

Layout of a sequence:

suggested lesson plans

The Coursebook Authors © July 2016

Level: Ms 1
Sequence:02	Lesson:01
LessonFocus:Language learning

Learning Objective:Bytheendofthe lesson,mylearners willbeableto namesomejobs usingthe articles (a,an and the), personal pronouns he/ she and possessiveadjectives his / her.

Target Competencies:interact – interpret– produce.(thecompetencies are presentedinan integrated wayand the teacher will decideon which competencyhe will focus on)
Domains:Oral – Written - Both
TargetStructures:personal pronouns, possessive adjectives.(He....his / She.....her)and the articles
(a,anandthe)
Materials:Sheets of paper/ familytree/ picturesofjobs

 (
67
)Cross-curricular Competencies:
1. Intellectualcompetency:

-	The learnercaninterpretverbalmessages to getinformation.
-	Hecan showcreativitywhen producinghisown examplesin postlistening.
2. Methodologicalcompetency:
-	The learnercan workin pairs.
-	Hecanusestrategies forlisteningandinterpretingoraldiscourse.

Core values :
1-Valuingandrespecting
relatives.
2-Beingproud ofbelongingto a family.
3-Valuingjobs.

 (
68
)
	
Time
	
Framework
	
Procedure
	
Focus
	
Objectives
	
Materials/Aids
	VAKT*
M .I ***

	10’

10’
	

Pre-listening
	Warmup:
The teacher distributes sheets of paper
containingletters, and asks thelearners to work in pairs andform words usingthose letters. The winner will bethepair who finds thelongest word that contains all the letters.
M	L	F	I	Y	A Expected words:
I/ My/ am/ family/ Mali /

The teacher draws on theboard thegraphic organiser andelicits from thelearners the words theymight alreadyknow :

relatives

age	family	jobs

The teacherexplainsandintroduces the new
	

L/L

**

L/L

L/T
	

Brainstorming, revisingand recallingthe previouswords.

Presentingthe newlexisabout family,relatives andjobs.

Identifyingthe useofpersonal pronounsand possessive adjectiveswith maleand
	

Sheets ofpaper.

Graphic organiser

Ontheboardor writtenonthe copybooks
	

V+T

V

 (
69
)
	

20’
	

Listening
	lexis and keywords needed in thelistening
phase with thepersonal pronouns “he”, “she” andthe possessiveadjectives “his” and“her”.

Mentioningthe use ofarticles: “a”,“an”and
“the”.

Task 4. page50.

Thefirstlistening(listeningforapurpose):

dialoguepage48

The teacherasks the learners to listen to the dialogueand answerthe questions:

Who is speaking?
What aretheyspeaking about? Is Omarpolite with Peter?

Thesecond listening:
The teacherreads thedialogueagainand asks his /herlearners to listen and fillin the
	

L/T

T/L L/L

T/L

L/L
	female.

Interpretingan oral
conversationfor general information.

Elicitingthen givingtherule ofarticles.

Checkinghow welltheycan usethearticles appropriately

Usingstrategies forlistening
andinterpreting anoral discourse.
	

Books

Oral dialogue.
	

A

A

A

 (
70
)
	

15’
	

Post- listening
	table.

Teacher asks the learnersto think ofthe other relatives, work in pairs, gather information in atable, ask and answer about theirnames and jobs.
	L/L
	Identifying
relatives, names,jobs, pets.

Checkingand showing degreesof
autonomyinthe useofpersonal pronouns“he” “she”andtheir possessive adjectives.
	

Role play
	

	The teacher’scomments:

	Whatworked

-.........................
-.........................
-.........................
	Whathindered

-.........................
-.........................
-........................
	Action points

-.........................
-.........................
-.........................

*VAKT: Visual, auditory,kinaesthetic,tactile.
 (
re
l
a
ti
ve
na
m
e
j
ob
pet
s
i
s
t
er
............
............
.......
)**L/L: learner	Learner	T/L: teacher	learner
***M.I:Multipleintelligences

Level: Ms 1
Sequence:02	Lesson: 02
LessonFocus:Language learning/ use

LearningObjective:Bytheend of the lesson, mylearnerswillbeable to ask and answer aboutage usingnumbers from13 to 100 and rankpeople accordingto theirage.

Target Competencies:interact– interpret – produce.(thecompetencies arepresented in an integrated wayand the teacher will decideon which competencyhe will focus on)
Domain:Oral– written -Both
TargetStructures:cardinal and ordinal numbers
Materials:Songs / paperstrips

 (
71
)Cross-curricular Competencies:
1- Intellectualcompetency:
- Thelearnercanunderstandand interpretverbaland non verbal messages.
2-Methodologicalcompetency:
- Hecanworkinpairs.
- Hecanusestrategies forlisteningand takingturnto answer.
3-Communicative competency:
-The learnercanusenumbersin English tocommunicate.
4-Personalandsocialcompetency
-The learnercan bekeenon promotingco-learning.

Core values :
1- Respect
2- Beinghonest
3- Greeting

 (
72
)
	
Time
	
Framework
	
Procedure
	
Focus
	
Objectives
	
Materials/Aids
	VAKT* M .I ***

	10’

10’
	

Presentation:
	Warmup:
The teacherinvites onelearnertorevisethe English alphabet with him/herbytakingturn and saying theletters onebyone.
Teacher: A Pupil:B T:C L:D T:E L:F..... The teacherasks the learners to playthe
gamein pairs and thewinneris thepair who
finishes first withoutmistakes.

L1: AL2:B	L1: C L2: D	L1: E L2:F
.........

The teachermayrevisethenumbers from 1 to
13 usingthesamegame.

T:1 L:2 T:3 L:4 T:5 L:6 T: 12 L:13. L1:1 L2: 2 L1:3 L2:4
The teacherpresents asongabout numbers
	

T/L

**

L/L L/L L/T
	

Brainstorming, revisingthe Englishalphabet letters.

Revisingthe numbers acquiredbefore to pavetheway to the presentationof the secondpart ofthenumbers withtheordinal numbers.

Presentingthe numbers
	

Song about numbers

https://www.youtube.com/watch?v=e
0dJWfQHF8Y
	

A

A

 (
73
)
	

20’
	

Practice
	and asks thelearners torepeat it. (just the
needed numbers)

Then, theteacherwrites thenumbers in order on theboard and presentstheordinal numbers.
Teacheruses thesituation on thebook (Omar greetinghis grandmother).

Taskone:Through Role Play, the teacher asks the learners to ask and answerabout one’s age.

Teacher:I am twenty-two and twenty-four. What is myage?
Learner 1:Youare forty-six.
Teacher:That’s right.
Teacher:Myfatheris and How old is he?
Learner 2: Heis Learner:...... Learner:........
	

T/L

L/L

L/L
	througha song

Usingthe
ordinalnumbers ina context(the family) Demonstrating the valueof respectingthe parents.

Interacting orallyusing numbers.

Usingstrategies forlisteningand interpretingoral discourse
	

BookP52

Oral dialogue.
	V.A

V

A

A

 (
74
)
	
	
	Tasktwo: Informationgap activity.
The teacher provides each pair withtwo sheets ofpaperA andB.(thepartners shouldn’t see each others’sheets) L1 asks his partnerifhe can spell the first numberthen, he fills in thegaps. Example:
A.	B.
1. Iaskmypartner to spellthe	1. Iaskmypartner to spellthe
missingnumbers.	missingnumbers.
2.Ispellthenumbers to my	2.Ispellthenumbers to my partner to fill in the gaps.	partner to fill in the gaps.

15	15 fifteen.
42 forty-two.	42
18	18 eighteen.
80 eighty.	80
13	13 thirteen
33 thirty-three	33
50	50 fifty
Taskthree:
T askshis learners to look at Omar’s brothers
and sisters’birthdays andasks the learners to rank them accordingto theirages.
Yacine is 18years old.
	

L/L
	Promotingco-
learningin writingnumbers infulland revisingthe alphabetletters.

Checking whetherlearners canusethe ordinalnumbers.
	

(A)and(B) handoutsforeach pair

Book
	T V

V

A

	
	
	
	Name
	Yearofbirth
	
	
	
	
	

	
	
	
	Yacine
	1998
	
	
	
	
	

	
	
	
	Houda
	2004
	
	
	
	
	

	
	
	
	Omar
	2002
	
	
	
	
	

	
	
	
	Khaled
	2000
	
	
	
	
	

	
	
	
	Leila
	2006
	
	
	
	
	

 (
75
)
	

15’
	

Use
	Yacine is 18years old, heis the first child in
the family.
Khaled is 16years old, heis thesecond child in the family.
Omaris14years old, heis thethethird child in the family.
Houdais 12years old, sheis the fourth child in the family.
Leilais 10years old, shethe fifth (last) child in the family.

T: Nowit isyourturn tointroduceyour familymembers and theirage.

A-Work withyourpartner,ask and answer:

Startlike this:
A:Ihaveagrandfather.Ilovehim very much.
Heis sixtyand thirteen, what is his age?
B:Heis seventy-three.
	

L/L
	

Tohelpthe learnersinteract orallyto play roles. Introducingthe family
members’agein a challenging way.
	

Role play
	

A

 (
76
)
	

	
	A:Mymotheris

B-	Writeashort description to rankyour brothers and sistersaccordingto theirage.
	
	Reinvesting
what hasbeen learned:ordinal numbersto introducesisters andbrothers.
	

Shortwritten description
	

	The teacher’scomments:

	Whatworked

-.........................
-.........................
-.........................
	Whathindered

-.........................
-.........................
-.........................
	Action points

-.........................
-.........................
-.........................

*VAKT: Visual, auditory,kinaesthetic,tactile.
**L/L: learner	Learner	T/L: teacher	learner
[bookmark: _GoBack]***M.I:Multipleintelligences

Level: Ms 1
Sequence:02	Lesson:03
LessonFocus:Language learningandUse

LearningObjective:Bytheend ofthelesson,mylearnerwillbe ableto introducehis/herfamilymembers names and jobs orally, usingthethree forms of”to be” and W.H. Qs.
Target Competencies:interact– interpret – produce.(the competenciesare presentedinanintegratedwayandthe teacher will decideon which competencyhe will focus on)
Domains:Oral– Written -Both
TargetStructures:Personal pronoun:”I, he,andshe”, possessive adjectives: “My, hisand her” W.H Qs : What /who / thethree forms ofto be.

Materials: FamilyTree Poster/ Flash cards (jobs)/ flashcardsrepresenting(He/ she/madam/sir/girl/ boy/man
/woman

 (
77
)Cross-curricular Competencies:
1-Intellectualcompetency:
-	The learnercanthinkanduse thelanguage toguess.
2.Methodological competency:
-	Hecan workinpairs.
-	Hecanassesspeer’swork.
3. Communicative competency:
-Hecanusedramaandroleplaytocommunicateappropriately
4. Personalandsocialcompetencies:
-	Hesocialisesthrough oral interaction.
-	Hedevelopsattitudesoffriendship.

Core values :
1-	Respectof relatives
2-	Valuinganddevelopingfriendship with neighbours, friends…

 (
78
) (
M
a
l
e
 (
H
e)
F
e
m
a
l
e
(
She)
)
	
Time
	
Framework
	
Procedure
	
Focus
	
Objectives
	
Materials/Aids
	VAKT* M .I ***

	10’
	
	Warmup:
The teacher distributes aset of flash cards
for each pairoflearners.
He	Mr.		Madam			Miss Sir		Father		She		Mrs Woman				Girl			Man		Boy Brother			Mother			Sister

Omar	Margaret

The teacherasks the learners to work in pairs and classifythecards in the right column
	

L/L

L/L
	

Tomotivatethe learnersand

learning.

Tohelpthe learners identifythe titlesand classifythem appropriately (whento use” he”or“she”)
	

Aset offlashcards foreachpair of
	

T+V

 (
79
)
	

10’
	

Presentation
	

The teacherpresents bubbles with gaps to fillin	(elicitingfrom thelearners)

Peter:
Hi, Omar, …… is
this on thephoto?

Oh,Yes. ……is …… father.
Omar:	….. nameis Ahmed.

Peter:	Is …..apainter?

Omar:	No,…isn’t.

Peter:
….. is ….. job?

Omar:	,…is a carpenter.
	

T/L L/T

T/L T/L

T/L L/T
	

Elicitingfrom thelearnersto completethe dialogueusing therightW.H questions, personal pronounsand possessive adjectives.
	

The bubbles written on theboard.
Or
PowerPointslides.

Assessmentgrid
	

A+V

V

 (
80
)

 (
20’
P
r
a
c
t
i
c
e
T
h
e
t
eac
h
e
r
ac
t
s out
t
hed
i
a
l
o
g
ue
w
it
h
t
he
l
earn
e
r
s.
T
h
e
le
arn
e
r
s
ac
tout
w
ith th
e
ir
p
a
r
t
n
e
r
s.
T
h
e
t
eac
h
e
r
a
s
k
s
 t
h
e
l
ea
r
n
e
r
s to sub
s
titute the
 fa
th
e
r
w
ith :
a
m
o
t
h
er/
t
eac
h
e
r/ M
e
r
i
em
asist
e
r/
A
k
ra
m /l
e
a
r
n
e
r
T
h
e
t
eac
h
e
r
m
ov
e
s
t
o
f
r
e
e
 p
r
ac
tic
e:
T
a
sk 2.
P
a
ge57.I
g
u
e
ss
w
ho
i
s
w
ho.
A
l
earn
e
rw
r
it
e
s the
n
a
m
e
s ofhis
fa
mi
l
y
m
e
m
b
e
r
s
i
n
t
h
e
c
i
rc
l
e
s.
H
es
wa
ps h
i
s sh
ee
t
w
it
hh
i
s p
ar
t
n
er’
s
a
nd
gu
e
s
s
e
s
w
ho
i
s
w
ho.
E
x
a
m
p
l
e:
A
:
I
s
K
a
m
e
l
y
ou
r
f
a
t
h
e
r
?
B
:
N
o, he
i
sn
’
t
.
A
:
I
s
h
e
y
ourb
r
o
t
h
e
r
?
B
:
Ye
s, he
i
s.
B
:
I
s
S
ar
a
y
o
u
rs
i
s
t
er
?
A
:
Ye
s, she
i
s.
T
h
e
l
ear
n
er
s
t
a
k
e
t
u
r
n
t
o
a
sk
a
nd
a
ns
w
e
r
til
l
t
h
e
y
f
i
nd
w
ho
a
l
l
t
he
mem
b
er
s
are
.
T
/
L
L
/
L
L
/
L
Ch
e
c
k
i
ng
pro
nun
cia
t
i
o
n
w
h
e
nacti
n
g
o
ut
t
h
e
d
ial
og
u
e.
T
oi
nv
o
l
v
e
t
he
lea
r
n
e
r
sin
us
i
n
gt
h
e
t
h
r
ee
f
o
r
m
s
o
f
“
to
b
e”to
gu
e
s
s
a
n
di
d
e
n
t
i
f
y
t
he
f
a
m
i
l
y
m
e
m
b
e
r
s
,
n
a
m
e
sa
n
d
j
ob
s
.
T
h
e
book
I
n
f
o
r
ma
ti
o
n
ga
p
ac
ti
v
i
t
y(
p
ag
e
57
).
V+T
M
I
)andintonation

 (
81
)
	

20’
	

Use
	The teachermayallowhis learners tocarry
on guessingabout theirjobs usingthe interrogative form.

You areat home withyour new classmate. You show him/herthephotos ofyour familymembers onyourtablet.
Show thephotos and introducethem
(names and jobs)
	
	

Thelearners willbeableto reinvestwhat hasbeen learnedto introducethe family membersina meaningful situation.
	
	A

	The teacher’scomments:

	Whatworked

-.........................
-.........................
	Whathindered

-.........................
-.........................
	Actionpoints

-.........................
-.........................

*VAKT: Visual, auditory,kinaesthetic,tactile.
**L/L: learner	Learner	T/L: teacher	learner
***M.I:Multipleintelligences

Level: Ms 1
Sequence:02	Lesson:04
LessonFocus:Languageusing

LearningObjective:Bytheend ofthelesson,mylearners will beabletowrite andread correctlyashort description about the familymembers usingwords that contain thesounds: /ð/, /ө/, /e/and /I:/

Target Competencies:interact – interpret – produce.(the competenciesare presented in an integrated wayand the teacher will decideon which competencyhe will focus on)
Domain: Oral – written - Both
TargetStructures:thesounds /ð/, /ө/, /e/ and /I:/ Materials:Paperstrips(words contain thesounds)

 (
82
)Cross-curricular Competencies:
1. Intellectualcompetency:
-Thelearnercanshow creativitywhenproducingpiecesoforalandwrittenmessages.
-Hecan identifysoundswhen interactingorally
2. Methodological competency:
- The learnercanworkin smallgroups.
- Hecanusestrategies forlisteningandtakingturntoanswer.
-	Hecan assesshimself
- Hecan assesshispeers
3. Communicativecompetency:
-Hecan pronouncewordscorrectlyto communicateappropriately.
4.	personalandsocialcompetencies:
- He isawareofhis roleand others'rolein workinghard atschool,and beingsociable.

Corevalues:
1. Being responsible
2. Beingpositive
3. Valuingeach memberwithin
thefamily

 (
83
) (
m
o
t
h
er
T
h
u
r
sday
f
a
t
h
er
t
h
i
r
d
fi
f
t
t
h
t
h
ank
t
h
is
bro
t
h
er
f
ou
r
th
)
	Time
	Framework
	Procedure
	Focus
	Objectives
	
Materials/Aids
	VAKT* M .I ***

	10’

10’
	

Presentation:1
	Warmup:
The teachersplits the class into groups of four. Eachgroup is providedwith aset of words written on sheets of paper.(Thesame words
for eachgroup)

The learners spreadthe papers onthe table face up.Theyhavetolistentothe teacher, when hepronounces aword; eachlearnertries to pick up that word firstuntil the teacher finishes all the words. Thegroup with the largest numberofwordsis the winner.

T. asks the learners within thegroup to read all the words and identifythedifference.

Whentheyidentifythe difference,theteacher
	

T/L

**

L/L

T/L
	

Activating schematato workinsmall groups,through a competition.

Toengageand helpthelearners to getlistening strategies focusingon sounds.

Checkingand correcting pronunciation.
	

Aset ofsheets of paperforeach group.

Readingthe listat random.
	

T

A

[image:][image:][image:]

[image:][image:][image:][image:]

[image:][image:][image:][image:][image:]

[image:]

[image:][image:][image:]

 (
85
)
	
	

Practise
	
	G 1
Keep………………….,
R…………………………
……………………………
………………......
……………………………
…………
	G 2
Keepneatatyour ………,
Readand……….and
………cool.
……the pen andthinkof the ……….
Youare the ………,you
……..thebest.
	
	

L/L

L/L
	

Tohelpthe learnersidentify the sounds.

Checkinghow wellthelearners areableto distinguish betweenthetwo
	BookP53

.
	

A T

V

	
	
	

G 3
Keep(neat- net–fit)atyour school,
(Read–ride –run)andspeak andstay(cool-full–
school).
Get (a–the-an)penandthinkofthe (test-best–next).
Youare thebest,youare thebest.

The teacherreadsthe poem aloud and asks eachlearnerto do thetask on his/hersheet of paper.

When theyfinish, theyhaveto deal with peer correction, thengroup correction.
	
	
	
	

 (
86
)
	15’
	
	The teacherasks the learners toreadthe poem
and classifythe wordswith the sounds:

/e/ :get – pen-best
/I:/ : keep – read – speak-
Remark: (theteacherhasto mention themoral behind this short poem)Core values.

Taskone:
The teacherwrites on theboard this bubble
andasks the learners to read it and sort out the words with thesounds : /θ/ and/ð/

Hi,I amhappywithmyfamily.
I greet mygrandmotherandgrandfather.
I respectmymumanddad,I love youboth.
Hibrother, I amyoursister;I need yourhelpandcare.
I havea brotheranda sister,soweare three.
	

L/L
	sounds.

Tomakethe learnersfeel free to playand
learn.

*Reinvestwhat hasbeen learned:ordinal numbers,to introducetheir sistersand brothers.
*to checkand correctthe
	

The board.
The bubble written onthe board.

The bookP 54
(topresentthe task ina ludic way.The teachermay provide Ls with words writtenon balls and asks each learnertoidentify the soundofhis wordandputitin
	

V.

V. A

K.

 (
87
)
	

15’
	

Use
	

Tasktwo: Ithrow theballs in the right hoop page54
	
	pronunciation
	the rightcorner.

Shortthankyou notes
	

	
	
	
	/e/
	/I:/
	
	
	
	

	
	
	
	Red
Pet Vet Ten
	Green
Greet fifteen
	
	
	
	

	
	
	

Writeathank-you noteto the familymembers to speak aboutyour rolein lovingthe family and keepingyourroom tidyandclean.
	
	
	
	

	
	
	
	
	/θ/
	
	/
	ð/
	
	
	
	
	

	
	
	
	With
Grandmother
Grandfather brother
	Both
Three
	
	
	
	

	
	
	Finally,thelearners have toreadtheir
production.
	
	
	
	

	

 (
88
)
	The teacher’scomments:

	Whatworked

-.........................
-.........................
	Whathindered

-.........................
-.........................
	Action points

-.........................
-.........................

*VAKT: Visual, auditory,kinaesthetic,tactile.
**L/L: learner	Learner	T/L: teacher	learner
***M.I:Multipleintelligences

Level: Ms 1
Sequence:02	Lesson:05
Lesson Focus:Languagereinforcement

LearningObjective:Bytheend ofthelesson,mylearners willbeableto introducethemselves, their family members, jobs and likesusingthethree forms ofthesimplepresent tensewith appropriatearticlesand possessive adjectives inanemail.

Target Competencies:interact*– interpret – produce

(the competencies are presentedinanintegratedwayandthe

 (
89
)teacher will decideon which competencyhe will focus on)
Domain:Oral – written -Both
TargetStructures:Simplepresent tensewith thethree forms, personal pronouns, possessive adjectives.(He....his / She.....her) and the articles a/an.
(a,anandthe)
Materials:Sheets of paper/ familytree/email framework.

Cross-curricular Competencies:
1. Intellectualcompetency:
-	The learnercanunderstandand interpretnon-verbalmessages.
-	Hecan showcreativitywhen producingoraland written messages.
2. Methodologicalcompetency:
-	Hecan workin group.
-	He mobiliseshisresourcesefficientlytoproduceapieceofwriting.
-	Hecanassesshiswork.
-	He can assesshispeers’work.
3. Communicativecompetency:
-	Hecanuseinformationandcommunicationtechnologysuchasemails to communicateappropriatelywithlearnersofothercultures
4. Personaland socialcompetencies:
-Hesocialisesthroughoraland written exchanges.

Corevalues:
1-Beingresponsible.
2-Beinghappyand proud of belongingtoa family.
3-Valuingjobs.
4- Valuingleisuretimeactivities. (Readingbooks).
5- Openness totheworld (sharing informationandrespectingpeople ofothercultures.)

 (
90
)

	
Time
	
Framework
	
Procedure
	
Focus
	
Objectives
	
Materials/Aids
	VAKT* M .I **

	15’
	
	Warmup:
The teacher puts sevenboxes on each row
ofthe class, and distributes sheets of paper
(asheet foreachlearner.)
The sheets containall the structures the teacherintroduced in thesequence.
	

T/L
	

Motivatingthe learnersto identifythe words.
	

Sheets ofpaperand boxes
	

V+ T+K

 (
91
) (
he
she
is
a
r
e
I
my
am
h
i
s
her
h
a
ve
has
a
an
t
he
you
y
our
who
wh
e
r
e
wh
a
t
li
k
e
li
v
e
l
o
ve
e
n
j
oy
p
l
ay
)
	

20’
	

Presentation
	

Eachlearnerhas to readhis word and put it in the right box.(The winner row is the
first to put all the words in the right boxes) Personal	possessive	tohave	to be Pronouns	adjectives

Verbs	articles	wh. Qs

The teacherinvites onelearner fromeach row to check the words in theboxes and to find thescore.

The teachercreates asituation to present the simple presenttense.

Look, this is Omar; hespeaks about his
	

L/L

L/L
	

Ls willbeable tomoveandput their wordsin therightboxes.

Elicitingfrom thelearnersto
	

.

PowerPointslides to
	

V.

V+ T+K

 (
92
)
	
	
	likes,dislikesandhisbrother’s likesand
dislikes.

Omar:	Hello,I amOmar.
I amAlgerian.I ………reading books.I….not…….Karate. Mybrother,Akram………
playingfootball,he……not….. watchingTV.….. you….. readingbooks?

The teacherelicits from the learners the missingwords in thebubbleto introduce the ruleofthepresent simple (PowerPoint slides)

Omar:

Hello,I amOmar.
I amAlgerian.Ilikereading books.Idonotlikeboxing.
Mybrother, Akramlikesplaying football,hedoesnotlikewatching TV.Doyoulikereadingbooks?
	L/T

T/L T/L

L/T
	fillinthe gaps
withtheright form

Highlightingthe ruleofthe presentsimple tensewith:I, you,heand she.
	presentthe three
forms ofthe present simplewiththe pronouns I,you, he andshe

The activitywritten onthe boardoron
thePowerPointslide.
	

V.

V+ A

 (
93
)
	20’
	Practice
	Aftergivingexamples andcheckingthe
learners’acquisition ofthepresent simple withthe three forms,theteachermoves to “practice”. Ok let’s helpAkram choosethe rightform ofthe verbs.
Akram:

Yes,youareright,Omar.
I (like-likes)playingfootball,I (notlike) watchingTV.I (love–loves)readingbooks, too. Myfather(likes–like) watchingTV.

Task1 page56

Now, let’s help Omarto choosethe correct word between brackets to write an email to Margaret.
HiMargaret,

Howareyou? I amhappyto introducemyfamily.Myfatherisa carpenter.Heis47 years old.HisnameisAhmed.My motherisateacher. Sheis42.HernameisMeriem.
Ihaveonebrother.HisnameisAkram.Heisa pupilatKerouaniSchool.Akramlikesplaying football.Howaboutyou?
	L/L

L/L
	

Assessinghow wellthelearners usethepresent simpletense
withthe pronounsI and he.

Tocheckif learnerscan distinguish between personal pronounsand possessive
	

The activityonthe book

The learner’
copybooks
	V.

V.

 (
94
)
	15’
	Use
	Margaret knows verywell Omar. Now, she
wantsyou to introduceyourself,your familyandyourlikes. (Follow the example of Omar’semail).
	
	adjectives.

Learners willbe ableto use personal pronouns, possessive adjectives correctly.
	
	V.

	The teacher’scomments:

	Whatworked

-.........................
-.........................
	Whathindered

-.........................
-.........................
	Action points

-.........................
-.........................

*VAKT: Visual, auditory,kinaesthetic,tactile.
**L/L: learner	Learner	T/L: teacher	learner
***M.I:Multipleintelligences

Level: Ms 1
Sequence:02	Lesson:06
LessonFocus:LanguageUse

LearningObjective:Bytheend ofthelesson,mylearners will beableto respond to Adaku’semail, introduce themselves and talk about languages, likes, food and pets .

Target Competencies: interact – interpret* – produce(the competenciesare presentedinanintegratedwayandthe teacher will decideon which competencyhe will focus on)
Domain:Oral – written– Both
TargetStructures:Simplepresent tense“to be”to introducehimself/herself.
Simplepresent tensewith verbs to introducelikes.
Simple presenttensetohaveto indicatethepossession ofobjects orrelationships.
Materials:Word SplashGame/ email template.

 (
95
)Cross-curricular Competencies:
1. Intellectualcompetency:
-	The learnercan understandand interpretnon-verbalmessages.
-	Hedemonstratesdegreeofautonomyinsomeareasoflearning.
2. Methodologicalcompetency:
-Hemobiliseshisresourcesefficientlytoproduceapieceofwriting.
-Hecanassesshiswork.
-He canassesshispeers’work.
3. Communicative competency:
-Hecan useinformationandcommunication technologysuchasemails to communicateappropriatelywithlearnersofothercultures

4. Personalandsocialcompetencies:
-Learnersocialisesthroughwrittenexchanges.

Corevalues:
1-Beingresponsibleforhisown learning.
2-Being proud ofbelongingto nation.
3 -Valuingleisuretimeactivities.(Reading books).
4 -Openness totheworld (sharinginformation and respectingpeopleofothercultures).

 (
96
)
	
Time
	
Framework
	
Procedure
	
Focus
	
Objectives
	
Materials/Aids
	VAKT* M .I ***

	10’

10’
	

Pre-reading
	Warmup:
Word SplashGame

٭Pet	٭Country
٭Food
٭Likes	٭from
٭Named

To introducethekeywords, the
teacherdraws on theboard the circle above with words and makes theLsrepeat them. Eachtimethe teacher erases a word
from the circle andasks theLs to repeat them, until thelearners can repeat all the words which areerased.

٭….	٭Country	٭….	٭C…….
٭…….	٭……..
٭Likes	٭from	٭……	٭……
٭………	٭……….
	T/L

L/L

L/L
	Motivatingthe
learnersand activating schemata.

Ls willbeableto pronouncethe wordscorrectly andmemorise them.

Tocheckthe Ls’
understanding.

Ls willbeableto usethewordsin meaningful sentences.
	

The board

.

The L’s copybooks.
	

V.

A

V.

 (
97
)
	

20’
	

During reading
	The teacherasks the learners to usethe
words from the circleinmeaningful sentences.
Example:
-Ilovemycountry.
-Iam fromAlgeria.
-Ihaveacat pet, namedMimi.
-Readingbooks is oneofmylikes.

Firstreading:
The teacherasks the learners to read the
support and saywhat it is:

a-Letter b-email c-blog d-message
Who is thesender?

Secondreading:
The teacherasks the learners toread
Adaku’s email and puta tick in the right box.

1-Adakuisthereceiverofthise-mail. F
2-Adaku iseleven.	F
3-Adaku speaksEnglish.	T
5-Adaku likeswearingjeans.	T
6-Adaku hasapetcat.	F
	

L/T

T/L L/L
	

Ls willskimthe supportfor general information,then scanitfordetails aboutAdaku.
	

The book.
	

V. V V+A

 (
98
)
	
20’
	

Postreading
	

Adaku wants to know more aboutyou:
-	Yourname/ age/ country/ languages/
likes, favourite foodandpet.
	L/L
	

Thelearnerwill beableto use appropriate simpleEnglishto introducehimself inanemail.
	

Emailtemplate

.
	

	The teacher’scomments:

	Whatworked

-.........................
-.........................
	Whathindered

-.........................
-.........................
	Actionpoints

-.........................
-.........................

*VAKT: Visual, auditory,kinaesthetic,tactile.
**L/L: learner	Learner	T/L: teacher	learner
***M.I:Multipleintelligences

Level: Ms 1
Sequence:02	Lesson:07
Lesson Focus:LanguageUse

LearningObjective:Bytheend ofthelesson,mylearners willbeableto draw theirfamilytreesin orderto introducetheirfamilies members and jobs in an email (attached document).

Target Competencies:interact– interpret* – produce(the competenciesare presentedinanintegratedwayandthe teacher will decideon which competencyhe will focus on)
Domain:Oral – written- Both
TargetStructures:Simple presenttensetobetointroduce oneself
Simplepresent tensewith verbs to introducelikes.
Simple presenttensetohaveto indicatethepossession ofobjects orrelationships. Personal pronouns and possessive adjectives (I/ he/she-My/his/her)
Materials:Songrepresentingafamily/ Margaret’s email support/ Jobs flash cards/familytreetemplate/an email template and the K.S.A (knowledge/ skills / attitudes)grid foreachgroup.

 (
99
)Cross-curricular Competencies:
1. Intellectualcompetency:
-	Thelearnercan can understand andinterpretasong.
-	Hedemonstrateautonomyin learning.
2. Methodologicalcompetency:
-	Hecan workin groups.
-	Hecan gatherresourcestomobilisethemefficientlytoproduceapieceofwriting.
-	Hecan assesstheirclassmates’work.
3. Communicative competency:
-	Hecan useinformationandcommunication technologysuch asemails andblogsto communicateappropriately.
4. Personalandsocialcompetencies:
-Hesocialisethrough sharingthetasksand collaboratingwithinthemembersof thegroup.

Corevalues:
1-Beingresponsible.
2-Beinghappyand proudof
belongingtoa family.
3-Valuingjobs.
4 -Openness totheworld
(sharinginformation and
respectingpeopleofother
cultures).

 (
100
)

 (
T
i
me
F
r
a
m
e
w
o
r
k
P
roc
e
d
u
re
F
oc
u
s
O
b
j
e
c
ti
ves
M
a
t
er
i
a
ls/Ai
d
s
V
A
K
T* M
 .
I

10’
10’
10’
P
re
s
e
nt
a
ti
o
n
1
P
re
s
e
nt
a
ti
o
n2
Wa
r
m
up:
T
h
e
t
eac
h
e
r
i
nv
i
t
e
s t
h
e l
e
arn
e
r
s
t
o
w
a
t
c
ha
nd
li
s
t
e
n
t
o
t
hesong
a
nd
a
n
s
we
r
t
hequ
e
s
ti
ons.
-
W
h
a
t
i
s
t
hesong
a
bou
t
?
-
Ho
w
m
a
n
y
fa
mi
l
y
m
e
m
b
er
s
a
r
e
t
h
e
re?
The
t
eac
h
e
rsp
lit
s
t
he
l
e
a
r
n
er
s
i
n
t
o
g
r
oups of s
i
x
a
nd p
r
ov
i
d
e
s
t
h
e
m
w
i
t
h
t
w
o
f
l
a
sh
cards re
p
re
s
e
n
ti
ng
j
obs.
E
ac
h
g
r
oup
h
a
s
t
o
mim
e
t
he
j
obs
f
or
t
heo
t
h
e
r
g
r
oups. T
h
e
 w
i
nn
e
r
i
s
t
he
g
r
oup
w
ho
f
i
nds
t
he
j
obs.
T
h
e
t
eac
h
e
r
 p
r
e
s
en
t
s M
a
r
g
a
re
t
’
s
e
m
a
i
l
and e
x
p
l
a
i
ns
t
hen
e
w
a
nd d
i
f
f
i
c
u
l
t
w
o
r
ds
b
y
 g
i
v
i
n
g
e
x
a
m
p
l
e
s.
N
o
w
,
i
n o
r
d
e
r
t
o
i
n
t
r
odu
c
e
y
o
u
r
 fa
mi
l
yt
r
e
eto
M
a
r
g
a
r
e
t
,
w
h
a
t do
y
ou
n
ee
d?
The
t
eac
h
e
rsupp
li
e
s
e
a
c
h
g
r
oup
w
it
h a h
a
ndout
re
p
r
e
s
e
n
ti
ng
K
n
o
w
l
e
dg
e
, sk
ill
s
a
nd
a
ttitud
e
s.
1
-
T
h
e
l
e
a
rn
e
r
s
i
n
e
ac
hg
r
oup h
a
ve
t
o
f
il
l
i
n
T
/
L
L
/
L
A
ct
i
v
at
i
n
gt
he s
c
h
e
m
ata.
I
na c
o
m
p
etit
i
v
e a
n
d
f
u
nn
y
w
a
y
Ls
w
i
l
l
b
ea
b
leto
r
ecallt
h
ele
x
i
s
r
elatedto
f
a
m
i
l
y
m
e
m
b
e
r
s
a
n
d
j
o
b
s
.
T
o
h
elpt
he
lea
r
n
e
r
s
h
a
ve
a
u
t
o
n
o
m
yto lea
r
n
h
o
wto
Son
g
 ab
ou
ta
f
a
m
i
l
y
h
tt
p
s:
/
/ww
w
.
y
o
u
 t
ub
e
.
c
o
m
/
w
a
t
c
h
?
v
=
f
h
g
Q
up
Ki
M
3 c
Or
h
tt
p
s:
/
/ww
w
.
y
o
u
 t
ub
e
.
c
o
m
/
w
a
t
c
h
?
v
=
G
iRU
F7h
vW
uM
J
ob
s
f
l
a
sh
ca
r
ds
A.
V.
+
A
)learners’

 (
101
) (
k
n
o
w
l
e
d
g
e
S
k
ills
Attit
u
d
e
s
L
e
x
is r
e
l
a
t
e
dto
r
e
l
a
ti
ve
s:
…………………
…………………
…………
L
e
x
is r
e
l
a
t
e
dto j
ob
s:
…………………
…………………
……
A
u
x
ili
a
r
y‘to
b
e
’in t
h
e
p
r
e
s
e
n
tsi
m
p
le
w
ith I/s
h
e
/
h
e
:………
P
r
e
s
e
n
tsi
m
p
le t
e
n
se :
……
P
e
rs
o
n
al
p
r
o
n
o
un
s :……
Po
ss
e
ssi
v
e
a
d
j
ec
ti
ve
s :….
N
u
m
b
e
rs
…………
G
r
e
e
ti
n
g
………………
… I
n
tr
o
du
c
i
ng
m
yr
e
l
a
ti
v
e
s
……………
…….
B
e
i
n
g
po
lite
………
……
V
a
l
u
i
ng
f
a
m
i
l
y
………
……
V
a
l
u
i
ng
j
obs
……
……
…
)
	

20’

20’
	Practice

Useand correction
	this table beforetheystart writing.

2-The learners haveto decideon one learner’s familyand start gathering information and materials to introducethis familytoMargaret.
The teacherencourages eachgroup to writean email and draw the familytree.
	

L/L

L/L L/L
	learn.

Ls willbeableto
	

.

The handouts
	

V.

V +T

 (
102
)
	
	
	The learners will havetheopportunityto
presentandassess thegroups’productions. The teacherselects oneproductionto be corrected on theboard (the learners canalso beinvolved in co-assessment).
	
	collaborate,
gather informationand producea piece ofwriting(an email)using correctand appropriate language).
	

Posters to draw family tree.
An email template.
	

	The teacher’scomments:

	Whatworked

-.........................
-.........................
	Whathindered

-.........................
-.........................
	Action points

-.........................
-.........................

*VAKT: Visual, auditory,kinaesthetic,tactile.
**L/L: learner	Learner	T/L: teacher	learner
***M.I:Multipleintelligences

Level: Ms 1
Sequence:02	Lesson:08
LessonFocus:LanguageUse

LearningObjective:Bytheend ofthelesson,mylearners willbeableintroducethemselves onan international friendship blog.

Target Competencies:interact– interpret – produce.(the competencies are presentedinanintegratedwayandthe teacher will decideon which competencyhe will focus on)
Domains:Oral –Written-Both
TargetStructures:personal pronoun:”I”, possessive adjectives: “My”+to be inthe simple present.
I+to have (simple present) I+to like(simplepresent)
Materials:video song about friendship /Blogtemplate and support / pictureof Algerian flag andmap / ...

 (
103
)Cross-curricular Competencies:
1- Intellectualcompetency:
-	The learnercaninterpretasongand sortoutmannersofa good friend.
-	Hecan showcreativitywhen designinghis/herown blog.
2- Methodological competency:
-	The learnercanusestrategies forwriting.
-	Hecan assesshimself.
-	Hecan mobilisetheacquiredresources.

Core values :
1- Assertingone’sidentityandbehavingwith self-confidence.
2- Beingproud ofbelongingto anation.
3- Valuinganddevelopingfriendship atthe internationallevel

 (
104
)
	3	- Communicative competency:
-Hecan use information and communicationtechnologysuch asblogs tointeractwithlearnersofothercultures.
- Hecan processdigitaldata in English.
4 -Personalandsocialcompetencies:
-Thelearnercan socialisethroughwrittenexchanges.
- Hecan developattitudesof friendship.
	

	
Time
	
Framework
	
Procedure
	
Focus
	
Objectives
	
Materials/Aids
	VAKT* M .I***

	10’

10’
	

Pre-writing
	Warmup:
Theteacherwritesontheboardtheword
“Friendship”andaskshislearnerswhatthisword means forthem.

Theteacherlistsdown all thewords given bythe learners ontheboard.
T:Do you have friends?Are they good orbad? You should havegood friends.
T:NowLet’swatchandlistento asongand list down thecharacteristicsofagood friend.
T correctswiththehelpof the learners(smiles/
shares/kind/helpful...

T :Wherecanyoumake friends?
L:atschool/neighbours/othertownsand other countries.
	

L/L

**

L/L
	

Toencouragethe learnersto interactorally
andtalkabout friendship.

Tomakethe learnersawareof themain characteristicsof
a good friend
	

Asong:what makes a good friend?

https://www.youtube.com/w atch?v=avHdx
18pi_U

.
	

V+ A

 (
105
)
	

20’
	

Whilewriting
	T:Howcan you make friendsfromothercountries?
Howdo you communicate?
L:emails/Facebook/Skype/blogs... Which languagedo you use?
Whatand whydo you write?

T:Today, you aregoingtointroduceyourselfon an internationalschoolfriendship blog.
Be agood friend , prepare yourown blogand write aboutyour:
-	Name– age– country-school– class.
-	Languages-religion-
-	Likes– dislikes
-	Favourite food.
You canillustrateyou blogwith pictures
(Theteachermovesaroundandhelpsthelearners).

Now, it’stime tocheck,reviseandcorrectyour mistakesbeforeeditingyour finaldraft.
	

T/L L/T

T/L T/L

L/L
	

Showinglearners theimportanceof theopennessto
theworldto
interactorallyor
In writing.

Helpingthe learnersto organisetheir ideasbeforethey start writing.

Toenhance learnersto show creativity

Toinvolvethe learnersin self assessmentand correction.
	

ShowingJack’s SmithBlog as a model page 58

Ls.Production
	

A

A

+V

V.

 (
106
)
	

10’
	

Revising, correcting and
editingthe finaldraft
	Assessment grid for thesituationofintegration
withcriteria
	

T/L
	

Theteacherwill usethis gridto assessthe learners’ production.
	

Assessmentgrid
	

	
	
	
	Criteria
	Indicators
The learner:
	
	
	
	
	

	
	
	
	1.Relevance
	1.candesigna blog.
2.canintroduce himself
3.cantalk abouthispreferences,likes
	
	
	
	
	

	
	
	
	2.Use ofcorrect linguistic tools/consistency
	1.canuse mechanics of writing
2.canuse the presentsimple tobe/to have/tolike
3.canuse the appropriate article
	
	
	
	
	

	
	
	
	3.Coherence
	1.canuse logical organisationof ideas.
2.can use meaningfulsentences.
3-canuse appropriate linkingwords.
	
	
	
	
	

	
	
	
	4.Cross-curricular competencies
	1.candemonstrate autonomyinusing language tocommunicate
2.canuse ICT(blogs)
	
	
	
	
	

	
	
	
	5.Values
	1.canassert hispersonalidentity
2.candemonstrate attitudes of respect.
	
	
	
	
	

	
	
	
	6.Excellence
	1.his workis well preparedandwell presented
2.His productionshows creativity.
	
	
	
	
	

	The teacher’scomments:

Whatworked

-.........................
-.........................

Whathindered

-.........................
-.........................

Action points

-.........................
-.........................

 (
107
)
*VAKT: Visual, auditory,kinaesthetic,tactile.
**L/L: learner	Learner	T/L: teacher	learner
***M.I:Multipleintelligences

image1.png
Ay ur spaom Surpuodsariod oy
UOTYM SIOMOTJ U3 AJISSB[O 0] WAy SISk

image2.png
juasaxdaa

image3.png

image4.png
syse1 popeis
QaIy; yim A1IAnoe

image5.png
! SINOpuUBH

image6.png
() pue () (1)

image7.png
2] Jo sinopuey

image8.png
271 01 TUA)ST] 0 2ARY SI2UIR3] Y T,

image9.png
oY} 03 UQJSI| 0} dARY SIdUILI] Y], Tg dnoaDH)

image10.png
9} 0} UISI] 0} ARY SIQUIBI[Y] ¢dNoIn)

image11.png
‘waod

Jo a8essed
[ySurueatu

ouo Ul

SPUNOS JUDIOIJIP
oY) Sunuosald

image12.png
SIOUILI|
SonI[Iqe paxi
91} JO Spasu
o} 32w O,

image13.png
J9SEBA J031100

image14.png
3sel e yum

image15.png
ite) [ajcAte]

image16.png
7 TONEIUISAITg

