	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 01
	Sequence: 01
	Lesson: 01

	Function: Describing People
	Leg. Form: Present Simple (to be)

	N. Lexis:
	V. Aids: Pictures

	Objective: Describing person’s physical appearance.

	Procedure
	Pupil's task

	Stage one: Warm-up
Revision about the previous acquisitions (1AM) adj tall/small fat / slim
Stage two: Listen & Speak:

1) T introduces: a boy – a girl – a man – a woman

2) T sticks a picture on BB.

T asks: What is his/ her name?

T: Is he / she tall ? Small ? Slim?

T asks about the hair and the eyes?

Stage Three: Practise

1) T gives Jenny’s card

 Full name: Jenny Smith
 Age: 15

 Height: 1,45m
 Weight: 45kg
 Eyes: green
 Hair: long

2) T asks: What is she like?

Stage four: Produce:

1) T asks a pupil to come to the BB.

 T asks the class: What is he /she like ?
2) Books open on page 08

 Dealing with sounds /S/ /Z/ /IZ/

HOME WORK

T asks the PPs to describe themselves.
	Repeat

Listen and repeat

Look

Try

Answer and repeat

Read the card

Answer

Describe their friend

 Summary

What is she like?

 Jenny Smith is 15 years old. She is a tall girl. She weighs 45 kg. She has got long hair and green eyes.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 01
	Sequence: 01
	Lesson: 02

	Function: Describing people.
	Leg. Form: Present S

	N. Lexis:
	V. Aids: Pictures

	Objective: Describing person’s physical appearance

	Procedure
	Pupil's task

	Stage one: Warm-up:
Dealing with the home work. (describing oneself)

Stage two: Listen & Speak:

1-T introduces(handsome- popular- successful- comic star – perform)

 2- T writes a question on BB:

 What language does Mohamed Fellag speak?

 T reads the paragraph on p 09 (books shut)

 3- T asks the PPs to answer the question

Stage three: Practice:

1) (books open) T reads the previous paragraph.

2) Silent reading.

3)T sets the following activity on the BB:

 True or False

· Mohamed Fellag is a man.

· He has got green eyes.

· He is a comic star

· He speaks English

· He lives in Algeria.

Stage four: Produce:

1) T asks PPs to find the QQ about Fellag

2) Loud reading

	Do and repeat

Follow and repeat

Follow on their books

Follow on their books

Read silently

Say true or false

Do the act

Summary

A: Has Fellag got green eyes?

A: Has he got a moustache?

A: Does he write his shows?

A: In what language?

A: Does he live in Algeria?

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 01
	Sequence: 01
	Lesson: 03

	Function: Describing.
	Leg. Form: Present S

	N. Lexis:
	V. Aids: Pictures

	Objective: using the present simple - the final S

	Procedure
	Pupil's task

	Stage one: Warm-up
Some questions about Mohamed Fellag
Stage two: Listen & Speak:

1)Dealing with the present s (third person singular)

 he or she

 to act / she acts to like / she likes

 to hate / He hates to speak / He speaks

2) T gives more verbs and asks the PPs to conjugate them with He or She

Stage three: Practice:

1) T gives verbs and asks the PPs to classify them:

 /S/

 / Z/

 / IZ/

Acts

Reads

Teaches

Gets – has – likes – closes – drives – plays – sits – runs – stands .

2) T asks the PPs to give their own verbs and classify them correctly

Stage four: Produce:

1) Fill in the gaps using: watches – plays – gets up –

 goes – has –

When Jane is on holidays, she always……..at eleven o’clock in the morning. She…….breakfast, then she……to her tennis club. She never has lunch at home. In the afternoon, she……..tennis or ……… TV.

2) Correction and loud reading

	answer

Listen and repeat

Do

Do

Do

Try and do

Loud reading

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 01
	Sequence: 02
	Lesson: 01

	Function: Describing.
	Leg. Form: Past S

	N. Lexis:
	V. Aids:

	Objective: Describing

	Procedure
	Pupil's task

	Stage one: Warm-up
Revision of the previous part.

Stage two: Listen & Speak:

1) T reads the text about Louis Armstrong p 12

 and asks PPs to fill in the card p 12

2) correction of the activity

Stage three: Practice:

 1) books open on p 13. dealing with stars: Souad

 Massi – Rowan Sebastian – Atkinson – Youssou

 N’dour

Stage four: Produce:

 1) T asks PPs to fill in a card about a person

 they know. Write a paragraph about him or

 her.

2) Dealing with sounds p 12 /t/ /d/ /id/

	Try and do

Do

do

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 01
	Sequence: 02
	Lesson: 02

	Function: Narrating past events.
	Leg. Form: past simple

	N. Lexis:
	V. Aids: Pictures

	Objective: review of past simple discriminate the final sound / t/ /d/ /id/

	Procedure
	Pupil's task

	Stage one: Warm-up
Review of the previous lesson

Stage two: Listen & Speak:

T pronounces the new words and classifies them on the table according to their sounds

 /t/

 / d/

 /id/

Looked

Worked

noticed

Lived

Tried

Toured

Painted

Acted

decided

Stage three: Practice:

T sets act1p14(give the past s of these verbs)

T reads the text and picks the verbs on a table

Infinitive

Past s

To be

To start

To complete

To go

To participate

To make

To take part

To act

Stage four: Produce:

Activity: Put a tick in the right column

Past

 /t/

 / d/

 /id/

Recorded

Talked

Passed

toured

	Listen and repeat

repeat

Do it on the BB

Do the act

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 01
	Sequence: 02
	Lesson: 03

	Function: describing
	Leg. Form: past s

	N. Lexis:
	V. Aids:

	Objective: past s regular /irregular verbs

	Procedure
	Pupil's task

	Stage one: Warm-up
1) Some QQ about Britney spears

 When was she born?

 What was she?

 What did she do?

2) T writes the answers on the BB

Stage two: Listen & Speak:

 1) T writes the PPs to pick out the verbs from the SS

 on the BB

 2) T draws a table

Verb

infinitive

Was

Made

Be

Make

 T explains the regular and irregular verbs

Stage three: Practice:

 Act 1 p 14

 Correct the verb in the brackets

Stage four: Produce:

T writes a list of verbs related to the text they’ve seen before and asks them to classify the verbs regular/ irregular ones

	answer

do

Do the act

Do the act

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 01
	Sequence: 03
	Lesson: 01

	Function: describing.
	Leg. Form: past s

	N. Lexis:
	V. Aids:

	Objective: Pest s +ago

	Procedure
	Pupil's task

	Stage one: Warm-up
Revision about the simple past

Stage two: Listen & Speak:

T uses the following examples to introduce “ago”

T: my father went to Mecca in 1999.

 We are in 2005.So, father went to Mecca 6 years Ago

 Algeria had its independence in 1962.

 So, Algeria had its independence 43 years ago.
 My friend bought a new car 4 years ago.
Stage three: Practice:

Act 2p 17

T gives an example about Dickens

Charles Dickens died 135 years ago.

Stage four: Produce:

Act3 p17: T explains the act and asks them to do it.

Correction on the BB
	PPs listen and repeat.

Do the act

Do the act

Copy the act down

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 01
	Sequence: 03
	Lesson: 02

	Function: describing
	Leg. Form: past s.

	N. Lexis:
	V. Aids:

	Objective: PPs be able to read a letter in the past s

	Procedure
	Pupil's task

	Stage one: Warm-up
T revises the past s with ago

Stage two: Listen & Speak:

T presents the situation of the letter p 20 including some new words

 T reads the letter once then asks some oral QQ

Stage three: Practice:

 Act 3 p 17

Stage four: Produce:

· T asks PPs to read the letter on p20

· T asks PPs to do act 2 p 17

 Correction on the BB
	Answer orally.

Try to answer

 Do the act

Read the letter

Do the act

Copy down

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 01
	Sequence: 03
	Lesson: 03

	Function: describing
	Leg. Form:

	N. Lexis:
	V. Aids: pictures

	Objective: The possessive case whose

	Procedure
	Pupil's task

	Stage one: Warm-up
Revision of verb to be and present continuous
Stage two: Listen & Speak:

 T presents the possessive case

T uses pictures and school things

T gives different classroom situations

 Eg: T Whose pen is it?

 Yes, It’s Ahmed’s.

Stage three: Practice:

Ac1p 17.

Stage four: Produce:

Act4p 17

Correction on the BB

	Listen and repeat

It’s Ahmed’s

Match the pairs

Do the act

Copy down

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 01
	Sequence: 03
	Lesson: 04

	Function: describing
	Leg. Form: past s ago

	N. Lexis:
	V. Aids:

	Objective: paragraph completion

	Procedure
	Pupil's task

	Stage one: Warm-up
T writes different sentences on the BB then asks the PPs to give the infinitive of the verbs

Stage two: Listen & Speak:

T writes the SS in act 1 p 18 and asks the PPs to pick out the verbs

T asks them to return the verbs into their infinitives

Stage three: Practice:

T asks the PPs to read the passage p 18 and to give the past s of its verbs

Stage four: Produce:

Act 4 p 18

Correction on the BB
	Read the SS

Give the infinitive

Do the act

do

Do the act

Do the act

Copy down

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

File: 02 Sequence: 01 Lesson:01

Function: Expressing synonyms and antonyms . Lgge forms: synonyms / antonyms

N. lexis: V. aids:

Objective: to enable pupils to express synonyms and antonyms

	Procedure
	Pupils’ Tasks

	Stage one: Warm up:
 T. gives some vocabulary already seen and asks the pupils to give their synonyms or opposites;

Come =/= ………… slim = ………… etc

Stage two: Presentation:

 Step one:

T. sets the following crosswords on the BB:

 I II III IV

1
2

3

4

5
G

…

…

W

…

…

…

…

…

M

…

…

…

…

T

S

…

Across: Down:
1- to develop = … I) eaten by sheep and cows= …

3- parts of the body = … II) usual =/= …

4- place of sitting =… III) month = …

 IV) east =/= …

Stage two: Practise:

T. asks the pupils to read the dialogue on page 40 and then find the opposites or synonyms of the following words:

bad =/= …

take =/= …

connect = …

starts = …

yes =/= …

 sorry = …

Stage three: Produce:

Activity three page 43

Stage four: Written phase:

 * After checking PPs’ work, the correction will be done on BB.
	PPs take part / participate

PPs do this act. within Teacher’s help.

PPs do so.

PPs do this activity on their exercise books.

PPs copy the correction down.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

File: 02 Sequence: 01 Lesson:02

Function: Ability (expressing capacity) . Lge forms: Model “can” (affirm. + neg. form)

N. lexis: word V. aids: BB, pictures, drawings and gestures.

Objective: enabling pps to express capacity using “can, can’t”.

	Procedure
	Pupils’ Tasks

	Stage one: Warm up:

 T. reviews some verbs through drawings and gestures;

Eg: open, clean, eat, dance, write, …etc.

Stage two: listen and speak:

 T. chooses two PPs (a small pp and a tall one).

T. writes a word at the top of BB .

T. asks them to clean this word. T. introduces:

1- Mourad can not clean the word.

2- Yahia can clean the word.

T. talks about “can not” .

T. introduces:

3- I can not go to Batna on foot.

4- I can go to El-oued by bicycle.

5- We can not speak Spanish, but we can speak Arabic.

6- Malika can’t cook, but she can wash clothes.

Stage three: Practise:

 Step one: T. gives cues and sets: complete using:

 can / can’t:

1- I …….. eat three kilos of oranges.

2- We …….. walk two kilometres.

3- They …….. write the date.

 Step two: T. asks PPs to give their own examples.

Stage four: Produce:

 Step one: T. sets: write correct sentences:

 1- I (mend) a car. X

 2- We (sing) in the classroom. √
 3- John (play) football X / play volleyball √

 4- I (prepare) tea √ / I (prepare) cakes X

 5- Samira (swim) X.

E.g.: 1- I can’t mend a car.

 Step two: Written phase:

 * T. asks PPs to write.
	Answer

PPs listen and speak

PPs give correct sentences

PPs give egs

Pps do the act.

Pps do so.

Level: 2am

File: 02 Sequence: 01 Lesson:03

Function: Expressing capacity Lgge forms: can / can’t

N. lexis: donkey , draw V. aids: pictures, drawings; gestures.

Objective: enabling PPs to ask and express capacity.

	Procedure
	Pupils’ Tasks

	Stage one: Warm up:

 T. gives cues and asks PPs to build sentences using can / can’t:

1- I / go to Setif on foot X

2- We/ dance in the classroom X

3- X / play handball .√
Stage two: listen and speak:

 T. introduces:

T.: Can you open the bottle?

Farida: No, I can’t.

T.: Can you open the bottle ?

Omar: Yes, I can.

T. does the same: Nabil / cook couscous …….. no

 Fatiha / cook couscous…….yes

Stage three: Practise:

1- T. gives cues and makes situations.

· you / speak Chinese.

· You / ride a bicycle.

· X/ draw a giraffe.

· A chicken / fly.

Stage four: Produce:

 Step one:

T. asks PPs to give eggs.

1- T. sets: find the questions:

A) …………………………….?

B) Yes, I can ride a donkey.

A) ……………………………..?

B) No, I can’t drive a car.

A) ……………………………...?

B) Yes, Ali can drive a car.

 Step two: Written phase:

 * T. asks pps to write.
	Pps give correct sentences.

PPs listen and repeat in pairs.

Practise.

PPs give egs.

PPs do the activity.

Pps write the correction on their copybooks.

Level: 2am

File: 02 Sequence: 01 Lesson:04

Function: Demonstrating Lgge forms: demonstratives; these / those

N. lexis: these/ those V. aids: pictures, drawings; gestures.

Objective: enabling pps to demonstrate using these and those.

	Procedure
	Pupils’ Tasks

	Stage one: Warm up:

 (Revision about this / that)

 T. introduces the following:

4- Sally: Look Betty, …………. Is my father.

5- Sally: Look; …………… is my uncle.

 (positioning + photos)

Stage two: listen and speak:

 T. introduces the plural as follows:

A pen 3 pens

 A teacher 2 teachers

T. introduces the following examples:

· This is a pen . These are pens

· This is a book . These are books

· That is a window. Those are windows

· That is a boy. Those are boys.

Stage three: Practise:

1- T. gives the following cues and asks pps to make examples:

· Pen / pens this is a pen . these are pens.

· Door / doors.

· Pencil / pencils.

Stage four: Produce:

 T. asks pps to give egs using these / those.

Stage five: Activity:

Put in : this / that / these / those:

1) …… are rulers. ((
2) …….. is a desk. ((
3) ………are flowers. (((
4) ……… is a house. ((
 Step two: Written phase:

 * T. asks pps to write.
	Pps complete (this / that)

Pps listen and repeat .

Practise.

Pps give eggs.

Pps do the activity.

Pps write the correction on their copybooks.

Level: 2am

File: 02 Sequence: 02 Lesson:01

Function: Expressing synonyms and antonyms Lgge forms: synonyms and antonyms .

N. lexis: V. aids: pictures, drawings.

Objective: enabling pps to express and find some synonyms and opposites.

	Procedure
	Pupils’ Tasks

	Stage one: Warm up:

 T. asks pps to complete the following words with the following given letters: r / e/ p/ d/ k

Won…erful – jou…ney – dom …stic – li…e – hap …y.

Stage two: Presentation:

 T. writes the following columns of words and asks pps to match each pair representing synonyms or opposites:

· Wonderful = - bad

· Journey = - wild

· Domestic =/= - fantastic

· Good =/= - unhappy

· Like =/= - trip

· Happy=/= - dislike

Stage three: Practise:

1- T. gives a group of words and asks pps to find out pairs of synonyms and opposites:

Stage four: Produce:

 T. asks pps to make any pairs of synonyms or opposites they know.

Stage five: -Activity 08 page 44 (opposites).
 - Created activity (synonyms).

Stage six: Written phase:

 * T. asks pps to correct then to write.
	Pps complete

Pps do the task within TTS’s help .

Pps classify words.

Pps do the activity.

Pps participate.

Pps write the correction on their copybooks.

Level: 2am

File: 02 Sequence: 02 Lesson:02

Function: Expressing ability + permission Lgge forms: “Could”

N. lexis: polite, message, borrow V. aids: BB, gestures, drawings.

Objective: enabling pps to express ability, permission and polite request using “could”.

	Procedure
	Pupils’ Tasks

	Stage one: Warm up:

 T. reviews can / can’t

· I …….ride a bicycle. √

· You …… drink oil. X

Stage two: Listen and speak:

 T. introduces “could”:

 * Egg: It’s very cold. Could you close the window please?

1- I could swim well when I was ten.

2- Pupil: “ Could you shut the door, sir?”

 T.: OK, boy.

 3- Leïla: “ Could you practise sport when you were 10?”

 Father: yes, I could.

 4- x could go to the party alone last couple of years, but he feels shy in the present.

Stage three: Practise:

 Step 1: - T. makes situations and gives cues :

T. asks pps to do as above.

Egg: you ….. smoke before the doctor asked you to stop it. etc…

· you / clean /the BB.

· I ….. have a drink . ….. etc.

 Step2:
T. asks pps to give eggs.

Stage four: Produce:

 Step 1: T. asks pps to do act. 2 page 34.

 Step 2: Written phase

 * T. asks pps to correct then to write.
	Pps try to answer

Pps listen first

Pps do the task within T.’s help .

Pps complete.

Pps do so.

Pps answer.

Pps write the correction on their copybooks.

Level: 2am

File: 02 Sequence: 03 Lesson:01

Function: Expressing the plural Lgge forms: plural (regular +irregular)

N. lexis: / V. aids: BB, gestures, drawings and pictures.

Objective: To consolidate the understanding of the plural (regular and irregular).

	Procedure
	Pupils’ Tasks

	Stage one: Warm up:

 T. reviews the 1am list of regular and irregular plural:

Eg: A watch 2 … A baby 3
 A pupil 7 … A door 18 …
 A man 10 …
Stage two: Listen and speak:

 T. introduces

Regular plural

Irregular plural

A pencil 2 pencils

A brush 7 brushes

A box 10 boxes

A dress 13 dresses

A watch 19 watches

A tomato 20 tomatoes

A factory 8 factories

A boy 9 boys

A child 03 children

A man 04 men

A woman 101 women

A foot 16 feet

A tooth 81 teeth

A goose 39 geese

A mouse 15 mice

A louse 32 lice

A knife 11 knives

T . writes the plural nouns with the help of pupils.

Stage three: Practise:

 - T. writes the following activity on BB and asks pps to answer orally (choose the correct plural noun):

A bank (bankes, banks, bankies)

A potato (potatice, potatos, potatoes)

A woman (womanes, womans, women)

A lorry (lorries, lorrives, lorrys).

Stage four: Produce:

 Step 1: T. sets: Find the correct plural form:

Singular Plural

A man

A classroom

A tax

A child

A secretary

A mouse

A toy

 Step 2: Written phase

 * T. asks pps to correct then to write.
	Pps try to answer

Pps help the T . read.

Pps choose the right word.

Pps write and do the act.

Pps write the correction on their copybooks.

Level: 2am

File: 02 Sequence: 03 Lesson:02

Function: Locating places Lgge forms: Prepositions (for places)

N. lexis: near/ next to / opposite/ behind/ turn …/ V. aids: Gestures, drawings and pictures.

Objective: To enable pupils to locate or ask about places.

	Procedure
	Pupils’ Tasks

	Stage one: Warm up:

 T. shows pictures representing different amenities and asks pps to name them.

(garden, street, school, station ….etc)
Stage two: Listen and speak:

 1) T. sticks a map of a street in a town with different amenities on both sides.

 T. introduces the following eggs:

· the garden is near the bank.

· The Bank is opposite the school.

· The restaurant is behind the cinema.

 2) T. introduces the following dialogue:

Stranger: where is the garden, please?

Policeman: Go along this street, then turn left. The garden is on your right, next to the bank.

Stage three: Practise:

 - T. gives the following cues and asks pps to play the
 roles:
The bank / opposite/ the school

The stadium / next to / the theatre

The supermarket / on the left side of the road.

 NB: T. gives the starting point each time.
Stage four: Produce:

 1- T. asks pps to give examples.

(using the stuck map)

 2-Complete the following:

T. pins up another map on BB and asks pps to complete:

· The park is ………. The police station.

· The cinema is ……… the café.
· The club is ………….. the school.
A) where is the post office?

B) …… along this …….., then turn……… It is …… the bank.
Stage five: Written phase

 * T. asks pps to write the correction down.
	Pps try to do so.

Pps listen and repeat.

Pps do so.

Pps do so.

Pps do the act.

Pps write the correction on their copybooks.

Level: 2am

File: 02 Sequence: 03 Lesson:03

Function: Expressing possession Lgge forms: possessive pronouns; mine, yours

N. lexis: mine, yours, his …. etc V. aids: BB, Gestures, drawings and pictures.

Objective: To enable pupils to express possession..

	Procedure
	Pupils’ Tasks

	Stage one: Warm up:

 T. reviews the personal pronouns subjects + the possessive adjectives.
Stage two: Listen and speak:

 T. introduces the following:

1- Salim: The pen of Saïd is old. Mine is new.

2- Teacher: My satchel is big. His is small.

3- Teacher: My eyes are brown. Hers are dark.

4- Pupils: 2am₃ classroom is horrible. Ours is nice.

5- Pupil1: My house is white. Theirs is yellow.

Stage three: Practise:

T. makes situations and gives cues:

Eg: your watch is expensive. (I/ watch) is cheap.

Stage four: Produce:

 1- T. asks pps to give examples.

 2- T. sets: Do the same:

· this is my bicycle. It is mine.

· This is his jacket. It is ………

· This is their table. It is……..

· These are our jeans. They are ……..

Stage five: Written phase

 * T. asks pps to write te correction down.
	Pps try to do so.

Pps listen and repeat.

Pps do as above(eg).

Pps do the act.

Pps write the correction on their copybooks.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 03
	Sequence: 01
	Lesson: 01

	Function: Describing illnesses
	Leg. Form: "have got" "has got"

	N. Lexis: Names of different illnesses.
	V. Aids: Pictures

	Objective: Talking about common and serious illnesses.

	Procedure
	Pupil's task

	Stage one: Warm-up
T. asks about the absence of one of the PPs.

T: What is the problem with him/her?

T: What has he/she got?

T: What is "toothache"?

T: Toothache is an illness.

T: Do you know other kinds of illnesses?

Stage two: Listen & Speak:

1) T. shows pictures of some illnesses and makes the PPs repeat each one.

Eg: T: What has he/she got?

 T: He/She has got a headache.

T. does the same with the other illnesses [toothache –heart disease –cold –stomach-ache…]

2) T. shows a picture of a headache and asks:

T: Did you suffer from headache?

T: Everyone suffered from headache. So it is a common illness.
T. shows a picture of cancer.

T: Cancer isn't a common illness. It is a serious illness.

Stage four: Produce:

T. gives cues and asks the PPs to make Correct sentences using "have/has got"

Pupils / cough

Baby / fever

I / headache

T. asks the PPs to give their own examples.

Stage three: Practice:

T. asks the PPs to do Activity: 04 Page: 52
	PPs may answer: He/She is ill.

PP: He/She has got a toothache.

PPs may answer.

PPs may answer.

PPs may answer

PPs listen and repeat

PPs make sentences using "have/has got"

Some PPs say :"yes"

PPs listen and repeat

PPs follow and do.

PPs give examples.

PPs do.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 03
	Sequence: 01
	Lesson: 02

	Function: Enquiring about someone's health.
	Leg. Form: "must – mustn't".

	N. Lexis:
	V. Aids: Pictures

	Objective: Consolidate the imperative using "must – mustn't".

	Procedure
	Pupil's task

	Stage one: Warm-up:
T. reviews with some illnesses.

T: What has John got?

T: What does the baby suffer from?

T: Have you got stomach-ache?

T: Who has it got?

Stage two: Listen & Speak:

T. creates a situation through which he could introduce the teaching points "must + mustn't".

T: John has got a headache. So, he must see the doctor. He mustn't watch T.V. too much.

T. asks the PPs to repeat.

T: Sally has got a toothache. So, she must go to the dentist. She mustn't eat sweeties.

Stage three: Practice:

T. gives cues (situation) and asks the PPs to predict the answer

- Mike has got diabetes, he (have sugar).

- Veronica has got high blood pressure, he (have salt)

- My elder brother has got obesity, he (have fat)

- They are fat, they (practise sports a lot)

T. asks the PPs to give their own examples.

Stage four: Produce:

T. asks the PPs to do Activity: 01 Page: 53

T. explains the activity. Then, he writes it on BB.

T. checks the PPs work.

T. asks for correction on the BB.

T. asks them to copy down.

Home Work:

T. asks the PPs to do Activity: 03 Page: 53 at home
	PPs listen and answer orally.

PPs may answer

PPs listen and repeat

PPs listen and repeat

PPs give their own examples.

PPs follow and do.

PPs correct the Activity.

PPs copy down.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 03
	Sequence: 01
	Lesson: 03

	Function: Suggesting.
	Leg. Form: "should – shouldn't".

	N. Lexis:
	V. Aids: Pictures

	Objective: Expressing advice using "should shouldn't".

	Procedure
	Pupil's task

	Stage one: Warm-up
T: John is ill. He has got a headache. What must he do? Must he watch T.V. a lot?

T: Jane isn't ill but she work a lot.

Stage two: Listen & Speak:

T: Jane should take care of her health.

T. asks the PPs for repetition.

T: You should clean your teeth daily to get mice teeth.

T: You shouldn't eat too much sweetie, too.

T: We should practise sports to have a good build.

T: You should visit the dentist for a check up twice a year.

Stage three: Practice:

T. gives cues (situation) and asks the PPs to make examples.

- You / clean your hands before eating.

- John / stay in bed two days.

- I / go to bed late.

- We / have medicine without seeing the doctor.

T. asks the PPs to give their own examples.

Stage four: Produce:

T. asks the PPs to do Activity: 05 Page: 52

T. explains the activity.

T. checks the PPs work.

T. asks for correction on the BB.

T. asks them to copy down.

	PPs listen and answer.

PPs listen and repeat

PPs give examples.

PPs make their own examples.

PPs follow and do.

PPs correct the Activity.

PPs copy down.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 03
	Sequence: 01
	Lesson: 04

	Function: Permission & Prohibition.
	Leg. Form: "should – shouldn't".

	N. Lexis:
	V. Aids: Pictures

	Objective: Expressing advice using "should shouldn't".

	Procedure
	Pupil's task

	Stage one: Warm-up
T. presents a picture of a headache and aspirin.

T: I suffer from a headache. I should take an aspirin.

Stage two: Listen & Speak:

T: Let's speak about aspirin.

T. reads the instruction page: 51.

T. asks questions on page: 52. using "should" "shouldn't".

Stage three: Practice:

T. presents an other illness and asks the PPs to speak about it as (aspirin) using "should" "shouldn't".

Stage four: Produce:

T. asks the PPs to speak about an illness using "should" "shouldn't".

T. explains the activity.

T. checks the PPs work.

	PPs listen and repeat.

PPs listen and answer the question.

PPs give examples.

PPs make their own examples.

PPs copy down.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 03
	Sequence: 02
	Lesson: 01

	Function: Enquiring about someone's regular activities.
	Leg. Form: How often do …?

	N. Lexis: twice / once / three times...
	V. Aids: Pictures

	Objective: Consolidate vocabulary about sport and using time adverbs.

	Procedure
	Pupil's task

	Stage one: Warm-up
T. asks a question.

T: When do you study English?

T: On ………, ………. and ………..

T: You study English three times.

T. asks other questions (music / sport / Arabic). (once / twice …)

Stage two: Listen & Speak:

T. reads the dialogue and asks the pupils to fill in the gaps.

Rayan is a fit boy because he lifts weight twice a week.

Stage three: Practice:

T. asks the PPs to do Activity: 03 Page: 56.

Stage four: Produce:

T: How often do you practise sport at school?

T. writes some activities on BB and asks the PPs to write questions like the example.

Q: How often do you brush your teeth?

A: Twice a day.

· Brush your teeth.

· Wash your hands.

· Take a shower.

· Clip your nails.

· Comb your hair.

· Visit your relative / or dentist
	PPs : on ….., ……, & …..

PPs listen & answer.

PPs try to do it.

PPs: once a week

PPs follow and do.

PPs ask & answer in pairs.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 03
	Sequence: 02
	Lesson: 02

	Function: Enquiring about someone's regular activities.
	Leg. Form: How / Adj.+ly

	N. Lexis: patient / react / fast / patiently…
	V. Aids:

	Objective: Enable the PPs to know about adverbs of manner.

	Procedure
	Pupil's task

	Stage one: Warm-up
T. takes the duster and cleans the BB slowly.

T: Am I quick or slow?

T. cleans the BB quickly.

T: Am I quick or slow?

Stage two: Listen & Speak:

T. says:

a) - Teacher cleans the BB slowly.

 - Teacher cleans the BB quickly.

 - Father drives his car rapidly.

b) - How does the father drive his car?

 He drives his car rapidly.

 - How does the teacher clean the BB?

 He cleans the BB slowly

Stage three: Practice:

T. gives cues and asks the PPs to build good sentences.

- doctor / listen / attentive.

 Doctor must listen attentively.

· patient / suffer / silent

· mother / explain / patient

· nurse / react / quick

· secretary / answer / polite

Stage four: Produce:

T. asks the PPs to Activity: 02 Page: 67 (check).

	PPs : You are slow.

PPs : You are quick.

PPs listen & repeat.

PPs listen & repeat.

PPs try to do it.

· Patient suffers silently.

· Mother explains patiently.

· Nurse reacts quickly.

· Secretary answers politely.

PPs try to do.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 03
	Sequence: 02
	Lesson: 03

	Function: Giving advice.
	Leg. Form: Imperatives

	N. Lexis:
	V. Aids:

	Objective: Giving advice for improving health.

	Procedure
	Pupil's task

	Stage one: Warm-up
T: Why do you practise sport?

T: To have a good health / to be healthy.

T. asks other questions

Stage two: Listen & Speak:

T. sticks a tip on the BB and reads it.

T: Go to bed early and get up early! 08 hours of sleep make you feel rested quiet and calm.

T. asks a pupil to read it.

T. Explains:

To feel calm, go to bed early and get up early.

Stage three: Practice:

T. and the PPs do the same with the other tips on Page: 57

· To keep fit, walk for half an hour everyday.

· To have strong and good teeth, brush your teeth for three times a day.

Stage four: Produce:

T. asks the PPs to do Activity: 03 Page: 57.

	PPs answer.

PPs listen .

One of the PPs will read.

PPs listen & repeat.

PPs listen & repeat.

PPs make advice.

PPs try to do.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 03
	Sequence: 03
	Lesson: 01

	Function: Talking about discoveries
	Leg. Form: Passive form.

	N. Lexis:
	V. Aids:

	Objective: Using passive form. (past form)

	Procedure
	Pupil's task

	Stage one: Warm-up
T. revises some discoveries.

- Alexander Bell invented the telephone in ………

- Marie Curie discovered radium in ………..

Stage two: Listen & Speak:

T. asks questions and gives answers in passive.

T: When was Penicillin discovered?

T: Penicillin was discovered in 1928.

T: When were glasses invented?

T: Glasses were invented in 1280.

Stage three: Practice:

T. gives cues and asks the PPs to ask and answer.

· Aspirin / discover / 1853.

· X/rays / discover / 1895.

· Thermometer / invented / 1626.

Stage four: Produce:

T. asks the PPs to do the activity.

- Who did what?

· - Insulin …………………. Dominique J. L.

· - Aspirin …………………. F. N.

· - Ambulance ………………. W. K. R.

· - Thermometer ……………… S. D. A.
	PPs give the dates.

PPs listen & repeat.

PPs ask and answer in passive.

PPs try to fill the gaps.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 03
	Sequence: 03
	Lesson: 02

	Function: Talking about remedies
	Leg. Form: Passive form.

	N. Lexis: illnesses
	V. Aids:

	Objective: The pupils will use home remedies.

	Procedure
	Pupil's task

	Stage one: Warm-up
T: You have a cough and you don't go to the doctor. You stay at home. What does your mother give you?

T: Your mother gives you a home remedy.

Stage two: Listen & Speak:

T. writes in active form:

When you have a headache, soak a cloth in cold water and apply it on your head. It relieves the pain.

T. writes in passive form:

A cloth is soaked in cold water and applied on the head. The pain is relieved.

Stage three: Practice:

T. gives cues and asks the PPs to use passive form.

1) When you flu, heat some milk, pepper it and drink it warm.

2) When you have a cough, heat some lemon juice, add some honey and drink it warm.

Stage four: Produce:

T. asks the PPs to do the Activity: 01 Page: 61.

	PPs listen and try to answer.

PPs repeat.

PPs listen & read.

PPs listen & read.

PPs try to change them.

PPs try to give correct examples.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 03
	Sequence: 03
	Lesson: 03

	Function: Talking about remedies
	Leg. Form: Passive form.

	N. Lexis:
	V. Aids:

	Objective: To read about vitamins.

	Procedure
	Pupil's task

	Stage one: Warm-up
T. asks questions about plants an illnesses.

- Headaches are relived with …………

- Cough is relieved with …………..

Stage two: Listen & Speak:

T. gives some information about vitamins:

Vitamins improve the development of the body. They regulate the transformation of food into energy.

We find vitamin C in fruits and vegetables.

Stage three: Practice:

T. asks the pupils to read the text on page 62, silently.

T. writes some question about the text and asks the PPs to answer them.

Stage four: Produce:

T. reads the text and explains the difficult words. After, he writes questions and asks the PPs to answer.

1) What are vitamins?

2) Where do you find vitamins?

3) Are they important?
	PPs listen and try to answer.

PPs repeat.

PPs listen & repeat some words ad expression.

PPs read silently.

PPs answer.

PPs listen to the teacher.

PPs try to answer the questions.

	File: 03
	Sequence: 03
	Lesson: 04

	Function: Talking about food
	Leg. Form: Simple Present.

	N. Lexis: Food groups.
	V. Aids: Pictures

	Objective: The pupils will know importance of each group..

	Procedure
	Pupil's task

	Stage one: Warm-up
T. asks questions:

· When you are hungry, what do you do?

· What do you eat?

· What are they?

· Yes, they are food.

Stage two: Listen & Speak:

T. read a paragraph on page63 which speaks about food groups.

T. asks questions:

· What are the five food groups?

· What does each group play?

· To have good health, what must people consume?

· What mustn't they eat too much?

Stage three: Practice:

T. asks :

Where do you find water, fats, vitamins, fibres, mineral and carbohydrates?

Stage four: Produce:

T. Gives an activity:

Match the pairs.

· meat

· oranges

· whale

· mineral water

· dates

· grains

· fibres

· minerals

· carbohydrates

· fats

· proteins

· vitamin 'C'

T. Correct with the PPs then asks them to copy.

	PPs answer: We eat.

PPs: bread, tomatoes, meat, …

PPs repeat.

PPs listen .

PPs answer.

PPs answer.

PPs will do.

PPs correct and copy.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 04
	Sequence: 01
	Lesson: 02

	Function: Inviting
	Lge. Form: Enq. S.O.’s likes (Would like)

	N. Lexis: The main ones
	V. Aids: Pictures

	Objective: To enable PP to ask polite requests.

	Procedure
	Pupils’ task

	Stage 1) Warm up
 Revision

Stage 2) GO FORWARD

T. reads the conversation (p. 75) and asks some questions

Stage 3)

Task 1) Act. 2 / 76

 Read the cartoon and say if the statement is right or wrong.

T. asks PP to work in pairs.

Stage 4)

 Act. 3 / 76

T. asks PP to work in pairs.

After correcting both of the tasks on BB, he asks them to put them down on their copy books.

	PP correct it on BB

PP repeat

PP listen then do the activities in pairs

PP make sentences

PP put the activities down.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 04
	Sequence: 01
	Lesson: 03

	Function: Inviting
	Lge. Form: Expressing (I’d like / love to…..)

	N. Lexis: The main ones
	V. Aids: Pictures

	Objective: To enable PP to apologize and give excuses.

	Procedure
	Pupils’ task

	Stage 1) Warm up
Correction of the home work.

Stage 2) Discover the language
 T. reads the dialogue and asks some G. questions

 (PP are expected to answer the QQ)

Stage 3)

 Task 1) Act. 2 / 77

Choose the correct phrase to complete the conversation :

A:

B:

C:

Stage 4)

 Task 2) Act. 3 / 77

 Use the words between brackets to express the sentences

Differently.

	PP correct it on BB

PP listen and give the answers.

PP practise in pairs.

PP work in pairs.

PP will put the act (s) down after being corrected on BB.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2 A.M.

	File: 04
	Sequence: 02
	Lesson: 01

	Function: Expressing intentions.
	Lge. Form: Time expressions + going to…..

	N. Lexis: The main ones
	V. Aids: Pictures

	Objective: To enable PP to express time and to plan things.

	Procedure
	Pupils’ task

	Stage 1) Warm up
Revision of the present continuous.

Stage 2) Listen and Speak

T. reads dialogue 2 / page 88

T. asks PP to match bubbles with pictures.

Stage 3) Practise
 T. explains act. 1 / P. 79

T. look at picture 1 (play marbles)

 Eg: A :What are you going to do tomorrow?

 B : I am going to play marbles.

 F. P. : T. shows pictures to PP and asks them :

 What is she / he going to do ?

Stage 4)

 T. asks PP to do act. 2 / 80.

	PP do the same.

PP build sentences through pictures

 And cues.

PP make sentences.

PP work in pairs.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2 A.M.

	File: 04
	Sequence: 02
	Lesson: 02

	Function: Expressing intentions.
	Lge. Form: Time expressions + going to..

	N. Lexis: The main ones
	V. Aids: Pictures

	Objective: To enable the PP to describe events from pictures.

	Procedure
	Pupils’ task

	Stage 1) Warm up
 Correction of the HW

Stage 2) GO FORWARD

T. reads the cartoon (Lucky Luke)

T. asks some G. questions.

 (Pictures p. 80)

T. asks the PP to give the answers.

How do you express the same things in your language?

Stage 3)

 Task 1) Act. 2 / 80

Read the cartoon about Lucky Luke and the Daltons and answer the questions.

T. asks PP to work in pairs.

Stage 4) Home Work
 T. asks the PP to do act. 4 / 81

	PP listen & answer

PP answer the questions.

PP listen and repeat then practice in pairs.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2 A.M.

	File: 04
	Sequence: 02
	Lesson: 03

	Function: Expressing intentions.
	Lge. Form: Enq. (S.O. ‘s) activities.

	N. Lexis: The main ones
	V. Aids: Pictures

	Objective: To enable PP to ask about people’s intentions for the future.

	Procedure
	Pupils’ task

	Stage 1) Warm up
 Revision of : GOING TO

Stage 2) DISCOVER THE LANGUAGE

 T. writes the dialogue p. 81 on the board and asks PP to come up to the BB and to answer individually

 Questions (2, 3, 4) p. 81

Stage 2) Practise
Ask qq on the underlined words.

1) I am going to phone my brother.

2) He is going to come back by plane.

3) She is going to bring her children with her.

4) We are going to buy a new car.

Stage 3)

T. asks the PP to do act. 3 / p. 82
	PP do so.

PP find the qq

PP do the act in pairs.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2 A.M.

	File: 04
	Sequence: 03
	Lesson: 01

	Function: Making choice
	Lge. Form: Which one / ones

	N. Lexis: The main ones
	V. Aids: Pictures.

	Objective: To enable the PP to differ between things.

	Procedure
	Pupils’ task

	Stage 1) Warm up

Revision of numbers.

Stage 2) Listen & speak
T. presents numbers

 (100 - 35000)

Stage 3) Practise
 1) How much is it? - It is ……DA.

 2) How much are they? - They are……DA

T. uses the new structures in a dialogue.

Shop assistant: Can I help you ?

Ahmed: Yes, please. How much is that shirt?

Shop assistant: It’s 1500 DA.

Ahmed: Oh! It’s expensive.

Cues: T. helps PP to use plural.

 It / a jacket / 3000 DA

They / shoes / 2500 DA

Stage 4)

 T. asks the PP to Complete the dialogue:

S.A. : ……………………….you, sir ?

Peter: I’d like…………..

S.A. : What size, sir?

Peter: Size……

S.A.: …………………….600DA.

T. checks PP’s work and correct it on BB.

	PP participate

PP practise

PP do it in pairs

	Teacher: Khelil Moudjib Arrahamane
	Level: 2A.M.

	File: 04
	Sequence: 03
	Lesson: 02

	Function: Enquiring about prices
	Lge. Form: Numbers + possessive pronouns.

	N. Lexis:
	V. Aids: Pictures

	Objective: To enable the PP to express actions using their own vocabulary .

	Procedure
	Pupils’ task

	Stage1) Warm-up

Correction of the home work

Stage 2) GO FORWARD
T. reads the dialogue between Mike and his mother.

T. explains this situation, through asking

 some questions.

Stage 3) TASK 1)

 T. sets an activity or deals with the

 Ones of the book (p. 85)

Stage 4) Task 2)

 An act dealing with vocabulary .

 (Synonyms and antonyms)

 T. selects an act. dealing with comprehension.

	PP correct the HW on BB.

PP listen to understand

Then, they answer the questions.

PP work in pairs

PP try in pairs to do the task.

PP copy down the 2 activities.

	Teacher: Khelil Moudjib Arrahamane
	Level: 2 A.M.

	File: 04
	Sequence: 03
	Lesson: 03

	Function: Making choice
	Lge. Form: Which one / ones

	N. Lexis: The main ones
	V. Aids:

	Objective: To enable PP to order sentences to get a conversation

	Procedure
	Pupils’ task

	Stage1) Warm up

 Revision

Stage 2) DISCOVER THE LANGUAGE
 Creating a situation to introduce the dialogue.

 T. acts the dialogue, then he asks different questions.

 (the 6 questions orally)

Stage 3) Practise
Task 1) Act. 1 / 86

 T. asks the PP to find the questions.

 Task 2) Act. 4 / 86

 T. asks the PP to do the act in pairs.

Stage 4)

 T. selects 1 and 4 to be written on the PP’s CB.

	PP listen then answer.

PP listen & answer the questions

PP work in pairs.

PP are expected to give examples.

PP listen & do the activity.

PP put the 2 act.(s) down.

	Teacher : Khelil Moudjib Arrahamane
	Level : 2 AM

	File : 5
	Sequence : 1
	Lesson : 1

	Function: Instructing .
	Lge F. : Imperatif

	V. Aids: A map .
	N. Lexis :show me / next to /straight …

	Objective: To enable the PP to show and ask about a place .

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 T. shows a picture of comedians on the

 platform .

 They are comedians .They're performing a

 play .

 T : Is there a theatre in El-oued ?

W Where is it ? It's next to the post-office .

 Do you go to the theatre ?

Stage 2) Listen and say.

 Step 1) T. sets questions on the board.

 1- What's Andrew looking for ?

2- Did the newspaper make a bad critic ?

 3- How far is the theatre ?

 Step 2) T. reads the dialogue.

 T. and PP correct on BB .

 Step 3) T. sticks the map and says :

 A: Could you show me the way to the theatre ,

 please?

 B: Sure. Go straight along this street .Turn left at

 the corner . The town hall is there and the

 theatre is just opposite .

 T – T / T – P / P – T / P – P

Stage 3) Practise

 Step 1) T. chooses a place and asks PP to write a

 dialogue .

 Step2) Task 1 page 97

 Home work : Task 3 page 97

5/1/1 LISTEN / SPEAK

1) dial. 1/110

2) PT: 1/97

Task 4/97 (HW)
	PP guess, what their job is .

PP : yes .

PP : Yes / No .

PP write the questions.

PP listen and find out the answers .

Pp listen .

PP practise in pairs.

PP work in pairs .

PP do the act on their RB

	Teacher : Khelil Moudjib Arrahamane
	Level : 2 AM

	File : 5
	Sequence : 1
	Lesson : 2

	Function: Socializing .
	Lge F. : Wh questions

	V. Aids: Text book / Classroom situation .
	N. Lexis : sword / ring

	Objective: To enable the PP to read , understand and act a play .

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 Correction of the homework .

 (Task 3 page 97 : find the questions to complete this interview)

Stage 2) Go forward.

 Step 1) T. creates a situation to introduce the play

 on page 98 .

 - What do you see at the cinema ?

 - What about the theatre ?

 Step 2) T. reads the play once.

 T. asks some questions .

 - Where does the story take place ?

 - Where are Camilia and Philip ?

 - Who are they ?

 Step 3) T. asks them to do task 1 page 98 .

 (a collective correction)

 T. explains a bit the play to have a very clear idea

 about it .T. also explains sword & ring .

 Step 4) T.: Prepare yourself to act the play .

 T. chooses a member from each group to act the

 the play in front of the class .

5/1/2 G.F.

· Corr. Of the HW

· Reading/explaining the play p.98

· + the QQ below

Pt: 1/99 + any of the rest (if there is times)

	PP give the questions.

PP listen and find out the answers .

A film

A play

Pp follow .

In a palace.

In the palace garden .

Brother and sister.

split into groups and try to answer the questions.

PP try to learn a part and act the play in front of the class.

	Teacher : Khelil Moudjib Arrahamane
	Level : 2 AM

	File : 5
	Sequence : 1
	Lesson : 3

	Function: Socializing .
	Lge F. : Wh questions

	V. Aids: flash cards .
	N. Lexis : /

	Objective: To enable the PP to use wh questions(ask and answer about people) .

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 T. asks PP about the previous lesson.

Stage 2) Listen and say.

 Step 1) T. asks PP to open their books on p. 99.

 T. reads the dialogue once .Then ,he asks

 these questions :

 1- Where is Akiko from ?

 2- How long did he travel?

 3- How long does it take ?

 Step 2) T. asks PP to underline the WH question

 words and say what they refer to.

 -How long → duration

 -Where → place

 Step 3) T. asks PP about other WH question

 words and tell what they refer to .

Stage 3) Practise

 Task 1 page 99 (matching pairs)

 T.asks PP to the activity on their exercise –

 books .

 Home work : Task 4 page 99

5/1/3 D.L.

 -Dial. P. 99 + the qq + the other WH QQ.

PT: 1/

	PP give true answers .

PP look, listen , follow and say .

Pp try to find out the correct answer.

PP try to give correct ones.

PP try to match the questions with the answers .(PP work in pairs .)

	Teacher : Khelil Moudjib Arrahamane
	Level : 2 AM

	File : 5
	Sequence : 2
	Lesson : 1

	Function: Socializing .
	Lge F. : Would

	V. Aids: pictures .
	N. Lexis : prefer / enjoy

	Objective: To enable the PP to use would / do you like … .

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 Step 1)

 T. asks :

 Do you like music ?

 What kind of music do you like ?

 Step 2)

 T.:What do you enjoy doing ?

 I enjoy playing football .

 Do you enjoy playing music ?

 Yes,I do .

 Step 3)

 T. shows some pictures

 Would you like playing football ?

 Would you like reading books ?

 Would you like watching cartoons ?

Stage 2) Listen and say.

 Step 1)

 T. asks PP to listen to the dialogue and to say

 what the following words refer to :

 musical – tickets – performance – play .

 Step 2)

 T. asks PP to open their books on page 102

 and do "role play " activity (act. 1)

 words and say what they refer to.

Stage 3) Practise

 Re-order the words to get a correct question.

 -you / like / drink / to / would / some juice / ?

 -prefer / a cup / of / drink / I / to / coffee / .

 -would / go / the / you / to the zoo / like / to / ?

 -don't /no / I / ,/ ./ like / the dishes / I / washing.

 -to / have / at / lunch /would / the / you / like /

 restaurant .

 - prefer / I / having / home / it / at / no, / .

 Home work : Task 4 page 102

	PP answer.

PP try to answer.

PP give true answers .

PP listen and try to answer .

PP practise in pairs.

PP re-order the words and find out the questions and their answers .

	Teacher : Khelil Moudjib Arrahamane
	Level : 2 AM

	File : 5
	Sequence : 2
	Lesson : 2

	Function: Narrating .
	Lge F. : /

	V. Aids: Text book .
	N. Lexis : /

	Objective: To enable the PP to read ,understand and tell the story .

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 Correction of the homework .

 (Task 4 page 102 :ask your partner about his

 likes and dislikes)

Stage 2) Go forward.

 Step 1) T. asks PP to open the books on page102.

 T. reads the text loudly.

 T. asks some questions .

 -Is the passage a play ?

 -How many persons are there ?

 -Are there any animals ?

 -What are they ?

 Step 2) T. asks PP to work in group then answer

 the questions.(page 102)

 T. interprets in case of a problem .

 Step 3) T. and PP correct on the board .

 (a collective correction)

 Step 4) T.: Prepare yourself to come up to the

 Board and tell the story in front of the class

	PP give questions and answers.

PP open their books.

Pp follow .

No.It's a story.

Two.

Yes,there are some.

A goat and hens .

PP read and do the task .

PP get ready.

A represented of each group tells the story .

	Teacher : Khelil Moudjib Arrahamane
	Level : 2 AM

	File : 5
	Sequence : 2
	Lesson : 3

	Function: Narrating .
	Lge F. : gerund (ing)

	V. Aids: / .
	N. Lexis : /

	Objective: To enable the PP to use a gerund for expressing likes and preferences .

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 Revision of the previous lesson .

 T. asks and writes at the same time on BB

 - Do you like watching T.V. ?

 - Do you enjoy reading ?

 - Would you like to play cards ?

 - Do you want to see a play ?

Stage 2) Discover the language .

 (page 103)

 Read the questions set on BB and make

 rules about the forms of the following verbs :

 like / enjoy / would like / want .

 T. and PP correct .

 (We use the gerund to talk about likes ,

 dislikes and preferences .And, we form it by

 adding "ing" to a verb .

Stage 3) Practise:

 T. asks PP to do activity 1 p. 103 .

 T. interprets in case of a problem .

 Then, T. asks PP to do activity 2 / 3 p. 103 .

 HOMEWORK : Task 4 page 103 .
	PP answer : yes / no

PP take their exercise- books and try to do the activity .

PP read and do the task .

PP practise in pairs .

P 1 : Miss Smith do you enjoy acting ?

P 2 : Oh , yes. I love acting .

	Teacher : Khelil Moudjib Arrahamane
	Level : 2 AM

	File : 5
	Sequence : 3
	Lesson : 1

	Function: Socializing .
	Lge F. : The present perfect tense .

	V. Aids: / .
	N. Lexis : /

	Objective: To enable the PP to use the present perfect .

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 T. asks :

 Does Med Fellag act in films ?

 Does he act in plays ?

 Do you act in plays ?

Stage 2) Listen and say.

 T. asks PP to listen to the dialogue and to

 answer these questions .

· Has Linda acted in a school drama ?

· What have the pupils decided for this year ?

· Who has helped them with the costumes?

Stage 3) Practise

 T. gives an example :

 eg.: Have you had your breakfast ?

 Have you answered the questions of the

 dialogue ?

 T. asks PP to do the same with these cues .

 (ask and answer)

1- have / shower

2- clean / teeth

3- comb / hair

4- take / bus

 Home work : Task 2 page 106

	No .

Yes .

PP answer.

PP listen and answer.

PP give true answers .

Yes, we have .

Yes, we have .

PP listen and try to answer .

PP ask and answer.

	Teacher : Khelil Moudjib Arrahamane
	Level : 2 AM

	File : 5
	Sequence : 3
	Lesson : 1(Extra work)

	Function: Socializing .
	Lge F. : The present perfect tense .

	V. Aids: / .
	N. Lexis : /

	Objective: To enable the PP to use the present perfect .

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 T. asks some questions about the previous

 lesson .

 What has Linda done ?

 What have the pupils decided for this year ?

 Who has helped them with the costumes?

Stage 2) Listen and say.

 T. asks PP to listen and to answer the

 questions .

 At the end of last year , Linda has acted in a

 school drama .This year , she has decided to

 adapt Scoobidoo . The art teacher has drawn

 the costumes and the settings .

When has Linda acted in a school drama ?

What has she decided ?

Who has drawn the costumes and settings ?

Stage 3) Practise

 T. sets act. 2 page 106 .

 Look at the example and do the same

 eg.: What has he done ?

 He has written a book .

Stage 4) Produce

 Ask questions on the underlined words :

1- They have played in the street .

2- I have had breakfast .

3- John has repaired his car .

4- Kate has met her friend in the supermarket

	PP answer.

PP listen and answer.

PP do the activity .

PP do the activity .

	Teacher : Khelil Moudjib Arrahamane
	Level : 2 AM

	File : 5
	Sequence : 3
	Lesson : 2

	Function: Narrating .
	Lge F. : Simple past tense / sme & any

	V. Aids: pictures .
	N. Lexis : farm /eggs / stones / pocket …

	Objective: To read for jest .

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 Step 1)

 Correction of the homework .

 (Task 2page 106)

 Step 2)

 T. introduces the lexis : farm , eggs , stones …

Stage 2) Go forward.

 Step 1) T. asks PP to read the text on

 page107 silently and get the main idea .

 - What's the text about ?

 - Where did Willy go to work ?

 Step 2) T. asks PP to read the text again, then

 answer the questions .

· Did Willy bring home what the farmer gave him ?

· Why did the butter melt ?

· How did Willy's mother react ?

· Was Willy very clever ?

 Step 3) T. asks PP to split into groups and to try

 continue the story on the same pattern using

 these cues :

 paper bag / milk

	PP give questions and answers.

PP repeat

PP open their books ,read the text and answer .

No.It's a story.

Two.

Yes,there are some.

A goat and hens .

PP read and do the task .

PP work in groups.

A representer of each group tells the end of the story .

	Teacher : Khelil Moudjib Arrahamane
	Level : 2 AM

	File : 5
	Sequence : 3
	Lesson : 3

	Function:Socializing .
	Lge F. : Past simple & past participle

	V. Aids: / .
	N. Lexis : /

	Objective: To enable the PP to ask about action happened sometimes in the past .

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 Revision of the previous lesson .

 T. asks some questions .

Stage 2) Discover the language .

 (page 108)

 T. reads the dialogue once .

 T. asks PP to read the dialogue silently and

 to answer the questions (question 1 / 2).

 T. asks PP to give the answers and writes

 them on BB .

 T. moves with PP to question 3 / 4 .

 T. helps PP to find out the answers .

Stage 3) Practise:

 T. asks PP to do activity 1 p. 108 .

 T. interprets in case of a problem .

 Then, T. asks PP to do activity 2 p. 108 .

 HOMEWORK : Task 3 page 108 .

	PP answer .

PP follow

PP read and answer the questions .

PP try to answer .

PP do the task .

Calm/ happy /quick /fast /quiet/ small /sad /slow /unhappy/ fat/tall/ huge /slim /big /old /young

PAGE
36

