a recreational and consolidating opportunity for students to learn and practice English. Thus, it tries to

- Give vent to students' creative talents.
- Provide encouraging atmosphere for Students to express personal views about whatever they choose.
- Enhance students' learning opportunities.
- Set new horizons for Students learning English through the media they daily use.
- Engage them in cooperative tasks.
- Envelope their awareness of themselves as individuals with special different talents and capacities.
- Maximize students' exposure to authentic English through media, books...
- Trigger their active involvement in learning and school life.

2. Why this Club?

- The club tries to compensate for the lack of exposure opportunities to English as a second language for our students.

- *The club activities will be based on communicatively authentic material, as much as possible, and this includes:*
- *Film reviews and discussions.*
- *Listening comprehension and discussion.*
- *TV group watching.*
- *Group reading and discussions.*

3. The Product:

Students output will take the form of

- *Oral presentations*
- *Short talks*
- *Written Reports*
- *Projects*
- *Free writing*
- *Poems*

4. The club's Principles:

- *Active participation*
- *Regular attendance of meetings*
- *Respect of the club's basics*
- *Cooperation*
- *Contribution*

5. The program

- *The actual program is conceived by students groups and scheduled to cover both school year terms.*
- *The Club's work will be :*
- *Published on a web site*
- *Published on a school magazine (2 issues)*

- stored on a CD (for library archives).
- The Club will communicate its vents, reports and achievements to the students via:
- The library display board
- Its blog: <http://jaberenglishclub.weebly.com/>
- Its Magazine

(All activities are in English and for English.)

The Club Activities for the school year: 2009/2010

The following chart represents the activities as they have been carried out throughout the year. In the chart information about attendance and session product is also given:

	Meeting Date	Activities	Attendance	Product	Observations
1	20.Nov.2009	<ul style="list-style-type: none"> • Breaking the ice • Discussion of students expectancies from the club • Setting groups:	32 students		
2	11.Dec.2009	<ul style="list-style-type: none"> • The Club principles convention. • Setting projects and planning work.		The club's convention: ميثاق النادي	
3	25.Dec.2009	<ul style="list-style-type: none"> • Students presentation+ Michael Jackson's "with a child's heart" • Reading into a role • Q/A about roles' problems	13 students		
4	15.Jan.2010	<ul style="list-style-type: none"> • The meeting was canceled	6 students		<ul style="list-style-type: none"> • Some students have a test • Others have a party
5	22.Jan.2010	<ul style="list-style-type: none"> • Tell us about what you read. • Palestinians cause discussion and song of Sami Yusuf "Forever Palestine"	5 students		

		<ul style="list-style-type: none"> • Projects update			
6	<i>12.Feb.2010</i>	<ul style="list-style-type: none"> • Translating a meeting report from Arabic to English. • Share with us what you think about.. • Projects progress and feed back	6 students		
7	<i>5.Mar.2010</i>	<ul style="list-style-type: none"> • Work shop on mind mapping: • What is a mind map? • What is its use? • Mind map about ‘Me’	9 students	students make Mind maps about themselves	
8	<i>26.Mar.2010</i>	<ul style="list-style-type: none"> • Projects proper: • School life in Jerada • Translation of selected parts Arabic to English	7 students		
9	<i>9.Apr.2010</i>	<ul style="list-style-type: none"> • Special Earth Day: • A video discussion: “Global Warming” “The Earth Song” M.Jackson	6 students		
10	<i>30.Apr.2010</i>	<ul style="list-style-type: none"> • Interacting with natives. • Students Ask the Club guests about themselves and experience in Morocco and talk about different issues	14 students		
11		<ul style="list-style-type: none"> • Encouragement and congratulation certificates especially to active members.			

Club Members:

	Members	Level	Group	Activity	Observation
1	Aynaou Fayza	Common core	School life		
2	Baafou Lamiae	Common core			
3	Bakali Soufiane	Common core	Social Issues		
4	Battach Salah	Common core	School life	*	
5	Belaziz Nisrine	Common core	Social Issues School life		
6	Bensaih Bouchra		The Media School life	*	
7	Boucham Arroumaissae		Social Issues School life	*	
8	Bounaga Zakia	Common core			
9	Chater taha	Common core			
10	Gouttai Halima	Common core	Social Issues School life	*	
11	Hammouch khadija	Common core			
12	Hicham Mikou	Common core			
13	Imane Ech_arai	Common core			
14	Kaal Asmae	Common core			
15	Kaziou Othman	Common core			
16	Maizi farid	Common core			
17	Mamouni Noureddine	Common core	Social Issues		
18	Mazouzi Amina	Common core	The Media School life		
19	Moussi manar	Common core			
20	Ouakiki Noura	Common core			
21	Slimani wahiba	Common core	School life social Issues		
22	Zahni Rabia	Common core	The Media School life	*	
23	Belkhiri Imad	Second Bac	The Media School life	*	

Club Members (cont)

	Members	Level	Group	Activity	Observation
24	Bani Ghizlane	First Bac			
25	Benaicha houda	First Bac			
26	Dahmani Najat	First Bac			
27	Dammuch Yamina	First Bac	Social Issues		
28	Ennaciri Imad	First Bac		✱	
29	Guerchal sara	First Bac	Social Issues		
30	Khalifa Azzedine	First Bac	Social Issues School life		
31	Ablil Khadija	Second Bac	The Media Social Issues	✱	
32	Ablil Soumia	Second Bac	The Media Social Issues	✱	
33	Amamou Amal	Second Bac	The Media Social Issues		
34	Arichi Zhour	Second Bac	The Media Social Issues	✱	
35	Belkhiri Imad	Second Bac	The Media School life	✱	
36	Ghazrani Adil	Second Bac	The Media	✱	
37	Mekki Latifa	Second Bac	The Media Social Issues	✱	
38					
39					

Gender representation of the Club Members (37 members)

<i>Boys</i>	<i>Girls</i>
12	25

Level Representation of the Club Members:

Common Core	First Bacallaureate	Second Bacallaureate
23	7	7

Some of the Club Members' best Performances

Highest grade in English in The National Baccalaureate exam July 2010:

<i>Student</i>	<i>Grade</i>
<i>Ablil Khadija</i>	17
<i>Mekki Latifa</i>	16.50

The Club's School Activities (Earth day)

The Clubs's Last meeting

Examples of students' mind maps

Examples of students' mind maps

Jaber English Club Information File

2009--2010

*Club Advisor: Hassane Benbrahim
Lahcen Amrawi*
