[image: image54.bmp]

[image: image2.jpg]

File one :A PERSON’S PROFILE
Theme :Describing people

Level:2 AM

Sources: The Second English Course Book ,Internet ,Extra books .

File Plan:

Final objectives: By the end of the file pupils will be able to :

1. Describe a person (physical appearances),

2. Talk about a person’s life ,

3. Ask and give information about possession .

Format:Texts ,a letter ,a dialogue and e-mail.

Language exponents :

1. The present simple tense,

2. The past simple tense ,

3. The past simple tense with “ago”,

4. Possession .

The project : Describing celebrities .
 Pupils are going to write a famous person’s profile ;physical appearances ,life and career.

Duration : About three weeks and giving flashes through sequences.Headlines: Physical description – life – career

Phase One : (I) Preparation phase .

A – Presentation of the topic :

· The teacher names famous characters already seen to help them to find others in different fields .

· The pupils list famous people they know within names / nationalities and occupations .

· Each group chooses a character.

· The pupils of each group should share the tasks and write about (physical description – works – biography – illustration "photos – cards – sings").

N . B : What's written below should be given at the end of each lesson as flashes.

· The project should be presented at the end of the file(the teacher reminds them of it).

Phase Two : (II) Realization phase .

Individual work :

· Each pupil writes his / her part using the structure and lexis seen during the file.

Group work :

· Pupils discuss the work and correct each other information, add information, compare with other texts, see if the text is true and clear .

· The teacher is always present as a guide, a resource person, a facilitator, etc…

Phase Three : (III) Presentation phase .

The project is ready .

· Each group should be ready to talk about what they have done.

· Others are the audiences. They'll listen, take notes, comment and discuss the work.

· The teacher gives pieces of advice to help them to improve their next project .

	Teacher
	Level :2AM

	File :1
	Sequence :1
	Lesson : 1

	Function :Describing people
	Leg form:Present simple
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to describe person’s physical appearance and discriminate between the three sounds /s/,/z/and /iz/.

Procedure

Stage one: warm up

Aim :To present the file

· The teacher asks the pupils some questions:

Who is your teacher of Maths ?Is she slim or fat?small or tall?What’s about her eyes and hair .

Stage Tow : Presentation

Aim: To elicit vocabulary items related to the topic and get pupils listen and interact .

· Teacher introduces the situation through pictures after reads the script on page 20 and asks the pupils to listen .

· Teacher asks these questions :

-What are Steve and Sally doing ?

-Are they talking about themselves ?

-Who is the woman with the red dress ?

-Is she a singer ?

-Describe her .

Stage Two: Practice

Aim : to help pupils listen and check their comprehension .

· Teacher asks pupils to write the act listen and do it.

Act One :listen and fill in the form.

	Name:

Gender:

Body:

Age:

Eyes :

Hair:

Job:
	Jane Smith

woman

tall slim

young

blue

fair

actress

Stage Three: Produce

Aim : to use information and write a short paragraph .

· The teacher asks the pupils to describe Jane Smith using the information given in act one

Stage Four: Pronunciation and Spelling

Aim : To identify the three sounds and discriminate between them.

Teacher presents the sound by giving examples:

- works /s/ - plays/z/ - practises /iz/

Then ask pupils to do the task

Act :Classify the following word according to the final /s/.

notices -Acts- tries -Dresses–works-reads- practises-checks -sings- paints- listens - teaches
	/s/
	 /iz/
	 /z/

	Acts- paints- works- checks
	Dresses-teaches -practises notices
	 sings - listens - tries- reads

	Teacher :
	Level :2AM

	File :1
	Sequence :1
	Lesson : 2

	Function :Describing people
	Leg form:The present simple
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to :

-describe a person

-find the questions

-white an interview

Procedure

Stage one: warm up

Aim :To revise the previous lesson .
· The teacher asks the pupils to describe Jane Smith .

Jane Smith is a young, tall and slim woman with blue eyes and fair hair.

Stage Tow :Interact

Aim:To write a short description using information from a card

· The teacher asks the learners to the act 01 on P:08
Act 01: choose one of these people and describe him/her.
Salim Nasser –Mickeal Young –Carla Giovani
-Salim Nasser is 21 years old .He's 1.80m tall with brown eyes and black hair .He weighs 78 kg.

-Michael Young is 70 years old. He's 1.65 m tall with blue eyes and grey hair. He weighs 90 kg.

-Carla Giovanni is 15 years old. She's 1.35 m tall with green eyes and brown hair. She weighs 35 kg.

Stage three: Interpret

Aim: To describe differently

 The teacher asks pps to de act 02

Act 02: look at the example and do the same
 -Claudia is a woman, she is tall, she has got blue eyes and fair hair

 - Claudia is a tall woman, with blue eyes and fair hair

· Howard/man/slim/brown eyes/short dark hair
· Howard is a slim man with a brown eyes and dark hair .

· Dirk/boy/small/blue eyes/long hair
· Dirk is a small boy with blue eyes and long hair.
· Celia/girl/tall/green eyes/short fair hair
· Celia is a tall girl with green eyes and short fair hair.
Stage four : Produce

Aim:to find questions and write an interview

· The teacher asks pps the open their book on page 09 .Read the text and answer the qqs?

 Who is Mohamed Fellag?

 What’s his nationality?

 Where does he live?

 What do he look like?
· The teacher asks pps to do act 01 and 02 on p09

Act 01: read this article and write the questions for the answers below.
· Is he fat? (No, he isn't .He is slim.

· Has he got blue eyes? (No, he hasn't. He’s got brown eyes.
· Has he got moustaches? (Yes, he’s got moustaches.

· Does he write his shows? (Yes, he writes all his shows.

· In which language does he write them? (In Arabic, Tamazight and French.

· Does he live in Algeria? (No, he doesn't. He lives in France.

Act 02:Make an interview with DjamilaArress .
· What's your name ? (I'm Djamila Arres.

· Where are you from ? (I'm Algerian . I 'm from Algeria .

· What are you like ? (I'm a tall woman with fair hair and brown eyes .

· What do you do ? (I'm an actress.

	Teacher :

	File :1 A person’s profite
	Sequence :1
	Lesson : 3 Discover the language

	Function :Describing
	Leg form:The Present Simple
	Lexis:

	Learning Objective :By the end of the lesson learners should be able to:

 -describe a person’s life activities

 -use the present simple tense

 -recording adverbs of frequency

Procedure

Stage one: warm up

Aim :To revise the previous lesson .

· Tasks some questions about the last lecture.

· Tasks pps to describe her .

Stage Tow : Interact (Pre-reading)

Aim:to make the pps read and identify some new items

 The teacher asks pps to read the text silently and identify some words:

 Breakfast-lunch-go back.

Stage Three: Interpret (white reading)

Aim: to read a text answer qqs using the previous notions

 The teacher asks pps to answers the qqs:

· How many verbs are there? There are nine (9) verbs
· How many things does Jane do alone? Jane does (9) things alone {is – gets up- has breakfast- has bath – never has lunch-goes –plays - returns – goes to bed}

· How many things does Jane do with her friends? Write them. They do three (3) verbs << eat sandwiches – goes out – go to a smart restaurant >>

· Give the infinitives of these verbs?is (to be) / gets up (to get up) / has (to have) / goes (to go) / plays (to play) / eat (to eat) / watches (to watch) / go (to go) / returns (to return
· What do you notice? The tense used is the present simple.

· What are the time markers? Adverbs of frequency

Stage Four: Integrate (post- reading)

Aim: to practise the simple present tense (Aff-Neg-Inter forms)

 The teacher asks learners to do the activities .

Act 01p10: Write sentences about Jane Smith and turn into negative form:

· I live un a nice flat (she lives in a nice flat.

· I have got a dog, a cat and two parrots. (She has got a dog, a cat and two parrots

· I always get up early when I work. (She always gets up early, when she works.

· I have lunch at 1 p.m. (She has lunch at 1 p.m

· I play tennis, chess and cards with my friends. (She plays tennis, chess and cards with her friends.

· I drive a big car. (She drives a big car.

Act 02p10: Give the present simple form of these verbs (3rd person singular

	Verb
	s/he 3rd person + sound
	Verb
	s/he 3rd person+ sound

	To like- to have

To close-to write

To wear-to drive

	Likes(s)-has (z)
Closes (s)-writes (s)
Wears(z)-drives (z)

	To teach-to play

To run-to open

To clean-to stand
	Teaches (iz)-plays (z)
Runs (z)-opens (z)
Cleans (z)-stands (z)

Act 03p11: Here are Oscar’s answers. Find the questions.
Q1 : Do you like your job ?

Q2 : Why do you like this job ?

Q3 : Do you travel a lot ?

Q4: Do you have children?

Q5 What's your wife's job ?

Q 6: Does your job pay well ?

Stage Five: Reminder

Aim:To learn the structure .
 The teacher asks one pp to read reminder on p11and explains at the same time.
 Then, order them to write it on their copybooks and learn it by heart.

We use the present simple tense to talk about :

A present habit or routine: e.g she gets up at eleven o'clock. They study English three times a week.

A situation in the present that continuous for a long time.eg: He lives in France. They study in this school for four years.

The form of the simple present tense :
When the subject is {I- you –we - they}: the sentence is [S + verb + object]ex : [I /you/we/they] play football.

Negative form : [S + do +not + verb +object+time marker] ex : (I/you/we/they) dot not go to school on Friday.

Interrogative form:{ Do + subject +verb + object +time marker + ?} e.g : Do (I/you/we /they) get up early ?

Wh "qqs" : a) who (subject) + verb +object+time marker +?E.g : Who plays the match this afternoon ?

b) what (obj) / when (date) / where (place) / how (mean of transport) / how often (frequency) + Do+S +verb+ object+ ?why (reason) + Do +S +V +Obj +? E .g : what do they speak ?when do you leave school ? where do we camp tonight? How do I get there ? how often do they study English a week ? why do they go on foot ?
When the subject is" he – she – it " :
Subject + verb + "s" + object + time marker. ex : He /she / it arrives to school at 8.00, in the morning.

Subject + verb +" es" + object + time marker. ex S/ he / it [go(goes / wash (washes / kiss (kisses / watch(watches/box (boxes]

Subject + verb + "ies" +object +time marker. ex : She / he / it cry (cries / study (studies

but when "y" is preceded by a vowel add "s" ex : s/he play(plays / obey(obeys/ buy(buys

Negative form : S + Does +Not + verb(infinitive) +object . ex : S/he does not(play – go – wash- arrive..)

Interrogative form : Does + S +Verb(inf) + object +? ex : Does she/he go / play / leave ….?

Wh"qqs": a) who (subject) + verb + (s/es/ies) +object +time+?
Examples:Who plays the match this afternoon ?who does the work ? who carries the bags?
b) what(obj) / when (date) / where(place) / how(mean of transport) / how often(frequency) + Does+ verb +obj?why (reason) + does+V +Obj +? E .g : what does he speak? When does she leave school? Where does it rain tonight? How does he get to work? How often does she pray a day ? why does he talk too much ?
Capitalisation: We use capital letters for:

Proper names [people – countries – rivers …] ex : Ahmed, Karim, Algeria, Nile River ….

The months of the year: "January – December – February…."

The days of the week: "Saturday – Tuesday …."

Languages : " Arabic – English – French "

Nationalities : " Algerian – English – French …"

School subjects : "Geography – Maths – History …"

At the beginning of a sentence. «They study French on Tuesdays.”

After full stop, question marks and exclamation marks; titles.

	Teacher :
	Level :2AM

	File :1 A person’s profite
	Sequence :2
	Lesson : 1 Listen and speak

	Function :Describing
	Leg form:The past Simple tense
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to

-talk about a person’s life ;

- discriminate between the sound [t] - [d] and [id].

Procedure

Stage one: warm up

Aim:Recall the pps about what they have already seen last lecture:

 The teacher asks some qqs about the present simple tense.
 Conjugate the verb to be/to have/to do /to watch /to play in the present simple.

Stage Tow :Interact (Pre-listing)

Aim:to attract the pps attention on the topic.
The teacher asks pps to open their books on p12 look at the picture and try to indentify who is this person? What is he?

Stage Three : Interpret (white- listing)

Aim :to fill in a form from a listing text:
 The teacher reads the paragraph on p20 and asks pps to complete the form on page 12.
Act 01: Complete the form.
Act 02: Put True or False.
Stage Four: Integrate (post- listing)

Aim : to describe stars using information cards

	Name:

Surname:

Date of birth:

Place of birth:

Nationality :

Nickname:
	

· The teacher asks pps to do the activity on p13 (practise).
Act01:Write a descriptive paragraph of these stars .
SouadMassi-Rowan Atteison –YoussonN’dour
1-I 'm SouadMassi. I was born on the 23/08/1972 in Bab El-Oued "Algiers". I'm Algerian. I'm a singer

2-I' m Rowan Sebastian Atkinson. I was born on the 24th/12/1955 in London. I'm English. I 'm a comedian.

3-My name’s YoussouN'Dour. I was born in 1959 in Dakar. I'm Senegalese. I'm a singer.

Stage Five: Pronunciation and spelling

Aim :To discriminate between the final sound [t] - [d] and [id]
The teacher asks the pps to listen and repeat the different sounds on p 12 ans asks pps to do the activity:

Act: Classify these words according to their final sound [t] - [d] or [id].
 Completed, stopped, caused, changed, ended, missed, called, watched, described, worled changed, decided

	/t/
	/d/
	/id/

	
	
	

	Teacher :
	Level :2AM

	File :1 A person’s profite
	Sequence :2
	Lesson : 2 Read and Consider

	Function :Describing
	Leg form:Past simple
	Lexis:

	Learning Objective :By the end of the lesson learns should be able

· Read and consider ;

· Identify the past simple tense

Procedure

Stage one: warm up

Aim :To revise the previous lesson .

· The teacher asks pps: Who is Louis Armstrong? (describe him).
Stage Tow: Interact (Pre-reading)

Aim:to attract the ppsattention to the text
· The teacher asks pps to open their books on page 13 look at the picture and asks them:

Who is this?It's about Britney Spears. What is the text?a letter Who sent the letter? Wang did.To whom the letter was sent?To the Fun Club .
Stage three: Interpret (white reading)
Aim: to make pps readand do the activities

· The teacher asks pps to read the text silently then the do the activities.
Act01: True/False.
· Britney Spears was born on December 2nd 1981 in London (England).

· At the age of 8,she auditioned for “the fun club” in Atlanta.

· She spent three summers at the “Mickey Mouse Club”.

· Her first single was “born to make you happy”.

· “Baby one more time” was first in “top ten” in 1999.

Act02: Answer the questions.

· Where did Britney Spears spend three summers?

· Did she act in many films?

· What did she do at the beginning of 1998?

· Name another single of Britney?

Stage Four: Integrate (post- reading)

Aim:to write a short paragraph about Britney Spears

· The teacher asks pps to write a short description of Britney Spears.
· The teacher asks pps to open their books on p 14 do acts 1-2-3-4.
Act01: read the following sentences and copy them in your exercise book.
Act02:now, underline the verbs.
Act03:give their infinitives .what can you say?

Act04:classify these words according to their final sound [t] - [d] or [id].
	Teacher :
	Level :2AM

	File :1 A person’s profile
	Sequence :2
	Lesson : 3 Discover the language

	Function :Narrating past event
	Leg form:past simple
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to use the past simple tense.

Procedure

Stage one: warm up

Aim :revising the previous lesson.
· The teacher asks pps: when and where was Britney Spears born? what is she? Talk about her (describe her physical appearance).
Stage Tow : Interact & Interpret

Aim:to present the simple past tense (use in aff –neg-inter forms)
· The teacher explains the rules of the past simple by asking someone to read reminder en p15. Teacher gives pps the list of irregular verbs.

Stage Three: Integrate

Aim:to practise the simple past tense (aff- neg-inter forms)
The teacher asks pps to do the acts 01, 02, 03, 04, 06 p14 and 15 .
Act01 p14:Put these verbs in the past simple.
to be born (was born / to join (joined / to start (started / to go (went/ to act (acted
to complete (completed /to participate (participated / to make (made / to take part(took part
Act02 p14:Match then ask and answer the questions (do the same).
El Anka(Algeria 1907 * Fairouz(Lebanon 1935* Bob Marley (Jamaica 1945

Sting (England 1951* Lorie (France 1982

Where was [El Anka – Fairouz – Bob Marley – Sting – Lorie] born ? (El Anka was born in Algeria / Bob Marley in Jamaica/ Sting in England / Fairouz in Lebanon / Lorie in France.

When was [El Anka – Fairouz – Bob Marley – Sting – Lorie] born ? (El Anka was born in1907 / Bob Marley in1945/ Sting in1951/ Fairouz in1935 / Lorie in 1982

Act03 p15:Ask qqs about the underlined words.
A : Whowas born in 1881?

B : Pablo Picasso was born in 1881.

A : Where was he born ?

B : He was born in Malaga.

A : what was he ?

B: He was a Spanish painter.
	Past
	 "ed"

	
	[t]
	[d]
	[id]

	Recorded

Talked

Called

Passed

Joined

Danced

Stayed

Performed

Completed

Toured

Promoted
	*

*

*
	*

*

*

*

*
	*

*

*

A : When did he paint "Les Demoiselles d'Avignon" ?

B : He painted " les Demoiselles D'Avignon" in 1907.

Act05 p15:Put a tick in the right column.
Riminder
The past simple tense :

I/ Form :

 The form of the simple past tense is :

A] Regular verbs :

1) Affirmative form:Subject + verb + {ed} + object + time marker.

 Example : [I-you-he-she –we –they] arrived / visited/ waited/asked ….. + object + {yesterday/last (week-month – hour – year) / in (1999 , 2004 …}

2) Negative form : Subject +did+ not + verb (infinitive)+object + time marker {I-he- they} DidNotvisit /arrive/ ask ……….

3) Interrogative form : Did + Subject + verb "infinitive" + obj+?Did (I- you – he) visit / arrive ….?
4) verbs ending in a single consonant preceded by a vowel (Double the last consonant: to travel(travelled / to star (starred /
5) verbs ending in "y" change into "i"+"ed"("ied" to carry (carried / to study (studied / to worry (worried
6) verbs ending in "y" preceded by a vowel "add" "ed":to play (played / to obey (obeyed
7questions with "whqqs" :

subject(Who + verb +ed/ied + object+ time marker ?(who asked for you ,last night?

verb (what +did+subj+Do+time(What did Ali do , yesterday?

object (What +did +subj+verb"infinitive"+time+?(what did they watch yesterday at 20.00?

date (when did +subj+ verb"inf"+object+? (when did you study English ?

place (where + did + subj+ obj+time +?(Where did Kamel travel last year?

Mean of trp(How +did+subj+verb"inf"+obj+time+?(How did they travel to England, last holidays?

Cause (Why +did+ subj+ verb"inf"+ obj+time+? (Why did you arrive late, yesterday ?

B/ Irregular Verbs : The same form as in regular verbs , but the pupils have to learn the list of the irregular verbs.
	Teacher :
	Level :2AM

	File :1
	Sequence : 3
	Lesson : 1

	Function :Describing
	Leg form:past simple
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to the past simple tense using “ago”.

Procedure

Stage one: warm up

Aim :To present Charles Dickens .

The teacher shows the pupils a novel and asks them : What’s this ? Who wrote it ? Do you know Charles Dickens ?

Stage Tow : Presentation

Aim:To urge pupils listen and understand .

The teacher asks the pupils to write the activities on their copy books listen and do the acts .

Act two :Listen and answer the questions .

-Who is Charles Dickens ?

-What did he write ?

-When did he died ?

 Act one :Listen to the dialogue and fill in the gaps .

Stage Two: Practice

Aim :To present “ago”.

The teacher gives examples to introduce “ago”.

Charles Dickens died in 1884.We’re in 2009.→Charles Dickens died years ago .

My father went to Mecca in 2000.We’re in 2009.→My father went to Mecca 9years ago .

When did Algeria had its independence ?

Stage Three: Produce

Aim : To apply the structure .

The teacher asks the pupils to do acts on page 17.

Act one :Who’s who? Match the pairs .
[image: image1.jpg]

[image: image44.jpg]

M'hamedIssiakhem a writer

[image: image45.jpg]

[image: image46.jpg]

Ray Charles a film producer

Walt Disney a painter

[image: image47.jpg]\\\

Charles Dickens a singer

Mohamed Dib a writer
Act two :How many years ago these people died ?
M'hamedIssiakhem[1985 – 2005] (twenty years ago, he did.

Ray Charles [2004 -2005] (He died a year ago.
Walt Disney [1966-2005] (Walt Disney died thirty nine years ago.

Mohamed Dib [2003 -2005] (Two years ago, Mohamed Dib died.
Act three :How many years ago they did these things ?
Charles Dickens wrote "Oliver Twist" [1838-2005] 167 years ago.

M'hamedIssiakhempainted 'Autoportrait' [1976-2005] 29 years ago.

Pablo Picasso painted "Guernica" [1937-2005] sixty years ago.

Walt Disney produced "Peter Pan" [1952-2005] fifty three years ago.

Charles Dickens wrote " David Copperfield " [1850- 2005] 155 years ago
Home work :Act on page 18(practise)

Read the article and change the verbs into the past simple tense .
	Teacher
	Level :2AM

	File :1
	Sequence :3
	Lesson:2

	Function :Possession
	Leg form:’S
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to use the possessive case and discriminate it between ‘s’ of the present simple .

Procedure

Stage one: warm up

Aim :To use the simple present tense .
Correction of the home work .

Stage Tow : Presentation

Aim:To introduce “the possessive case”and discriminate it from the “s” of the present simple tense .
The teacher writes on the bb these examples .

 This is the book of Ahmed .→This is Ahmed’s book .

[image: image3.png]Possessivecase

 Ahmed is a writer .→He’sa writer .

[image: image4.png]Tobeinthepresentsimple is”

The teacher asks the pupils to give him examples to illustrate .

Stage two: Practice

Aim::To introduce “whose”.
The teacher asks the pupils to do act 4on page 17.

Act 4 page 17:Whose is it ?Ask and answer .(Do the same).
"Peter Pan " /film /Walt Disney/ A : Whose film is Peter Pan" ? B : It's Walt Disney's.

"Mona Lisa ": Painting/ Leonardo De Vinci/A: Whose painting is "Mona Lisa"? B : It's Leonardo De Vinci's.

"Super Mario " : Ninendo game / Sigero Miyamoto / A : Whose Nintendo game is " Super Mario"? B: It's Sigeru Miyamoto's
"Les Misérables" : novel / Victor Hugo / A: Whose novel is "Les Misérables " ? B: It’s Victor Hugo's.

Stage Three: Produce

Aim:To read and understand .
The teacher asks the pupils to read the text on page 20 and do the acts .

Act one :Read the text and answer the questions .
a- What animals did cavemen hunt? (They hunted mammoths, bears and tigers.
b- Why? (They hunted them for food.
c- Where did they paint the pictures? (They painted them inside their caves.

d- Why did they paint animals upside down? (They painted them upside down to show that they were dead.
e- What did they make paint from? (They made paint from different plants.
Act two :Find in the text opposites of the following words .
Left =/= arrived boring=/= interesting same=/= different outside=/= inside upright=/=upside down alive=/= dead.

Act 3: Underline the ('s) verb in red and the ('s) possessive case in green.

John's father's a doctor.

She's wearing her daughter's gloves.

It’s a nice dog .It's the Blacks'.
Act 4: Complete the following questions with " whose – who"

Whose pen is it? (It’s Ali’s pen.

Who is absent? (Sally is.
The teacher asks the pupils to write the reminder on page 19 and learn it by heart.

The possessive case:
(To form the genetive {possessivecase} :

· We put ['s] after a singular noun. e.g : I like Ahmed's painting.

· We put ['s] after irregular plural nouns that do not end in "s". e.g : She writes children's books.

· We only add an apostrophe (') for regular plural nouns. e. g : They sell girls' clothes.

· Be careful not to mix between ('s) verb to be and ('s)genitive.
· e.g : It 'sKamel's pen. He’s Hamid’s uncle. She’s at the Mesbahs’ party.

	Teacher :
	Level :2AM

	File :1
	Sequence :3
	Lesson : 3

	Function :Describing
	Leg form: past simple
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to write a short paragraph describing one famous person .

Procedure

Stage one: warm up

Aim :To revise the Past simple .
The teacher asks the pupils to conjugate some verbs in the past simple .

Stage Tow : Presentation

Aim:To make pupils write and enrich their vocabulary .
The teacher asks pupils to open their books on page 18 and do act 4 .

Act 4 p18 :Complete the paragraph bellow with these verbs .broke,put,saw,bit,wanted,pulled,wentout,threw,escape.

One day ,the old man went out to sea and saw a very big fish.Hewanted to catch it.He put a big piece of fish onto the hook and threw his fishing line into the water. The fish bit the hook, but was too strong for the old man .The fish pulled the boat a long time. At the end the old man’s fishing line broke the fish escaped.

Stage Two: Practice

Aim : to reinforce pupils using their information to get a short paragraph .

· Teacher sticks on the bb the picture of a famous people (Mohamed Dib)and gives his identity card .

· Teacher asks the pps to transform it in a paragraph .

· Teacher asks the pupils to tell him more about Mohamed Dib ,writes flashes on the board and asks pps to write a short paragraph .

Stage Three: Produce

Aim : to urge pps write a short paragraph about a famous person .

The teacher asks the pps to form groups , gives them cards and asks them to read the cards and write paragraphs on the famous people using the knowledge had learned in the file .

[image: image5.png]

[image: image6.png]-

> =

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]puzzle

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]Ll

Py

[image: image15.png]

File :02

Theam:Language games .

Level :2AM
Sources:The Second English Course Book ,Internet ,Extra books .
File Plan:

Final objectives: By the end of the file pupils will be able to :

1. Express possibility,

2. Express permission and make request ,

3. Describing and locate places ,

4. Talk about prices and quantities.

Format: Texts ,a letter ,a dialogue and e-mail.

Language exponents :

1. Can (possibility),

2. Could (polite request) ,

3. Possessive pronouns,

4. Prepositions.

5. Demonstratives (these,those)

6. How much/many?

Project :Making requests and giving instructions –Language game booklet .

Duration : About three weeks and giving flashes through sequences.

Phase One : (I) Preparation phase .

A – Presentation of the topic :

Making requests and giving instructions through situations.

(A tourist is lost in your city. Show him / her the way to the hotel)

Creating a language game:

-Choose the themes.(countries,clothes ,weather,names,nationalities,grammar,........)

-Decide the language game you want to do.what kind of language game ?you can create your own game.

Phase Two : (II) Realization phase .

Individual work :

· Each pupil writes his / her part using the structure and lexis seen during the file.

Group work :

· Pupils discuss the work and correct each other information, add information, compare with other works, spelling .

· Correct,evaluate ,type or write the texts ,give it a title.Don’t forget to mention your names.

· The teacher is always present as a guide, a resource person, a facilitator, etc… Phase Three : (III) Presentation phase .
The project is ready .

· Each group should be ready to talk about what they have done.

· Others are the audiences. They'll listen, take notes, comment and discuss the work.

· The teacher gives pieces of advice to help them to improve their next project .
	
	
	1

	
	2
	S
	H
	O
	R
	T
	

	
	
	
	O
	

	
	
	3
	R
	I
	G
	H
	T
	

	
	
	
	R
	
	

	4
	
	
	I
	
	
	
	
	

	
	
	
	B
	
	6
	

	
	
	5
	L
	E
	F
	T
	

	
	
	
	E
	
	A
	
	

	
	
	
	
	
	N
	
	

	
	
	
	
	
	N
	
	

	
	
	
	
	
	Y
	
	

Here is a sample.

1. opposite of : nice

2. opposite of : long

3. opposite of : left

4. synonym of : proud

5. opposite of : arrived

6. synonym of : comic

Presentation phase :

The pupils presents their projects in front of audience (classmates or guests)
Storing :

To be used as a wall sheet or kept in the school library .

	Teacher :
	Level :2AM

	File :2
	Sequence :1
	Lesson : 1“I am doing a crossword”

	Function :
	Leg form:Present Continuous
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to play a crossword using the present continuous

Procedure

Stage one: warm up

Aim :To present the file .
· The teacher shows a newspaper and asks :

-What is this? A newspaper.

-What can we find in it? Different articles in different domains .

· The teacher shows the games page and asks: What does this page represent? What are the games that you know? What do we use to solve these games ?

· So our file will focus on the language games .

Stage Tow : Presentation

Aim:To listen ,understand and communicate .
· Teacherasks: What do you have at 10? Maths .What are you having now?We are having English .What are you doing now? We are listening.
Are you writing? No, we are not.

· Teacher writes the answers on the bb and asks the pupils to show her the verbs and the tense in which they are conjugated ? The present continuous .
· Teacher reminds the pupils of the form and the use of the present continuous tense .

Stage two: Practice

Aim: To communicate .
· Teacher shows the pupils cards and asks them to say what is she/he doing ?

She is playing –They are fishing –They are skiing –He is walking

Stage Three: Produce

Aim:to write and practise the structure .

· Teacher asks pupils to do the acts after explaining them.

Act one: Supply the following sentences with am ,is or are .

1. The pupilslearning?are
2. The teacher
explaining the lesson .is
3. The pupilslistening to her.are
4.you listening ?Yes I listening .are –am
Act two:Write the correct form of the verbs between brackets .

Today is Friday .My friends and I (to have)am having a picnic on the outskirt of the town .Many people (to enjoy)are enjoying the beautiful weather ,some young men (to practise)are practising jogging and some other (to play) are playingfootball.I(to lay)am layingon the grass and (to play) am playing a crosswords game on the mobile .

Act three : Do the crosswords.

	
	1
	2
	3
	4
	5
	6
	7
	8

	A
	S
	W
	I
	M
	M
	I
	N
	G

	B
	
	E
	
	
	
	
	
	

	C
	W
	A
	L
	K
	I
	N
	G
	

	D
	
	R
	
	
	
	
	
	

	E
	S
	I
	T
	T
	I
	N
	G
	

	F
	
	N
	
	
	
	
	
	

	G
	
	G
	E
	T
	T
	I
	N
	G

 Across: Down:

a-Moving in water 2-putting clothes

b-Moving using one feet

c-Having some rest on a chair

d-obtaining

	Teacher :
	Level :2AM

	File :2
	Sequence :1
	Lesson : 2”What’s an antonym?”

	Function :Expressing synonyms and antonyms
	Leg form: Synonyms and antonyms
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to use synonyms and opposites play a crosswords game discriminate between /ð/and /Ø/ sounds .

Procedure

Stage one: warm up

Aim :To revise the last lecture .
· The teacher asks the pupils to say and revise the present continuous .

Stage Tow : Presentation

Aim:To present antonyms and equivalents .
· Teacher asks two pupils one tall and the other small to move and asks ;

-How tall is X?He is 1,65 so he is tall

-How tall is Y?He is 1,40 so he is small

→Tall≠ small (antonym =opposite)

 → antonym =opposite(synonyms=equivalents)
Stage two: Practice

Aim: To develop pps reading skill .
· Teacher asks pupils to open their books on page 40 read the conversation and do acts one and two .

Act one :Read the text and find the synonyms of these words .

Link=bind equivalent=synonym start=begin
Act two:Read the text and find the opposites of these words .

bad≠goodtake≠giveends≠startsshort≠long
Stage Three: Produce

Aim:to play a crosswords game (to write).

· Teacher asks pupils to play the crosswords .

	
	1
	2
	3
	4
	5
	6

	A
	G
	O
	O
	D
	
	A

	B
	R
	
	L
	
	I
	N

	C
	E
	N
	D
	I
	N
	G

	D
	A
	
	
	L
	
	L

	E
	T
	A
	L
	L
	
	E

· Act :Solve these crosswords.

Across: Down:

a-fantastic 1-small

b-inside 2-young/old

c-finishing 3-cured

d-long 4-out

Stage Four:Sounds .

Aim: To discriminate between theand sounds.

The teacher asks the pupils to open their books on page 28 .

Listen and repeat ;

Identify ;

Compare;

Classify .

Act: Classify these words in the right boxes .

Eleventh –think –these –there –theatre –thing – them _think – father –north –weather _thanks.

	/Ø/
	/ð/

	Eleventh –think -theatre –thing –think –north-thanks.

	these –there– them – father –weather

	Teacher :
	Level :2AM

	File :2
	Sequence :1
	Lesson : 3 “I can’t find it alone “

	Function :Talking about sports
	Leg form:how often/time adverbs
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to express capacity (possibility)using the modal”can”.

Procedure

Stage one: warm up

Aim :To revise the previous lesson.
· The teacher asks the pupils to give some opposites and synonyms they know .

Stage Tow : Presentation

Aim:To expose the learners to the language form then to sort out the rule .
The teacher writes a word at the top of the board and chooses two pps ;one small the other tall then asks them to clean the word .What do you notice ?

X clean it, Y don’t clean it .

So X can clean ,Y can’t clean .what does Can express ?It expresses possibility or ability .
Can X clean the board? yes ,he can .
Can Y clean the board? No ,he can’t .

Keep in mind :fill in the gaps
To express possibility we usecan followed bythe verb in theinfinitive .

We use can with......all personal pronouns .The negative form :S+can +not +V(inf)+c

The interrogative form=Wh word /Can +S +V (inf)+C+?
Stage Two: Practice

Aim : To apply the language form of can /can’t .

The teacher asks the pps to do activities .

Act 1:Do the same I/swim/fly→I can swim but I can’t fly .
-Fish /swim/fly.Fish can swim but can’t fly.
-Birds/fly / speak.Birds can fly but can’t speak.
-Karim /ride a bicycle/drive a car.Karim can ride a bicycle but can’t drive a car.
-Mother /play piano /play flute. Mother can play piano but can’t play flute.
Act 2:Find the questions .

a-..........Can you jump? a-.............can you climb mountains ?

b-No,I can’t jump. b-No ,I can’t.It’s so difficult to climb mountains .

a-...........Can you make pies? a-..............Can you eat five apples?
b-Yes ,I can make pies. b-Yes ,I can but not more than five apples.

Stage Three: Produce

Aim : To play a language game using the modal “can”.

Teacher asks the pupils to guess what is the object .

We can write with it .It can be of all colours .We ca use it in the classroom.

We can use colours ones to draw. We can’t use it to write .

We can rub it out and rewrite .Mothers can use it in kitchen . We can put it in water .

We can’t use it on boards. We can drop it and doesn’t break.

It ‘s a pencil It’s a sponge .

	Teacher
	Level :2AM

	File :2
	Sequence :1
	Lesson : 4 “Those are my brothers “

	Function :Demonstrating
	Leg form: Demonstratives
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to demonstrate using “these-those”.

Procedure

Stage one: warm up

Aim :To revise the previous lesson .
· The teacher play a guessing game with pps .

Stage Tow: Presentation

Aim:To present demonstratives .

· The teacher writes on the bb these examples :

[image: image48.png]

-This is a ball.[image: image16.wmf]
[image: image49.png]

-These are balls. [image: image17.wmf][image: image18.wmf][image: image19.wmf]
[image: image50.jpg]Dhfene one yoo?

| s

-
——g f
L e ‘ A ‘
S & i) B
g
) .
5
]

-That is a ball.[image: image20.wmf]
[image: image51.jpg]

-Those are balls .[image: image21.wmf][image: image22.wmf][image: image23.wmf][image: image24.wmf][image: image25.wmf]
Teacher asks pps what do they notice ?and sort out the rule .

-This is used with singular nouns when it’s near the speaker .

-These is used with plural nouns when they are near the speaker .

-That is used with singular nouns when it’s far of the speaker .

-Those is used with plural nouns when they are far of the speaker .

Stage two: Practice

Aim: To apply the rules (communicate and write).
· Teacher asks pupils to open their books on page 57.They are expected to do the same with the other tips.

Act one: Put the correct demonstrative.

-I likethat singer .She’s so beautiful(far). -How much arethese shoes?1200DA(near)

-....This painting is very expansive .(near) . –Arethose books yours?Yes ,they are.(far)

Act two: Act 5p31.Make these sentences plural .

-Whose book is that? Whose book is that? -That’s my rubber. Those are my rubbers.

-This is my exercise book .These are my exercises books.–Is this your pen .Is these your pens.Stage Three: Produce.
Aim:to play a game using demonstratives.
	Teacher :
	Level :2AM

	File :3
	Sequence :2
	Lesson : 1“Play a game with me”

	Function :Synonyms and antonyms
	Leg form: Synonyms andantonyms
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to identify synonyms and opposites ,describe and play language game and pronounce correctly “y”.

Procedure

Stage one: warm up

Aim :To revise the demonstratives .
· The teacher asks the pps to name the demonstratives they know and use them in simple sentences .
Stage Tow : Presentation

Aim:To facilitate pps understanding .
· Teacher presents new items :

Ad –contest –junior –word pyramid- win.
Stage two: Practice

Aim: To develop the pps listening skill .
· Teacher asks pupils to do the activities while they listen to the conversation .
Activity 1:Listen and write true or false.
-Indira is reading a book .False
-John knows how to play this game .False
-The prize is a trip for a family .False
-John and Indira could win .True
Activity 2:Listen and find synonyms and opposites of :
Game=puzzle journey =trip boring ≠interesting lose ≠win
Stage Three: Produce

Aim: To play a word pyramid game .
The teacher asks the pupils to play the game after explaining it.

Act:Read the definitions and write in the boxes to form a pyramid.Then ,write the full sentence .
	A

	W
	A
	R

	M
	A
	K
	E
	S

	U
	N
	H
	U
	M
	A
	N

	R
	E
	L
	A
	T
	I
	O
	N
	S

-Definite article .

-Opposite of peace .

-Creates .War makes unhumanrelations
-Without humanity .

-Links between people .
Stage Four:Sounds

Aim :To pronounse correctly the “y” sound .

The teacher asks the pupils to listen to her and deduce the different sounds .

Yes –many –they –my .

/j/- /i/ -/ei/-/ai/.

The pps listen then repeat. Then do the task .

Act:Classify the following words according to the “y” sound .

Heavy –replay-you- identify –they –marry –dictionary-city-yellow-holidays-your-july.

	/j/
	/i/
	/ei/
	/ai/

	you- yellow- your

	Heavy-marry-dictionary-city

	replay-identify –they-holidays

	identify–-city-july.

	Teacher :
	Level :2AM

	File :2
	Sequence : 2
	Lesson : 2 “ You could win “

	Function :Expressingability +permission
	Leg form:Could
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to use “could” to express Permission/ability and make requests in the past .

Procedure

Stage one: warm up

Aim :To revise the model “can”
· The teacher asks pps to revise the model “can”
Put can/can’t I...... ride a bicycle, I........drink oil.
I.......speak French .I.......write a paragraph .
Stage Tow : Presentation

Aim: Learners discover the new structure (could) and differentiate between “can” and “could” by activating their prior knowledge.

· Tasks pps to open their books on p34 read the song and answer the qqs.
· The teacher explains more giving another example ;

· When I was 2 I could sleep with my parents ,I can’t do that now.

Ability in past

Stage Three: Practice

Aim : to make learners know what can they express using “could”.
· Teacher asks pupils to do the activities .
Act One p34: Ordering sentences.

· I could jump as high as a kangaroo.

· I could run as fast as a lion, too.

· But I can’t do that now.No.
Act Two 3p34:Turn these sentences into more polite requests

1) Could you come to my birthday please? 2) Could you bringme some cd’s with you please?

3) Could you ask your sister to come with you, please? 4) Could you come before 2pm to help me please? 5) Could you lend me record player, please?

Act 03: Put in could /could not .

1. He was very fat .He couldn’t run for a long time

2. She was the tallest .She could reach high things

3. They were ill .they couldn’t leave the house

4. I was good at English. I could write letters in English
Stage Four: Produce

Aim : to make pps write sentences using could /couldn’t
Teacher asks the pupils to do the activity 05 P 34
Act 05 P 34:Work with your partner. Tell him about what you could or couldn’t do when you were six.
	Teacher :
	Level :2AM

	File :2
	Sequence : 2
	Lesson : 3”I need addresses”

	Function :Expressing the plural
	Leg form: regular and irregular plural
	Lexis:

	Learning Objective :By the end of the lesson learns must be able to formulate plural of nouns and discriminate between the sound [s], [z] and [iz]

Procedure

Stage one: warm up

Aim :introduce the structure .
The teacher give the example: Mohamed is a pupil Reda and Karim are pupils
 A pupil pupils

Singular plural

Stage Tow : Interact
Aim:to know how to formulate plural nouns (the rule).
 The teacher gives the general rules of the plural of nouns, she explains and elicit by giving examples;

· To form the plural of a noun, we generally add “s”
[image: image52.jpg]

[image: image53.bmp]E.g: pen pens door doors
· After s-ss-sh-ch-x we add “es” e.g:bus buses / Box boxes
· After y we add “ies” when y is proceeded by a consonante.g:lady ladies
· After y we add “s”when y is proceeded by a vowel e.g.: boy boys
· After f/fe we omite f/fe we add “ves”e.g:thief thieves
· Some nouns take irregular plural
Man men / woman women / child children / mouse mice / louse lice

Die dice / foot feet / tooth teeth / ox oxen / person people
· Some nouns do not change in the plural form :

 A fruit fruit/ sheep, fish
Stage Three: Interact
Aim : to practise the rules
· Teacher asks pupils to find the plural of the following nouns (oral drill)

 Bridge - scarf – hand- match – wife- advice- tooth- bus- compass

Stage Four: Interpret
Aim : to play a game using plural of nouns
Teacher asks the pupils to do the act
Act 01:Write the plural of the nouns

a) The box is on the table .the boxesare on the tables.
b) The teacher is English. The teachers are English.
c) The mouse is in the garden. The mice are in the garden.
d) A fly is an insect. the flies are insects.
e) My tooth is clean. My teeth are clean.
f) His foot is cold.His feet are cold .
Act02: Write the plural of each word and find it in the word search
 1) Finger fingers 6) shelf shelves tomato
tomatoes
 2) Bench benches 7) boyboys fairy fairies
 3) Wishwishes 8) kiss

kisseslive lives
 4) Day days 9) monkeymonkeysbutterfly butterflies
 5) Fax faxes 10) wolfwolves cargo cargoes
	B
	U
	T
	T
	E
	R
	F
	R
	I
	E
	S
	X
	F

	E
	W
	S
	Y
	E
	K
	N
	O
	M
	S
	Y
	F
	R

	N
	I
	H
	S
	D
	S
	E
	O
	G
	R
	A
	C
	I

	C
	S
	E
	O
	T
	A
	M
	O
	T
	E
	D
	S
	V

	H
	H
	L
	W
	O
	L
	V
	E
	S
	G
	K
	E
	L

	E
	E
	V
	S
	H
	E
	E
	P
	E
	N
	E
	X
	S

	S
	S
	E
	S
	S
	L
	K
	H
	T
	I
	Y
	O
	L

	T
	R
	S
	S
	E
	I
	R
	I
	A
	F
	S
	F
	M

Stage Five: Sounds The final “S”
Aim : to discriminatebetween the sound [s], [z] and [iz]

Teacher reads the words and asks pps to listen and learn

 Books-watches- returns-is-kisses-keys-days-lives

Teacher presents the rule

 We hear the sound [s] after [k, t, p, th, f]
 We hear the sound [z] after [w,y,b,m,n,l,r]
 We hear the sound [iz] after [ch-sh-dg-x-s-o]
Act: Classify the verbs according to the pronunciation of their final “s”.

Offers-washes-likes-practises-runs-cooks-brings-works.
	/s/
	/z/
	/iz/

	likes-cooks-works.

	Offers-runs-brings

	washes-practises

	Teacher :
	Level :2AM

	File :2
	Sequence :3
	Lesson:1”It’s under the table near the box”

	Function :Locating places
	Leg form:prepositions
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to describe and locate places using prepositions of place .

Procedure

Stage one: warm up

Aim :To remind the pps of the last lesson .
· The teacher asks pps to give her the plural of these words:
Stage Two : Presentation

Aim: To introduce the topic .

The teacher draws on the bb the map of Algeria and asks the pupils to locate these towns :Oran –Algiers –Annaba –Tamanrasat –Tindouf .

The teacher by the way introduces the new items :north ,south,east,west,left ,right.

Stage Three: Practice

Aim : To know and identify prepositions of place .
· Teacher draws on the board the position of the ball and identify the preposition then use it in examples.

Classroom n° 12 isnext to classroom n°13. Classroom n° 14 ison classroom n°12.
Classroom n° 3isbetween classroom n°1and 2.The pupils are opposite to the bb.The laboratory isdownstairs .The library isupstairs .

Stage Four: Produce

Aim : to make pupils think and write .

	Teacher :
	Level :2AM

	File :2
	Sequence :3
	Lesson:2”It’s mine”

	Function :Expressing possession
	Leg form:Possessive pronouns
	Lexis:

	Learning Objective :By the end of the lesson learns should be able to identify and use the possessive .

Procedure
Stage one: warm up

Aim :To remind the pps of the last lesson .
· The teacher makes gestures and asks the pupils to identify the prepositions of place .
Stage Two: Presentation

Aim: Learners discover the structure.

· Teacher xrites on the bb these examples and asks :

 This is my book . possessive adjective
 This is mine . possessive pronoun

1. How many words are there in the first sentence ?4
2. How many words are there in the second sentence ?3
3. What does “mine” replace ?My book
4. What can we deduce? Possessive adjective + Noun=Possessive pronoun .

Possessive pronouns and possessive adjectives show who the thing belongs to.

	PERSON
	ADJECTIVES
	PRONOUNS

	1st
	(I)
	my
	mine

	2nd
	(you)
	your
	yours

	3rd
	(he)
	his
	his

	
	(she)
	her
	hers

	
	(it)
	it
	its

	Plural

	1st
	(we)
	our
	ours

	2nd
	(you)
	your
	yours

	3rd
	(they)
	their
	theirs

NOTE: In English, possessive adjectives and pronouns refer to the possessor, not the object or person that is possessed.

Remember:

There are no apostrophes in possessive pronouns and adjectives.

· The dog wagged its tail.

“It's” is not a possessive pronoun or adjective — it means “it is”:

· It's not my dog.

Stage Three: Practice

Aim : to communicate .

The teacher asks the pupils to give examples using possessive pronouns .
A possessive pronoun is used instead of a noun:

Julie's car is red. Mine is blue.

A possessive adjective is usually used to describe a noun, and it comes before it, like other adjectives:

My car is bigger than her car.
Examples
· Jane's brother is married to John's sister.

· Her brother is married to his sister.

· Peter and hissister.

· Jane and herfather.

· Do you know where your books are?

· Is this their picnic? No, it is ours.

· I think this is your passport. Yes, itismine.
Stage Four: Produce

Aim :
The teacher asks the pupils to do the act after explaining it .
Act :Choose whether each sentence requires a possessive adjective or a possessive pronoun:
EX: That car is not his. It's mine. (possessive pronoun)
OR That's my car. (possessive adjective)
Haut du formulaire
1. She's not his friend, she's [image: image26.wmf]

mine

(my/mine).

2. Robert didn't drink his own coffee. He drank [image: image27.wmf]

hers

(her/hers).

3. That is one of [image: image28.wmf]

her

(hers/her) friends.

4. His neighborhood is safe, while [image: image29.wmf]

my

(my/mine) neighborhood isn't.

5. His neighborhood is safe, while [image: image30.wmf]

mine

(my/mine) isn't.

6. Did [image: image31.wmf]

your

(your/yours) mother call?

7. I don't know [image: image32.wmf]

them

(them/their) very well.

8. I don't know [image: image33.wmf]

their

(them/their) daughter very well.

9. I talked to [image: image34.wmf]

my

(my/me) grandmother for three hours last night.

10. I think I got my notes mixed up with [image: image35.wmf]

yours

(your/yours).

Bas du formulaire

	Teacher :
	Level :2AM

	File :2
	Sequence :3
	Lesson:2”It’s mine”

	Function :Quantifying
	Leg form:How much ?/How many?
	Lexis:much -many

	Learning Objective :By the end of the lesson learns should be able to discriminate between countable and uncountable nouns and the use of How much ?/How many? .

Procedure
Stage one: warm up

Aim :To remind the pps of the plural .
· The teacher asks the pps to give the plural of these words :
Pen-girl-mouse-tooth-child –man- fish –watch.
Stage Two: Presentation

Aim: Learners discover the structure.

The teacher explains the structures by giving examples .

Stage Three: Practice
Aim : to communicate .

The teacher asks the pupils to do do the act (orally)

Stage Four: Produce

Aim : To apply more the structures .

[image: image36.png]

[image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

[image: image41.png]

[image: image42.png]

[image: image43.png]

This is a photo of a small town, in which many many years ago pirates hid their treasure. Follow the instrucions and find it.

Treasure hunt

Giving directions, places in a town

1. A building where you can find important cultural, historical or scientific objects……

2. A small restaurant where you can buy drinks and simple meals……………….

3. A place where people keep their money.

4. A place where you can buy medicines.

5. A place where children are taught.

Take the first turning on the right.

Go straight on until you see the post office.

Turn left into Third Avenue.

Go up this street until you get to the crossroads.

Now you need to turn left into Oak Street.

Take the first turning on the right.

Go up this street until you get to the traffic lights.

Turn right into Maple Street.

Go straight on.

 At the crossroads go straight across.

The treasure will be on your left.

6. A place where you can buy stamps and send letters.

7. A place with grass and trees where you can go for a walk........

Explain the meaning of these words. Look at the map and complete the sentences.

opposite

next to

in front of

behind

near

between

The bank is the museum.

The park is the pharmacy.

The museum is the bank, and the school.

The post office is the pharmacy.

Oak Street is between and

.................... is in front of the school.

HOW MATCH +

UNCOUNTABLE NOUNS		money

How much	bread	?

		sugar

���

How much cheese is there on the table? 	Not much.

How many apples are there?		Not many.

How much bread is there?		Not much.

UNCOUNTABLE

PLURAL NOUNS

sugar		money

coffee		lemonade

cheese		bread

butter		milk

water		meat	

HOW MANY +

COUNTABLE NOUNS

		girls

How many	glasses	?

		boys

COUNTABLE

PLURAL NOUNS

eggs		bags

apples		girls

chairs		boys

pens		glasses

books		radios	

Exersice a: Write “C” for countable nouns & “U” for uncountable nouns:

1.elephants	 13.milk

 2.helicopter	 14..........snakes

 3.coffee		15..........sugar

 4.lions		16..........hats

 5.monkeys		17.children

 6.bread		18.dresses

 7.shoes		19.money

 8.doctors		20.meat

 9.trains		21.boxes

 10.........water		22.beds

 11cheese		23.doors

 12teeth		24.butter

exercise b: Fill in “How many” or “How Much”:

1.books are there on the table?

2.money has Jenny got?

3.sugar is there in the cupboard?

4.oranges are there in the basket?

5.shoes are there on the floor?

6.windows are there in the room?

7.milk is there in the bottle?

8.students are there in the classroom?

9.butter is there in the fridge?

10.bread is there on the table?

11.juice is in the bottle?

12.flowers are there in the vase?

13.pencils have yougot?

exercise 1: Choose the correct word from the brackets:

1. I did not have as (much, many) chocolates as he did.

2. (Many, Much) spectators agreed with her actions.

3. I do not have as (much, many) money as he does.

4. The whole class agrees that (many, much) time has been spent on this project.

5. (Much, Many) anger has been expressed about this plan to build a new shopping centre in the heart of Sydney.

6. There were (much, many) victims of the flood at the fundraising dinner last year.

7. (Many, Much) trains were cancelled because of the strike.

9. John reads (many, much) books.

10. Mary spends (much, many) of her time reading.

11. He drinks (much, many) cups of tea.

12. Susan drinks too (many, much) coffee in the evenings.

13. Mr Smith smokes (much, many) cigarettes every day.

14. Janet spends (many, much) time learning English.

15. He spends (many, much) hours every night studying English.

exercise 2: Ask & answer questions as in the example:

1. How many radios can you see? I can see three radios.

 How much are they? They are $15 each.

2..

..

3..

..

4..

..

5..

..

6..

..

7..

..

