[image: image62.jpg]

 [image: image2.emf] [image: image3.emf] [image: image4.emf]

yellowdaffodil66@gmail,com
[image: image5.emf] [image: image6.emf] [image: image7.emf] [image: image8.emf][image: image9.emf]

 [image: image10.emf]

	Term
	Month

&

weeks
	File
	competence
	Learning objectives
	Type of task
	Resources
	Module of integration (project)
	What students could already do

	
	
	
	
	
	
	Grammar
	Lexis
	Pronunciation
	
	

	First Term
	novem week 1
novem

week

2

« test 2
novem

week 2

« test 2 »
novem

week

3

novem

week

4 Test N°2
decem

Week

2

decem

Week

3
	File Two " "Travel "

	Interact

Interpret

Produce
	· Asking for permission

· Making requests

· Making suggestions

· Offering help

· Asking and giving directions.

· Asking about distance and time.

· Locating amenities.

· Planning a visit.

· Checking understanding ,/ correcting misunderstanding.

N.B:

(Test n°2: From

Novem 8th till Novem 26th
(First Term’s Exams : From Novem 29th till Decem 3rd

(Correction of exams :from 6/12/ (10/12/2009
(Winter Holidays: from :17/12/2009 till 03/01/2010
	((oral)

((oral and written)

((oral and written)

((oral and written)

(oral
(oral
(written
(written
((oral)
	The modal may

· Can / could

· Auxiliaries do /will/would.

(Prepositions

· How far…?

· The simple

 future tense

· Present continuous with future intentions

· Sequencers

	SNAPSHOTS OF CULTURE

Nessie

Wish you were there

1)Read the text p75 then answer the question

"Auld Lang Syne"

2)Sing the Algerian song on p75 then keep the same tune for "Auld Lang Syne"
	 Say it clear
Vowel sounds

· Hot [image: image11.png]

· Saw [image: image12.png]

· Cat [image: image13.png]

· Arm [image: image14.png]

· act dialogue respecting stress & intonation Stress
1- ["w" for weak preposition]

['s' for strong preposition]

2- Pronounce & Spell the words in the box "transcribed words"P68
The New Sounds

3:/ [image: image15.png]

/[image: image16.png]

/[image: image17.png]

/
[image: image18.png]ju

1-Mark the stress

· earth /3:[image: image19.png]

 /

· Mercury /"m3:kj[image: image20.png]

ri/

· Saturn /"s[image: image21.png]

t[image: image22.png]

n/

· Lindbergh
/lin(d)- b[image: image23.png]

rg/

· Carl /k[image: image24.png]

rl/

· Charles /[image: image25.png]

[image: image26.png]

lz/

2- Correct the stress
Herbert/h[image: image27.png]

r-b[image: image28.png]

rt

· Ernest / 3:nist/

· Shirley /[image: image29.png]

3:li/

· Journey/[image: image30.png]

3:ni/

· Turkey/t3:r-ki/

· Jersey /[image: image31.png]

3:zi/

· Bluebird/blu:b3:d/

4-Mark the intonation

· Bernard /b3:n[image: image32.png]

d/

· Bert /b3:t/
	Making a traveling leaflet/ Making a travel phrasebook.

· Your English pen friend is going to visit Algeria , he has no idea about Algeria and the places to visit .
· He sent you a letter announcing his visit , but he needs your help.

· Your friend would like you to make him a traveling leaflet showing him the way and the places to visit .

· Choose your group members, divide the tasks ,then meet and finalize your work.
· Your leaflet should contain:
(Draw a map of the place you want your friend to visit .

(collect pictures of monuments & the most historic places,their symbols and what do they represent for the country..

(Indicate on your map the places of interest and leisure…

(Write a letter to your friend explaining him what to do and where to go .

· Your traveling leaflet is ready , show it to your classmates and read the letter you are going to send to your friend .

· Listen to your friends works and discuss the subject with them.

· SWBAT :

Show historic and touristy areas of Algeria.
	· Identify cartoon pictures and decode the message from them

· Express polite request

· Compare the cartoons and their dialogues

· Identify the means of transport and place of traveling

· Recognize the time

· Recognize capitals of the world

· Listen and fill in forms" traveling"

· Name countries and locate them

· Recognize the vowel sounds and discriminate between them

· Act and play roles

· Read and maintain interaction

· Respect intonation and stress

· Interpret oral and written messages

· Interpret cartoons pictures and improvise different situations

· Use different functions "request-offer-suggesting" and discriminate between them

· Match pairs to have coherent conversation

· Recognize the interlocutor

· Recognize the alphabet and their pronunciation

· Decode messages

· Produce written messages and exchange them with their partners

· Identify letters and discriminate them from "emails"

· Write letters expressing apologies

· Describe the British country

· Introduce the Royal Family

· Describe touristy places

By Mr. samir bounab (sambounab@hotmail.fr)
Page 2

yellowdaffodil66@gmail,com
	Lesson Focus:

(Which aspects of language are you teaching : e.g. grammar point(s) ,aspect of pronunciation (phonemes, intonation, etc …),vocabulary (words, word phrases, idioms, etc…)functions(polite requests, apologizing….)?

(In this lesson I will teach the following aspects of language:

· Function : Talking about arrangements for the near future - Asking for permission - Making requests - Offering help
· Grammar : present continuous
· Vocabulary :

	Competencies :

(Which competencies in the AEF are you working toward or plan for the learners to achieve today? They should be adapted from the AEF to reflect the specifies of you lesson.
 (Can interact orally to ask and answer questions in short exchanges and to respond briefly to the news of others:
· On familiar, personal topics about self, community personal experiences and plans, leisure activities.

(Can plan for ,use and evaluate the effectiveness of Spoken Interaction Strategies used : (To facilitate pair work in class.

 (Can listen to and understand main points and important details of : (Short monologs and dialogs Consisting of simple sentences using frequently used expressions
 (Can read and understand the main points and important details of: short, simple texts.

 (Can write short factual descriptions: Linked with most common connectors (e.g. and ;but; because)

	Objectives / Assessment :

(SWBAT by the end of the lesson ,students will be able to demonstrate :

1- Talk about arrangements for the near future – ask for permission – make request - make and respond to offers
 3 – Identify Intonation in making offers & making choice

	Required material and / or resources :

 (Manual's script page 165 & pictures p 52

Page 3
 " yellowdaffodil66@gmail,com

Lesson Plan File Two : TRAVEL 3rd Am Level

	timing
	Rationale
	Interaction
	Procedure
	Who are my learners ?

	
	Greating & welcoming
Identify the means of transport and their importance
Get opened to the outside world through travelling by air

	Teacher – students

Students – teacher

Students
-

Students
Teacher – students

Students
-

Students

	Sequence One : Welcome on Board File Two 3rd Level
· Listen & Speak {PDP lesson} (Talk about arrangement in near future
· Warm –up:

· Teacher greats his learners and inquires about their daily school life.
· Teacger asks the pupils to open their books on page 53, the teacher interacts with his learners about what they have seen in the previous File One “Communication”
· Teacher presents the new file and its contains presented in page 53.
· Teacher presents the new project work for this file and explains it (the work should be given back by the end of the file)

· The teacher invites the pupils to pay attention at page 52, they are asked to look at the photos and try to interpret them.
· Teacher may help the pupils by asking them to answer he following questions:

1) How many photos are there? (There are Six photos
2) What do they represent? (They represent the means of transport.

3) Which mean of transport do you prefer? (I prefer the plane because ,it’s comfortable and quick
· Teacher asks the pupils to think and try to answer the question or make directly a short composition about what they can see on page 52
· The teacher asks the pupils to give back their answers, he reports them on the board then invites them to perform them ask drill, questions answers.
Pre-listening :
· The students are invited to open their books on page 54 and pay attention at the transport schedule.
· Teacher asks the pupils to talk about the “departure board” and compare it with their “time table”
 (Time table: School timetable.
 (Departure board : “ Departure and Arrival” of the “ FLT3

· Teacher helps the pupils to identify and recognize some vocabulary items seen in the “Departure Board”
· FLT = flight (Delayed = not in time (Actual = now

· Gate = boarding gate (cancelled = will not go (Destination = place to go to

· A F = Air flight. (AF = Air France (AA = Algerian Air lines
· BA= British Airlines

· The teacher reads the “departure board “ and explains it, then invites the pupils to talk and interact about it.
 A : What time is FLT [AF 421 for Geneva] / [AA 824 for Oran] / [BA for London] ?

 B : It’s at [8:30] – [9:20] – [9:00]

· Teacher tries to check if the pupils master the “time” and can “decode the “ abbreviation
	· Pupils can great
· They can express themselves freely

· Talk about daily school life

· Talk about what has previously seen and express their opinion

· Interpret pictures and photos

· Discriminate between

· Identify the types of means of transport

· Express preference and justify once choice

· Discriminate
Between the different types of timetables

· Recognize normal writings and abbreveiations

· Identify countries and their air companies

· Tell the time

yellowdaffodil66@gmail,com

page 4

	timing
	Rationale
	Interaction
	Procedure
	Who are my learners ?

	
	How to plan and make future arrangement
How to plan and make future arrangements

	Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students

	While –listening:
· Teacher explains the instructions of “activity 2p54” then invites the pupils to listen and answer the questions.
(Activity 2p54: Listen to a telephone conversation and answer the following questions.
a) Whom is Ann calling ? (Ann is calling Peter.
b) Why is Peter excited ? (Because he is coming to London.
c) Is he coming to London on Monday? (No, he is not .
d) Is he coming alone? (No, he is not he is coming with his sister.
e) What is the new flight number? (It’s 532.
f) What time does the plane take off? (It’s taking off at 9:00.

· The teachers reads the text twice , then invites the pupils to correct .
· The teacher reports the learners’ answers on the board .
· The students are invited to read and perform the drill as pair work.
· The teacher invites the pupils to open their books on page 165
· The teacher reads the script and invites the pupils to underline the following expressions
 “ speaking – is coming – we’re coming – we’ re taking “

· The teacher invites the pupils to read and perform the drill (6 to 8 pupils)
Post listening:
(Presentation :

· The teacher invites the learners to remind him about the words the underlined .

“ Ann is speaking - Are you coming ? - We are coming .

(Isolation :

· The pupils are invited to read the words written on the board .
(Analysis :

· The pupils are asked to pay attention at the isolated words and try to analyse them one by one
“ Ann is speaking - Are you coming ? - We are coming .

 ((((((
[image: image1.emf][image: image59.emf]

 is speaking are coming are coming

[image: image60.emf]

[image: image61.jpg]

 to be speak + ing to be come + ing to be come + ing

to be “present” + verb + “ing

 present continuous
(Stating rule : the present continuous is : to be “present” + verb + “ing
	· They can recognize a telephone and its use
· Recognize the interlocutors of a conversation
· Identify the means of transport
· Recognize members of family
· Listen and try ti interpret oral script

· Identify the main constituents of a sentence
· Recognize the form of a verb
· Interpret the form of “to be”
· State rules from and analysis
yellowdaffodil66@gmail,com

page 5

	
	How to plan and make future arrangemen
How to plan and make future arrangemen

	Teacher – students

Students – teacher

Students
-

Students
Teacher – students

Students
-

Students

	(Practice : The students are invited to perform the following tasks:

1) Based Form Activity: Re-order the words to make correct sentences.
1) English / afternoon / are / the / in / pupils / ? (Are the pupils studying English in the afternoon?
2) Not / are / English / Arabic / they / learning/ ,/ are / they / . / studying /
(No, they are not .They are learning English .

 2) Meaning based Activity: Match the pairs .
Sentence

Meaning

a) Hello , my name is Ahmed

b) I’m taking and exam in November

c) I would like to speak to Mr.Jack

d) I prefer watching comedies but not horrors

1) Expressing preference

2) Introducing

3) Making arrangement

4) Request

 3) Communicative based Activity : Complete the dialogue .

· A : In what level do you study?
· B : I’m a pupils at the 3rd AM level.

· A : What are you studying in the morning?

· B : In the morning , I’m studying Maths and Science.

· A : Are you practising sports in the afternoon?

· B : No, I’m not practising sports in the afternoon.

· The pupils work in rough , correct on the board then read and write down on their copy books.

Page 6

yellowdaffodil66@gmail,com

	· Recognize the main constituents of a sentence

· Order in a logical order the main constituents of a sentence

· Recognize the meaning of the sentences already studied

· Produce written messages planning future arrangements

	time
	Rationale
	Type of interaction
	Steps of the lesson
	Competencies
	What can the pupils already do?

	
	Get open the outside world

Converse and express polite request

Show sympathy and offer help
Show sympathy and offer help

Show sympathy and offer help

	Teacher – students

Students – teacher

Students
-

Students
Teacher – students

Students
-

Students
Teacher – students

Students – teacher

Students
-

Students
Teacher – students

Students
-

Students
Page 8
	File Two : LISTEN AND SPEAK (2) Sequence One 3rd AM
Warm up:

· Teacher greets his students and inquires about their daily school life .

· Teacher tries to remind and checks the learners’ previous understanding.
 (The mean of transport used / (Who is travelling / (Who is waiting for Peter/ (Which Air company will he be travelling on?
Pre-listening:

· Teacher asks the pupils to open their books on p54 and pay attention at the picture.

· Teacher asks the students to interpret the picture.

· Teacher may ask the following questions to help his learners.

1) What does the picture represent? (It’s a plane ticket .

2) Is it an Algerian Air line company? (No, it is not.

3) Which Air company is it then ? (It’s British Airways one.

4) Does it contain information about the flight? (Yes , it does .

While –listening:
· Teacher invites the pupils to pay attention at the picture of the plane ticket on page 54,
· The teacher explains each item mentioned on the ticket.

· The pupils are invited to take their pencils, listen to the teacher reading the script and try to answer the task.

(Activity 3p54: Listen to a conversation at an airport check-in desk and fill in the boarding pass below.
· Seat = Non smoking area
· Seat number = 46 Mr.O’hara [image: image33.jpg]BRITISH AIRWAYS

Please surrender this wallet at
the boarding gate
Not valid without flight coupon

gate number service information flight date seat

non smoking area

boarding seat class name seat
time

· Boarding gate = 22
· Time = 8:30

· Teacher reads the script twice then invites the pupils to correct.
· The pupils use the script and ask the pupils to underline the expression of offering help.

· Teacher invites the pupils to read the script and perform it as a drill.
· Teacher asks the pupils to perform the drill and substitute keywords.

· Algerian airways / Khartoum / heavy bags/ non smoking / seat 12/ Boarding gate = 15/ Time = 10

· Air Canada / Quebec/heavy suitcases / non smoking / seat = 9/ gate = 27

· The pupils perform the drill by pair .

Post listening :

· Teacher asks the pupils to remind him about the underlined expressions .

Don’t worry , sir . I will lift it for you . (Offering help

(
· The pupils read the written work on the board, then copy down on their copy books.
Say it clear
· The teacher reminds the pupils about intonation
· The teacher reads again the expression offering help and asks the pupils to pay attention at the way is uttered.

 (Don’t worry sir . I’ll lift it for you .
(The pupils try to remark that the intonation is “higher” at the beginning then “falls” later go “up” a little et the end .
· The teacher invites the pupils to open their books on page 55 and pay attention at the TIPS

· The pupils read the “TIPS” the teacher explains it then invites the pupils to do the following task.
Practice :
 ((((((

A : I’d like to have a soda . B: I’ll get one for you in a moment .
 ((((((
 A : Oh, dear . I’ve dirtied my shirt . B: Don’t worry .I’ll clean it for you
 ((((

 A : This suitcase is heavy .I can’t carry it B: I’ll help you
· The pupils work in pairs, the teachers supervises their works, then invite them to use their pencils and correct o their books.
· The teacher invites the learners to read all the written works on the board ,then copy down on their copybooks
	Interact about the previous hour

Interpret the pictures

Interact about plane ticket

Listen & interpret listening script

Produce oral messages following a model

Interpret and state rules

Interact about intonation

Interpret

The rule
Produce oral message respecting what has been seen in the rule

	(pupils can talk about daily life
(identify and recognize the means of transport
 (interpret a picture and an illustration
(listen and interpret the message

(answer according to the given instruction
(perform drills and substitute keywords
(identify and analyse the new expressions and functions
yellowdaffodil66@gmail,com

(identify intonation

(listen and identify the way intonation works
(state how the intonation is uttered
(read and apply the stated rule
(read and perform drills respecting intonation
yellowdaffodil66@gmail,com

	time
	Rationale
	Type of interaction
	Steps of the lesson
	Competencies
	What can the pupils already do?

	
	Make appeals

And requests

Make appeals and requests

Make appeals and requests

Make appeals and requests

Taking and choosing

Taking and choosing

Taking and choosing

	Teacher – students

Students – teacher

Students
-

Students
Teacher – students

Students
-

Students
Teacher – students

Students – teacher

Students
-

Students
Teacher – students

Students
-

Students
Teacher – students

Students – teacher

Students
-

Students
Teacher – students

Students
-

Students

	File Two : PRACTICE Sequence One 3rd AM
Warm up:

· The teacher greets his learners and inquires about their daily school life matters .

· The teacher tries to ask the learners some questions and check their understanding about “offering help” and the way the intonation is uttered in it .

(Presentation:

· The teacher asks the pupils to open their books on page 166.

· The teacher asks the pupils to listen to him reading the script and “circle” the following expressions.

 “ Would you please put your suitcase on the scales?” - “smoking or non-smoking “
· The teacher asks the pupils to read and perform the drill { 2 to 6 pupils }
· The teacher asks the pupils to remind him about the expressions circled.
(Presentation: The pupils are invited to read the following expression.

 “Would you please put your suitcase on the scales?”
(Isolation: The teacher isolates the following model verb.

 “Would you please put your suitcase on the scales?”
 ((
(Analysis: Model verb Question
 Would + pr + verb (infinitive) + object.
(Stating rule: “ Would ” (model verb (for asking “ Polite Request ”

(Practice: The invites the pupils to go back to page 56.

· The teacher explains the instruction of “Activity 1p56” gives them same cues and asks them to do the task.

(Activity1p56: Fill in the blanks and act out the dialogue the dialogue using.

 “ belt / seat / cell – phone ”

1) Dialogue One: (Air–hostess: Would you please fasten your belt? (Passenger: Sorry, I can’t .It’s too light.

2) Dialogue Two: (Air hostess: Would you please move to this seat? (Passenger: Yes, certainly.

3) Dialogue three: (Air hostess: Would you mind turning your cell-phone off? (Passenger: Not at all.

· The supervises the pupils works, then invites them correct the task on their books using their (pencils)
· The teacher invites the pupils to read the dialogues and perform them by pairs.
· The teacher tries to sum up for the learners:
 Would you + verb (inf) + object? Accept request= yes certainly/ not at all
(Asking polite request = (
 Would you mind + verb +ing+ object? Decline request= Sorry, I can’t.
Page 9
(Use

· The teacher explains the instructions of “task2p56” then invites the pupils to work in pair .
(Activity 2p56: Now, make (accept / decline) request in classroom.

(Suggested situations:

1) A: Would you please lend me your calculator? B: Yes, certainly.

2) A:Would you please open the window? B:Sorry, I can’t ,there is s strong wind.

3) A: Would you mind repeating what the teacher said? B: not a t all , he said................
4) A: Would you mind giving me your book ? B: Not at all .

· The teacher supervises the pupils works, moves around and offers his help.

· The pupils are invited to correct their works, the teacher listens and reports the best dialogues on the board (1 with would you like / 1 with would you mind?”

· The teacher asks the pupils to read the correct drills and invites them to perform them

· The teacher explains the instructions of “task 3” then invite the pupils to work in rough or use their pencils and work directly on their books.

(Activity 3p 56: Who says what ? Match the pairs.

1

2

3

4

C

A

D

b

· The teacher invites the pupils to correct the “Activity”.

· The pupils are asked to perform the task by pair.

· The teacher tries to deduce from his pupils what was the lesson about .

 Asking Polite Request
Would you please + Verb (infinitive)+obj+? Would you mind + Verb+”ing” +object+?

 Would

 Model verb
· The pupils read the written work on the board.

Say it clear
· The teacher asks the pupils to remind him about the expression they put into “square” in the script p166
(Presentation: “Smoking or non-smoking?”
· The teacher reads the question then invites the learners to read it.
(Analysis: The learners are asked to pay attention at the “intonation” and the meaning of the question.

 Question for Choice = “or-question” (“ Smoking or non-smoking? ”
 First choice (Second choice
 conjunction
 ((
· The intonation : Smoking or non-smoking?”
· Stating rule : The teacher invites the pupils to read the stated rules on page 55.
The pupils read the “tips” while the teacher tries to explain it using concrete examples. Page 10
· Practice : The pupils are invited to do the following tasks.

· Based form activity:

Exercise 1: Re-order the words to make correct sentences.
(you / ?/ would / or / ruler/ like / the / then/ pen/ (Would you like the ruler or the pen?
(?/ second /first/would/ or class/ you/ like/the /the/ sir/ (Would you like the first or the second class sir?
· Meaning based activity:

Exercise 2: Match the pairs.

- Would you mind opening the door please?

- Would you like the red pen or the green one ?

- choice

 - request

· Communicative based activity :

Activity 2p55: Listen and mark the intonation on the words in bold with an arrow ((or ()

 (((
· Air-hostess: Would you like tea or coffee? (Passenger : I’d like some coffee, please.
 (((
· Air –hostess: Black or white? (Passenger : White, please.
 ((
· Air- hostess: With sugar or without? (Passenger: Oh, no sugar for me, please.

 (
· Air-hostess: What about you, Madam? (Passenger : A coke, please.
 (((
· Air-hostess : Would you like a large or a regular one? (Passenger: Regular, please.
· The pupils work in rough, correct on the board and on their books, read the corrected tasks, then write on their copybooks.

Page 11

yellowdaffodil66@gmail,com

	Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce
	· Talk freely about school life

· Interact about what has been learnt

· Listen and perform drills

· Spot the new learning language
· Identify the main constituents of a sentence
· Producing polite requests

yellowdaffodil66@gmail,com

· Use classroom situation and produce dialogues
· Express requests
· Accept and decline requests
· Identify the interlocutor of a dialogue
· Identify the use of the model “would”
· Identify and discriminate between the forms of a sentence
· Discriminate between good and bad thing “smoking”
· Indentify the forms of intonation and its meaning
 yellowdaffodil66@gmail,com

· Identify the main constituents of a sentence
· Identify the form of “would”
· Discriminate between the functions and the use that the model “would “ expresses
· Recognize the forms of “intonation”
· Define the use of rising and falling intonation and their meaning
· Express polite request using the right intonation

	time
	Rationale
	Type of interaction
	Steps of the lesson
	competencies
	Who are my learners?

	
	Greeting and welcoming

Travelling

Admiration and respect

Polite request

	Teacher – students

Students – teacher

Students
-

Students
Teacher – students

Students
-

Students
	Sequence One: Imagine 3rd Am
· Warm-up:

· The teacher greets his pupils and inquires about their daily school life.

· The teacher tries to check and reminds the pupils about their last séance [Expressing Polite Request]
· Imagine (Integrated Situation.
· Using visuals showing “plane –air-hostess-flight attendant –seats –belt & bag”

· The teacher may ask the pupils to talk about the visual aids and interpret them.
· The teacher splits the pupils into groups of four, explains them the role of each member.
· The teacher invites the pupils to open their books on page 57.
· The teacher explains the instructions of the “integrated situation” and the cues to help them use them freely.

· Dialogue one :

· Dialogue Two:

· Dialogue Three:
· The learners work in rough, the teacher supervises the learners’ works, moves around and offers his help.
· The teacher invites the learners to act their drills.

· The teacher reports on the board the best dialogue, invites his learners to act it .

 Page 12
yellowdaffodil66@gmail,com
	Interact about daily school life

Interpret the proposed visual aids

Produce written messages

Using the learning language
	(express polite request and discriminate between formal forms and informal ones

(identify means of transports
(work in groups and share ideas
(collaborate and coordinate their works
(recognize the main constituents of an exchange

(Use the learnt language to produce a written production

	time
	Rationale
	Type of interaction
	Steps of the lesson
	competencies
	Who are my learners?

	
	Greeting and welcoming

Travelling

Admiration and respect

Polite request

Offer Choice
	Teacher – students

Students – teacher

Students
-

Students
Teacher – students

Students
-

Students
	Sequence One: Imagine 3rd Am
· Warm-up:

· The teacher greets his pupils and inquires about their daily school life.

· The teacher tries to check and reminds the pupils about their last séance [Expressing Polite Request]
· Imagine part 2 (Integrated Situation.
· Using the same visual aids , the teacher explains the second part of the integrated < Offering Choice>
· The teacher elicits some of the cues that the learners may use in the integrated situation.

· Meals

· Verbs

· Polite expressions

· Breakfast

· Lunch

· Dinner

· Drinks (juice-coffee-tea- water)

· Prefer

· Like

· Choose

· Would you please?

· Would you mind?

· Yes, please / Not at all

· Thank you

 (Imagine p 57:
· Group work : Imagine you are an air hostess .You are serving soft drinks to the passengers(your partners) .Prepare a dialogue making and answering offers.

· Dialogue
· The teacher invites the learners to work in pairs .

· The teacher supervises the learners’ works and tries to offer his help when needed.

· The teacher invites the learners to give back their works , by reading and acing their drills.

· The teacher reports on the board the best drill , asks the learners to read then write down.
Page 13 yellowdaffodil66@gmail,com

	Interact about daily school life

Interpret the proposed visual aids

Produce written messages

Using the learning language
	(express polite request and discriminate between formal forms and informal ones

(identify means of transports

(work in groups and share ideas

(collaborate and coordinate their works

(recognize the main constituents of an exchange
 (Make polite request
(Make offers
(Express choice
(Use the learnt language to produce a written production

	time
	Rationale
	Type of interaction
	Steps of the lesson
	competencies
	Who are my learners?

	
	Greeting and welcoming

Travelling

Admiration and respect

Polite request

Offer Choice
Make future arrangements
Make future arrangements

Make future arrangements

Make future arrangements

Make future arrangements

Make future arrangements

Make future arrangements
	Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
	Sequence One: READ & WRITE 3rd Am
Warm-up:

· The teacher greets his pupils and inquires about their daily school life.

· The teacher tries to check and reminds the pupils about their last séance [Expressing Polite Request Offering Choice]

(Pre-reading.
· The teacher tries to interact with his learners about the next spring holidays (what will they do and where will they spend them).
· The teacher listens to the pupils’ answers and may report some of their plans on the board.

· The pupils are invited to pay attention at the “advert” on page 58,
· The pupils look at the “advert” and try to answer the following activity:

(Activity One p58: Read the advert on p58 and then answer the following questions.

A. What is the advertisement about? (It’s about summer holidays.

B. Who wrote it? (ONAT did.
C. What is it about? (It’s about a wonderful trip to “Cairo-London-Tunis and Paris”

D. Are you going to on holidays this summer? If yes, where are you going to travel? How are you going to travel there? How long are you going to stay there? (Yes, I’m going to travel to Annaba. I’m going to travel by bus and stay there one week.
E. Which of the holiday destinations in the advertisement do you prefer? Why? (I prefer London, it’s a lovely town
· The learners read the advert, answer the questions on their copy books.
· The teacher supervises their works, and then invites them to give their answers.

· The teacher reports the answers on the board, and then invites them to read and perform by pairs.
· During –reading :

· The learners are invited to pay attention at the “text” on page 59.

· The teacher interacts with his pupils about the form of the text: “letter- email......”

· The teacher explains the instructions of “Activity2p58” ,then invites the pupils to read the answer the questions .

· The learners work in rough, correct on the board, then read and perform the task as a drill.
(Activity2p58: Read the postcard on the next page and answer the questions:
i. Who wrote the postcard? (Tom did

ii. What country is he visiting? (eHHe is visiting Algeria.

iii. Which place in that country is he visiting? (He is visiting Jijel .
iv. Where is he going tomorrow? (He is going to visit Bejaia.
v. How long is he staying there? (They are going to stay for a week there.
vi. When is he going to send photos? (He is going to send them as soon as he takes them.
· The teacher reads the postcard, then invites two or three learners to read it .
Page 14
yellowdaffodil66@gmail,com

(Post- reading :

· The teacher invites the pupils to pay attention at “task 3p59”
· The teacher explains the instructions of the “task” , then invites the pupils to work in pairs.
(Activity 3p59:
 A/ Which tense is used in paragraph 1? Why?
(The tense is the present continuous , it’s describes actions happening at the moment of the writing of the post card.
B/Read paragraph 2 and answer these questions:
a- What does (be) going to express? (It expresses the future. Since it talks about planning future arrangements in the future

b-What is the form of the verb after “going to “? (the form is “infinitive without “to”
c-Which time deos the present continuous refer to in the following sentence? “We are staying in Bejaia about a week”

 (The present continuous refers to the future , it deals with planning future arrangements.
· The pupils work in rough, then the teacher invites them to correct and justify their answers.
· The teacher invites the pupils to read the corrected task and perform it as a drill , then read the text
· The teacher invites the pupils to perform the grammar notion “present continuous” for future arrangements.
· The teacher explains the instructions of “your turn” activity then invites the learners to perform it.

(Your Turn:

(Activity One: Put the verbs between brackets into the correct form.
· Lydia : Djamila,what are your holidays plans for next week?

· Djamila : Er...I (fly) am going to fly to London with Mum and Dad.

· Lydia : Great! When you (fly) are you going to fly there?

· Djamila : On August 10th.

· Lydia : And where are you going to stay? (stay)

· Djamila : Well...we(stay) are staying with friends in London for about two weeks.

· Lydia : Sorry for being so curious, Djamila, but what are you going to do in London?
· Djamila : I(visit) am going to visit the main sights: Big Ben, London Eye, Trafalgar Square...

· Lydia : Are you going to do some shopping too?

· Djamila : Yes.Accroding to my father’s plan, we (do) are doing our shopping at Harrod’s . I will also have the chance to admire Diana’s statue.
· The pupils work in rough (pair work) , the teacher supervises their works and offers his help if needed, then invites them to correct and correct on the board.

· The teacher invites the pupils to read the corrected task , and perform it as a drill

· The pupils copy down all the written works on their copybooks.
 Page 15 yellowdaffodil66@gmail,com

 Sequence One: Integrated Situation 3rd AM

(Warm-up:
· The teacher greets his pupils and inquires about their daily school life.

· The teacher tries to check and reminds the pupils about their last séance [making future arrangements]

Integrated Situation:

· The teacher invites the learners to open their books on page 60.He explains the instructions then invites the pupils to work.
(Activity 2p60:Fill in the palnner with information about what you are doing at the weekend. Then write full sentences.

Planner
Friday
Saturday
Morning
Have a bath
Play a football match
Afternoon
Go the Mosque
Relax do some revision
Evening
Watch Tv
Prepare my lessons
· On Friday morning , I’m going to have a bath , in the afternoon, I’m going to go to the mosque and in the evening I’m going watch TV.
· On Saturday, I’m going to play a football match, in the afternoon, I’m going to relax and do some revision. In the evening I’m going to prepare my lessons.
· The pupils work in rough; the teacher supervises their works and offers his help once needed.

(Integrated Situation p60:

· The pupils elicit all the information in the following table then try to use them and make a composition
Where ?

When ?

How long?

With whom?

How ?

Why?

What?

When?

Holiday destination

The exact time

The period

The fellow traveller

Means of travel

The reason for the choice of the holiday destination

The holiday activity

Return date
· The pupils work in rough , the teacher tries to supervises their work and offer his help if needed then invites them to read their composition
· The teacher listen then reports on the board the best composition.

· The teacher invites the pupils to read the corrected work on the board then asks them to copy down on their copy books.

Page 16
yellowdaffodil66@gmail,com

	Interact about daily school life

Interpret the proposed visual aids

Produce written messages

Using the learning language
Interact about daily school life

Interpret the proposed visual aids

Produce written messages

Using the learning language
Interact about daily school life

Interpret the proposed visual aids

Produce written messages

Using the learning language
	(express polite request and discriminate between formal forms and informal ones

(express and offer choice
(Identify all the type of questions and their meanings
(Anticipate and guess the meaning and the topic of the text from and advert
(Read and exploit a written text
· Identify the main constituents of a statement.
· Recognize the form of the present continuous tense

· Identify the use of the present continuous

· Use the acquired learning language and use it to produce and use the new function

· Work in pair and produce written exchange

· Discriminate between “going to “ form and “the present continuous form”

· Use the present continuous to express future arrangements

· Talk about daily life school

· Interact about the previously learnt lessons (making future arrangement)

· Describe day of the week and periods of time

· Identify and talk about daily activities

· Use the previously learnt language and produce new written messages talking about once activities

· Talk about about future arrangements using “going to “ form
· Talk about different locations and destinations
· Produce written composition integrating what they have learnt

Lesson Plan: File Two TRAVEL Sequence Two 3rd AM

	Personal Goals:

(During this sequence, what teacher competencies are you focusing on ? They should be adapted from the ATF to reflect the specifies of your situation
· Supported and purposeful development: [Learners benefit and get more involved when each activity builds on previous material so that knowledge and skills build logically towards achieving and developing specific competences.]
Meaningful Activities / Tasks: {Classroom activities and tasks should draw on learners' lives and interests and help them to communicate ideas and meaning in and out of class .}
· Active, evolving process : [Learning a language requires opportunities to use what one knows for communicative purposes, making mistakes and learning from them .The aim is to perform competently ,while recognizing that errors may still occur]
Lesson Focus:

(Which aspects of language are you teaching: e.g. grammar point(s), aspect of pronunciation (phonemes, intonation, etc …), vocabulary (words, word phrases, idioms, etc…) functions (polite requests, apologizing….)?

(In this sequence I will teach the following aspects of language:

· Function : Talking /Writing about intentions for the future/talking –writing about time tables (present simple)/Asking for and giving directions/asking about distance and travelling time / Asking and showing the way/ Locating amenities.

· Grammar: “going to form “/ Imperative/ How far –How long? Simple present tense(describing things that happen repeatedly) /prepositions (time & place)
· Vocabulary : vocabulary related to touristy places/amenities /travelling/
· Pronunciation : “ Strong & Weak” forms of prepositions

	Competencies :

(Which competencies in the AEF are you working toward or plan for the learners to achieve today? They should be adapted from the AEF to reflect the specifies of your lesson.
 (Can deal with simple, predicate travel situations: Related to restaurants (e.g. ordering), shopping (e.g. asking for an item), and transportation (asking where something is and how to get there ,asking and telling times/schedules).
(Can listen to and understand very short, routine classroom instructions: Without supporting visuals.
(Can listen to and understand unfamiliar instructions and explanations that are : Accompanied by visuals (e.g. gestures ,writing or drawings modelling, demonstration)
(Can read and find specific, predictable information in : A range of simple everyday material That is straightforward (e.g. some websites, travel brochures, catalogs)
(Can write short factual descriptions: About his/her basic environment (e.g. people ,places school /work ,living conditions)

	Objectives / Assessment :(SWBAT by the end of this sequence ,students will be able to :

1- Talk and write about intentions for the future , describe things that happen repeatedly

 2 – Ask and show the way – talk about distance & time – Locate amenities
 3- Discriminate between strong and weak from pronunciation of prepositions

	Required material and / or resources :

 (Manual's script page 166 - pictures p 62 - plan p64 – Local town plan – Aids about means of transport – Photos of Timgad.
Page 17

 " yellowdaffodil66@gmail,com

	Time
	Rationale
	Type of interaction
	S t e p s of the l e s s o n
	competencies
	Who are my learners?

	
	Greeting and welcoming
Get open to the outside world (travel and discover the world)

Get open to the outside world (travel and discover the world)

Talk and be proud about one’s city touristy places

Talk and be proud about one’s city touristy places

Talk and be proud about one’s city touristy places

Greetitng and welcoming

Showing interest to and helping people< give directions and show the way>

Showing interest to and helping people< give directions and show the way>

Showing interest to and helping people< give directions and show the way

Helping people to find their ways

Helping people to find their ways

Describing

One’s own town

Be proud of one’s history and personality and martyrs
Get open to the outside world and present one’s town to the world

Get opened to the outside world
Talk about travelling

Using the different means of transport

Know and use the appropriate mean of transport to save time

Greeting and welcoming

Be proud of one’s nation’s

History

How to show a well organized

Citizen taking

Care about time and it’s value

Act in a scheduled way

	Teacher – students
Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students
Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students
Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students
Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
	Sequence two: Listen and Speak “On my way.....” 3rd AM
(Warm-up:
· The teacher greets his pupils and try to inquire about their daily life school
· The teacher tries to make a very short revision about the last sequence and interacts with them what they have seen in it
(Listen and Speak:”PDP listening lesson”
· The pupils are invited to open their books on page 62.
· The teacher asks the pupils to pay attention at the pictures and try to interpret them. [the aim is to encourage learners to make predictions on the basis of what they on the pictures of a double-decker and a tourist leaflet]
(Activity1p62: Look at picture One and Picture Two. Guess what people in the bus are going to do in London?
 Key : They are going to on a sightseeing tour of London .

· The pupils work look at the pictures and interact about them, the teacher listens to them and reports the answer on the board, he may also describe the type of the “open-top bus and the leaflets describing London and the places to be visited.
(Pre-listening :
· The learners are invited to pay attention at the next photo on page 62 and try interpret it. The teacher explains the instructions of the “task” then invites the pupils to work.
(Activity 2p62: Look at the picture then circle the right letter:

· The man in the picture is : “a” a tourist guide
· He is : “a” showing the city to the visitors.
· The man is speaking to passengers in the bus who are “tourists visiting London.
· The teacher invites the pupils to give back their answer “oral” , he reports the answers on the board ,then asks them to close their books , take their rough copy book , listen to him reading the script and check if their answers were correct or not.

· The teacher reads the script on page 166, the learners listen and check their answers.

(During-listening:

· The teacher explains the instructions of “activity 4p62” ,then invites them to listen to the script and try to answer.
 (Activity4p62: Listen to the text again. Are the following statements “true” or “false”
True

False

 a- The people inside the bus are starting in five minutes.

 b- They are going to see the town in a traditional London Open-Top Bus.

 c- They are going to discover many historic places.

 d- They are going to visit Winchester Cathedral.

· The pupils listen, tick the answers on their books using their pencils, then the teacher invites the to give their answers, he reports the answers on the board.
· The teacher invites the pupils to open their books on P166, he reads the script and invites them to underline the “prepositions” , later the pupils are invited to read the script and check their answers.
· Page 18
(Post-listening:

· The teacher invites the pupils to play the role of the tourist guide and try to show to the tourists what places can be seen and visited in their local towns.

· The teacher invites the pupils to remind him about the words they have underlined.

(Presentation: We’re going to start on our tour in five minutes.

(Isolation: We’re going to start on our tour in five minutes.

 (
(Analysis: preposition (“in”

(Stating rule: The pupils are asked to deduce the following rule about “prepositions and their intonations”
Preposition: a word or group of words that is used before a noun or pronoun to show place, direction, time, etc.

Intonation: “tips page 63” Some prepositions have strong and weak forms.......
 Weak form strong form

 (
 (
 Beginning & middle End of a question

 Of a sentence

(Practice: The learners are invited to pay attention at “activity 1p63”,
(Activity 1p63: Read the dialogue below and write weak form(WF) or strong form(SF) next to the sentence with the preposition in bold.
A. Hi ,Salim . What are you going at the airport? (WF)
B. Hello, Rachid. I’m waiting for a friend of mine .(WF)

 A .Where is he coming from? (SF)
 B .He ‘s coming from London.(WF)

 A. What time is his plane going to land? (WF)
 B. Well, the plane’s taken off at 9 a.m from Heathrow Airport. So it’s going to land in about 2hours time.(WF)
· The pupils work on their books using their pencils, the teacher moves through the rows, offers his help once needed, and then invites them to give their answers.
· The teacher invites the pupils to read the drill and perform it as pair work

· The learners are invites to copy down all the written works on their books

Page 19
Sequence Two PRACTICE 3rd AM Level
Lesson : PPU (Asking and giving directions –imperative / could & can request – How far / How long)
 (Warm-up:
· The teacher greets his pupils and try to inquire about their daily life school
· The teacher tries to make a very short revision about the last sequence and interacts with them what they have seen in it
(Presentation:
· The teacher pins-up on the board the map of London or asks the pupils to open their books on page 64 and listen to the teacher presenting the main features of London’s map.
(Words related to public amenities, street furniture (traffic lights, corner, bus station, petrol station, town centre, airport, park.....)

(Names of places and buildings in London .
(Words related to location, distances, time and means of transport.

((opposite, next to ,at the corner of, yards, miles, minutes, far away, near here, it’s about....,on foot, by car, by train, by bus....)

· The pupils listen then repeat what the teacher presents.
· The teacher simulates two or three short dialogues using cues in order to make the learners know what is expected from them.
(Asking for directions
 How do I get to ?
 How can I get to?

A: Excuse me Sir / Madam Could you tell me the way to ?
 Can you show me the way to?

(Giving Directions:
 Go straight ahead /
 B: Go along this road
 Go past the

 Turn left / right .It is opposite / at the corner of
(Practice
· The pupils read the expressions how to ask for and give directions, then do activity 1p64.
· Activity 1p64:Look at the map and imagine you are standing in 1.You want to g to the “National Gallery”, “Piccadilly Circus and Green Park.

1) National Gallery: A: Excuse me, how can I get to he National Gallery please?

 B: Go along this road, it’s opposite Trafalgar Square.
2) Piccadilly Circus: A: Excuse me Sir, Could you tell me the way to Piccadilly Circus please?
 B: Go past the National Gallery , it’s in the middle of the cross roads
3) Green Park: A:Excuse me Madam, Can you show me the way to Green Park please?
 B:Go along this road turn left you are in Piccadilly Street .Walk along Piccadilly Street , the Green Park is on the right side of the street.
· The teacher invites the pupils to work in pairs , he moves through the rows and offers his help if needed
· The teacher invites the pupils to perform their drills , he reports one of them on the board.

(Use: The teacher invites the pupils to keep the same drills and try to talk about their local areas , he may give them some amenities like : Mosque – school – post office.... Page 20
Sequence Two PRACTICE(2) 3rd AM Level
Lesson : PPU (Asking and giving directions –imperative / could & can request – How far / How long)
(Warm-up:
· The teacher greets his pupils and try to inquire about their daily life school
· The teacher tries to make a very short revision about the last sequence and interacts with them what they have seen in it
(Presentation:

· The teacher pins-up on the board the map of London or asks the pupils to talk about the map.
· The teacher presents the situation through a dialogue, then invites the pupils to repeat it
 A: Excuse me, how can I get to he National Gallery please?

 B: Go along this road, it’s opposite Trafalgar Square.

 A: How far is it?

 B: It about 300 yards

 A: How long does it take ?

 B: It’s about 15 minutes on foot and 5 minutes by bus.

· The pupils listen to the drill , repeat and then perform by pairs .
(Practice:
· The pupils are invited to substitute cues and perform keeping the same drill.

 1) Bus station – Gatwick airport : 55 minutes / 1 hour

 2) Town centre – 5 minutes – 1 mile on foot

 3) Big ben – ½ mile - 2 minutes by taxi

· The pupils form their drill on their rough copy books , then the teacher invites them to perform them

(Use:

· The teacher invites the pupils to talk about their own town.

· The teacher suggest some amenities and asks the pupils to work using the same drill (asking for and giving the way and also discriminating between distance and the period that takes to cross it)
Page 21
 Sequence Two IMAGINE 3rd AM Level
(Warm-up:
· The teacher greets his pupils and try to inquire about their daily life school
· The teacher tries to make a very short revision about the last sequence and interacts with them what they have seen in it
· The teacher invites the pupils to open their books on page 64 , read the plan about London , the amenities and the streets
· Then the teacher asks the pupils to pay attention the plan on page 65 , he explains the instructions then invites them to work in pairs
(Integrated Situation part One: “naming streets and avenues in an imaginary town and adapt it to their local one”
(Activity One p65: Name the streets in the map of the imaginary town .Justify your choice
{ teacher tries to convince the learners to use the names of their local martyrs and famous personality}

Example:

· Benm’hidi Avenue / Zighout Youcef Street/ Hoauri Boumediene Avenue.....

· The teacher invites the learners to work on their books using their pencils
· He supervises the pupils while working and offers his help if they need it (spelling of some words and nouns)
· The teacher invites the pupils to read their maps
(Integrated Situation Part Two: “locating one’s own town amenities”

· The teacher invites the pupils to pay attention at “activity 2p65”s
· The explains the instructions of the “activity” ,then asks them to read the amenities in the box and also the prepositions
· The teacher insists on the point that the pupils should place the amenities according to their local town in order to give a concrete view of the situation
· The teacher supervises the pupils’ works and tries to offer his help if needed.
· The pupils are invited to give back their works .
(Integrated Situation Part Two:
· The teacher explains the instructions of the integrated situation , they pupils have to use what they did in “part one” and “part two’ to produce the final one.
·
Suggested description:

I live in a lovely town in the north of Algeria. In my town you can find all the amenities you find in any town of the world.

There is a : the cybercafé opposite the town hall , the mosque is next to the bakery , the Middle school is between the hospital and the primary school........
· The pupils work in rough, the teacher supervises their works , offers his help , then invites them to correct and read their compositions page 22
Sequence Two READ & WRITE 3rd AM
(Warm-up:
· The teacher greets his pupils and try to inquire about their daily life school
The teacher tries to make a very short revision about the last sequence and interacts with them what they have seen in it
(Pre-reading :

· The teacher interacts with the learners about the mean of transport they use to come to school everyday
· The teacher invites the pupils to talk freely about the way they come to school in order to make them describe all the mean of transport they know.
· The teacher explains the instructions of “activity onep66” ,then invites the pupils to do it.
(Activity One p66: What are the different means of transport that you know of ?Which one do you prefer?Why?
· The means of transport that I know are : the bicycle – the motorcycle- the car – the bus – the train – the tube – the horse – the donkey.......

· I prefer the bicycle because it’s healthy and do not pollute the climate.

· The teacher listens to the learners’ answers and justifications , and try to make them talk as much as possible and express themselves
· The teacher tries to make the pupils talk about what each verb can be related to each mean of the those transports?
(Activity 2p66: Match the verbs on the left with the phrases on the right.
A. To sail = to go by boat B. To ride =to go by motorcycle C. To drive= to go by car
D. To fly =to travel by air E.To walk =to go on foot
· The pupils think then answer orally the activity .
(During –reading:
· The teacher explains the instructions of the “activity 3p66”, then invites the learners to read the text silently and try do the task.
(Activity 3p66: Re-the e-mail print-out below and fill in the blanks below.

· The teacher moves through the rows , offers his help and then invites the pupils to give back their correction

(Post –reading:
· The teacher invites the learners to recapitulate the text through the following exercise.
· The teacher explains the instructions then invites the learners to work on their rough copy books.
(Exercise : Read the text then: A/ fill in the table
 Train Schedule
Departure

Arrival

Morning

Agha Station “Algiers” : 7:10

Oran : 3p.m

Afternoon

Agha Station “Algiers” : 1 p.m
Oran : 8 p.m
Departure

Arrival

Morning

Algiers Airport:6:00
Oran Airport : 7:00
Evening
Algiers Airport:6:00 p.m & 9:00 p.m
Oran :

Flight Schedule
B/ then complete: To travel to Oran , it takes :
 1)by train & 2)by plane page 23
(Your Turn:
· The teacher invites the pupils to read the text twice or thrice
· The teacher asks the pupils to read the sentences written in red.
· the teacher writes on the board the sentences
(Presentation:
(tomorrow’s morning train leaves Agha Station, at 7:10
(I am arriving at Algiers Airport at 1p.m.
(Isolation:

Tomorrow’s morning train leaves Agha Station, at 7:10.

 (((((
 Time marker + subj + Verb + object + time

 (
 Scheduled Events in the Near Future(Simple present
 2) I am arriving at Algiers Airport at 1p.m.
 subj + Verb + object + time
 (((
Talking about personal arrangements (To be “present” + verb + “ing”
(Stating rules:
· The simple present tense is used to : talk about scheduled events in the near future.

· The present continuous tense is used to: talk about personal arrangements in the near future.

(Practice:
1) Based form activity: Re-order the words to make correct sentences.
a) goes / bus / at / Mondays / to / Algiers / the / 8 / on /.(The bus to Algiers goes at 8 on Mondays.
b) week /pupils /spring/going /the/ next/on /are/./(The pupils are going on holidays next week.
2) Meaning based activity: Match the pairs.

Sentence

Meaning

- The train leaves at 8 on Tuesdays

-making arrangements

- I’m visiting Algiers this afternoon.

-asking for the way
- where is the post office please?

- talk about schedules

3) Communicative based activity: Activity 2p67: Put the verbs in brackets in the correct tense (present continuous or simple present), justify your answer.
· (to go) are going <personal arrangement>

· (to do) does – (to start) starts < talk about schedules>
· (to go) Are you going alone? – No , I’m going <personal arrangement>
· (to open) opens – (to close) closes< talk about schedules>
· (to get) is getting <personal arrangement>
· (to start) starts – (to end) ends < talk about schedules>
· (to go) are not going <personal arrangement>
· the teacher asks the pupils to work on their rough copy books , he supervises the work then invites them to correct on the board.
· The learners read the corrected activities ,then copy down. Page 24

Sequence Two Write it out = Integrated Situation 3rd AM
(Warm-up:
· The teacher greets his pupils and try to inquire about their daily life school
· The teacher tries to make a very short revision about the last hour.
(Write it out:

· The teacher invites the learners to interpret the photo on p68.
· The teacher interact s with his learners about the photo , he may help them by asking the following questions :
1. What does the photo show ? (Timgad
2. Where is Timgad ? (It ‘s in the east of Algeria in Batna
3. What is organized there each year? (A musical festival.

Write it out = Integrated Situation
· The teacher presents the problem solving situation.
·
· The teacher asks the pupils to work in pairs .

· The teacher invites the pupils to work on their rough copy books, he supervises the work and offers his help

· The teacher invites the pupils to read their works, while he listen and reports it on the board.

·
· The pupils read the corrected written work, and then copy down on their copy books.
Page 25
	Interact about daily life school

Interpret the pictures to identify the theme of the lesson

Interpret the pictures to guess what is happening

Listen and interpret the listening script to answer the given task

Interact about the learnt language

Interpret the oral instructions and produce oral message talking about once city

Interpret main

Constituents of
 A statement

Produce written production discriminating between strong and weak forms

Interact about daily life school
Interpret plans and maps

Interpret ways and expressions to ask for and give the way

Produce oral and written messages using the learnt language
Interact about daily life school

And identify the new theme

Interpret plans and maps

Interpret

The situation and use cues

Produce written and oral messages talking about the learnt language

Interact

Interpret

Produce

Interact about daily school life

Interpret the visual aids to express one’s preference

Produce written message from a written script

Interact about daily school lifthe text already seen
Interpret structure and form of the sentence
Produce written message talking about plans and schedules
Interact about daily school life

Interpret the visual and talk about historic ruines

Interact about programmes and schedules

Produce written message talking about plans and schedules

	· Pps interact and talk freely about daily school life
· Talk and use about what have been already seen previously
· Ability to interpret pictures and photos
· Identify means of transport

· Identify country and their capitals

· Identify jobs
· Recognize sightseeing places
· Listen and interpret listening scripts

· Listen and refer to the specific questions

yellowdaffodil66@gmail,com

· Identify some grammatical items (prepo)
· Recognize the main constituents of a sentence

· Discriminate between strong and weak from pronunciations

· State rules
· Apply stated rules performing written tasks

· Read and perform tasks as drills

yellowdaffodil66@gmail,com

· Can interact and discuss daily life school problems
· Identify maps and plans
· Recognize “London” and it’s location “England –Europe”

· Recognize and identify prepositions

· Name and identify means of transport
· Identify the international measures and codes

· Use polite requests to ask for and give directions

· Identify and use prepositions of place

· Use plans and produce oral and written messages showing directions

· Produce their own drills about directions talking about one’s town
yellowdaffodil66@gmail,com

· They can greet and interact about school life

· Discuss the previous lesson theme

· Try to make a link with the new theme

· Describe maps and plans

· Discriminate between time and distance

· Use cues and substitute them

· Talk about their own town and city and try to adapt it to what they have just learnt

· Discriminate between time and distance

· Produce oral and written messages talking about asking for ,giving direction and describing time and distance

yellowdaffodil66@gmail,com

· Talk about daily life

· Describe plans and maps
· Describe amenities

· Use what they have seen as language learnt and adapt it to their local town
· Discriminate between street and avenue

· Use local martyr’s manes and famous personality to name the streets and avenues in order to make them know by the new generations

· Locate amenities according to their local town in order to make the situation more authentic
· Talk about one’s town and be proud of it

· Write written messages describing one’s local town
yellowdaffodil66@gmail,com

· Talk and discuss daily life school

· Talk about previous lessons and make a link with the new one

· Interpret pictures

· Talk about and justify one’s preference of such mean of transport

· Talk and use the appropriate vocabulary to each mean of transport
· Read written scripts and spot the right information required
· Identify the type of texts

· Recognize the layout of a letter

· Talk and locate one’s country ‘s towns
· Discriminate between “how long “ and how far”

yellowdaffodil66@gmail,com

· Talk about daily life school
· Deduce the last séance language learning objectives
· Talk about one’s national patrimonies
· Identify the different means of media

· Talk about summer leisure activities

· Identify different kinds of songs and folklores
· List events and plan shcdules

· Produce oral and written messages talking about schedules

yellowdaffodil66@gmail,com

· Talk about daily life school

· Deduce the last séance language learning objectives

· Talk about one’s national patrimonies

· Identify the different means of media

· Talk about summer leisure activities

· Identify different kinds of songs and folklores

· List events and plan shcdules

· Produce oral and written messages talking about schedules

yellowdaffodil66@gmail,com

Lesson Plan: File Two TRAVEL Sequence Three 3rd AM
	Personal Goals:

(During this sequence, what teacher competencies are you focusing on ? They should be adapted from the ATF to reflect the specifies of your situation
· Ongoing assessment of Learning : [(Ongoing , or regular ,assessment should take various forms and address the competences that have been learned in class, so that the assessment can provide useful information on individual progress and achievement, which teachers and learners can review to aid learning s.]

· Active Learners : { Learners acquire and retain language best when the topics meet their interests and when they are active participants in their learning: finding personal meaning ,learning cooperatively with peers, and making connections to life outside of class..}
· Supportive Learning Environment and Classroom Management : [Teachers have a positive impact on learner learning by creating a supportive and relaxed learning environment and using appropriate classroom management : communicating warmth and respect for learners, encouraging them to participate and work cooperatively and to develop self-confidence.]
Lesson Focus:

(Which aspects of language are you teaching: e.g. grammar point(s), aspect of pronunciation (phonemes, intonation, etc …), vocabulary (words, word phrases, idioms, etc…) functions (polite requests, apologizing….)?

(In this sequence I will teach the following aspects of language:

· Function : Making Suggestions [Accepting & Declining suggestions] / Planning Visits / Expressing Resolutions & Predicting
· Grammar: “going to form “/ present continuous / Simple past tense/ present simple tense/ simple future tense
· Pronunciation : “ contrastive stress & Intonation for listing items”

	Competencies :

(Which competencies in the AEF are you working toward or plan for the learners to achieve today? They should be adapted from the AEF to reflect the specifies of your lesson.
 (Can plan for ,use and evaluate the effectiveness of Spoken Interaction Strategies used : To facilitate pair work in class. - To convey the meaning of unknown words, phrases and structures. To learn common "chunks" of language
(Can plan for ,use and evaluate the effectiveness of a few listening strategies in order to : Comprehend general ideas or gist & Make reasonable guesses at meanings
Can plan for, use and evaluate the effectiveness of a few basic reading strategies to develop. Reading efficiency and speed & Guessing skills.

(Can plan for ,use and evaluate the effectiveness of a few basic writing strategies to : Generate ideas and & Create a draft of a text .

(Can plan for, use and evaluate the effectiveness of productive speaking strategies used: To gain time and To plan retrieve language Strategy 3

	Objectives / Assessment :

(SWBAT by the end of this sequence ,students will be able to :

2- Talk and write about intentions for the future , describe things that happen repeatedly

 2 – Ask and show the way – talk about distance & time – Locate amenities
 3- Discriminate between strong and weak from pronunciation of prepositions

	Required material and / or resources :

 (Manual's script page 166 - pictures p 70 – flashcards p72 – photo of an astronaut– Aids about means of transport
Page 26
 yellowdaffodil66@gmail,com

	time
	Rationale
	Type of interaction
	Steps of the lesson
	competencies
	Who are my pupils?

	
	Greeting and welcoming

Go out and have fun time in restaurant

Invite and suggest and get close to friends and show interest

Show polite and civilized forms when accepting and declining suggestions

Show polite ways while decline suggestions

Show polite ways while decline suggestions

Make
&

Show polite
&
civilized forms when accepting and declining suggestions

Show polite ways while decline suggestions

Make

&

Show polite

&
civilized forms when accepting and declining suggestions

Be proud of one’s country

Show to the world one’s town’s tourist resorts

Show to the world one’s town’s tourist resorts

Show to the world one’s town’s tourist resorts

Show sympathy

To the ones who make mistakes and never interrupt them
Get open the outside world

See the future in a hopeful way

Be aware about good and bad methods of predicting

Future life expectations

Discover the world

Space and technologies

Discriminate between the different uses if “will forms”

Use “will” form to talk about resolutions and predictions

Use “will” form to talk about resolutions and predictions

Meaning through

intonation
Meaning through

intonation

Use “will” form to talk about resolutions and predictions

Get widen imagination about the future

Have and make one’s plans about the future

Have and make one’s future plans & talk about hopes for future
	Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students

	Sequence Three: Good bye sailor 3rd AM level
Listen and Speak : “PDP” < Making suggestion = Accepting & declining suggestions>
Warm-up:

(Teacher greets his learners, interacts with them about their daily school life

(The teacher interacts with the pupils about the last sequence and what learning language the saw.

(Pre-listening :

· The teacher asks the pupils to interpret the photo.

· Teacher may indicate the learners by asking them the following questions.

 1) Does the photo show a fast food or a restaurant? (The photo shows a restaurant.

 2) What kind of restaurant is it? (It’s a high class restaurant.

 3) Do you always have meals in restaurants? Why? (We have lunch meals in a canteen....

· The teacher asks the pupils to answer the questions, he listens to them, reports the answers on the board, then invites them to read and perform by pairs.

· The teacher asks the pupils to pay attention at the “drill” on page 70,, he explains the instructions , then asks the pupil to work in pair .

(Activity 1p70: Fill in the blanks in the dialogue below with the items in the box:

· Karim: Are you doing anything this afternoon?

· Foued: No, nothing special.

· Karim: Rashid and I are going to that new Chinese restaurant near the train station. Would you like to join us?

· Foued: Yes, that would be nice. What time are you going?

· Karim: About 2:20 p.m .Shall we come and pick you up?

· Foued : Fine !

· Karim: Ok then, I’ll call you at 2: p.m to confirm.

· The teacher supervises the work of his learners then invites them to answer performing by pairs

· The teacher invites the pupils to note the answers of their colleagues.

(During –listening:

· The teacher explains the instructions of “activity 2”, and then asks the pupils to listen to the script and check their answers.

· The teacher reads the script on page 166, and then invites the pupil to correct using their pencils on their books.

· The teacher invites the learners to read and perform the corrected task.

· The learners are invited then to perform the drill on page 166.<Making and accepting Suggestions>

· The teacher makes the pupils perform the drill insisting on the expressions of “making and accepting suggestions”.
· The tries to interact with his learners about the aim of the drill “Making and Accepting Suggestions”

· The teacher explains the instructions of “activity 3p70”and insists on the form of the “verb” they should write by giving the learners an example to follow. Page 27
· Activity3p70: Listen to the Dialogue and complete the blanks in negative responses to suggestions A to F.<Declining suggestions politely>

A. I’m (really) sorry, but I can’t .I’m +verb+ ing (I’m revising my lessons.

B. I’m afraid I can’t .I have to revise my lessons

C. I’ d love to, but I’m finishing my assignment this afternoon.

D. I don’t really like going to concerts.

E. How about going to the cinema?

· The learners listen to the script and answer the activity.

· The teacher invites the learners to open their books, read the script and perform it .

· The teacher invites the learners to correct the activity.

(Post-listening :

· The teacher invites the learners to pay attention at the answers of “Activity3p70”, he explains the instructions and makes the pupils interacts about it.

· Activity 3p70:Now consider the negative responses in exercises 3:

(Are these polite ways to decline suggestions ? (Yes the are polite forms to decline suggestions.

(Why? (Those expressions are polite and they are followed by justifications

· The teacher invites the learners to pay attention again at “Dialogue One “ & “ Dialogue Two”, tires to make them talk and deduce .

 (Dialogue One: Making and Accepting Suggestions.

 (Dialogue Two: Making and Declining Suggestions.

· The teacher invites the pupils to pay attention at the expressions used in both dialogues.

Making suggestions

Accepting suggestions

Declining suggestions

1) Would you like to

2) Shall we and?

3)How about?

4)Let’s

5)What about?
1- Yes ,that would be nice.

2- Fine!
1- I’ m afraid I can’t. I have to....

2-I’d love to, but I’m doing....

3- I don’t really like
· The pupils are invited to read the deduction.

· The teacher tries to make the pupils give free examples using making suggestions and at the same time accepting and declining them. Then they are asked to act them and interact and justify their choices.
· The pupils are invited the read again the written works then copy down on their copy books.

Page 28 yellowdaffodil66@gmail,com

Practice : Good bye Sailor 3rd AM level

· Warm –up:
· The teacher greets his learners and interacts with them about the last séance.

Making suggestions

Accepting suggestions

Declining suggestions

1) Would you like to.......
2) Shall we and..........?
3) How about.......?
4) Let’s............
5) What about..............?
1- Yes, that would be nice.

2- Fine!
1- I’ m afraid I can’t. I have to....

2-I’d love to, but I’m doing....

3- I don’t really like......
· The learners are invited to open their books on page 72 and pay attention at the drawings and try to make them talk about them.
· The teacher tries to make his learners talk as much as possible about the aids seen on page 72.
· The teacher presents the situations and the ways of “Expressing Invitations and suggestions” , “Accepting “ & “Declining them “.
 ((
· The teacher invites the learners to read the expressions used to express invitations and suggestions
· The teacher explains the instructions of “activity 1p72” and invites the pupils to work on rough copy work.

(Activity 1p72: Prepare short dialogues making suggestions. Accept some and refuse others . use the information below. Would you like to [swim-fish-go out-go to football match?
 A: What a fantastic weather! Do you fancy [swimming-going out-going to football...?
 Shall we [swim-fish-go out-go to football match?
· Accepting:{ That would be nice/great- Good idea – Fine- Yes , OK}
 B:

 Declining :{ I’m really sorry, but I can’t. I’m../I don’t really like.../How about....instead}

· The teacher invites the learners to work in pairs; he supervises their work and offers his help once needed.
· The learners are invited to give back their works and act their dialogues.
· The teacher reports on the board one dialogue “accepting suggestions” and “declining suggestions “ on the board.

 Page 29
Imagine: [Integrated Situation] “A programme for English-speaking tourists” seq 3
· The teacher invites the pupils to open their books on page 73 and pay attention at “imagine” <Integrated Situation>
· The teacher invites the learners to read the integrated situation, he tries to explain the idea and the steps that the learners should follow.
· The teacher tries to interact with his learners about their wilaya and touristy sights that tourists may see and visit.
· Eliciting information constituents from the learners:
Selecting information constituents from the learners:

· The teacher invites the pupils to read the elicited and try to select from them

· The learners are asked to fill in the programmes notes.

· The learners are asked to use the selected information to write a short talk to the tourists.

· The teacher supervises the learners’ works, he moves through the rows and offers his help if needed.
· The teacher invites the learners to give back their feed back ,he listens to them and reports the best one on the board. Page 30
Say it clear :

· The learners are invited to pay attention at the following drill.

(Presentation:

 (
· A: Are you going to be on holidays next February? B: No, I’m going to be on Holidays on March?
(Isolation: (
 (
 next February On March
 ((
(Analysis: mistake (The next holidays are on March not February

 “On March” is stressed to show that the first date was a mistake, so we stress to correct the mistake
(Sating rule :Tips page 71

(Practice: The learners are invited to read the stated rules and perform the following drill.
· Activity 1p71: Read the dialogue below and circle the stressed word in Speaker B’s answers.
· A: Are you going to visit France in August?
· B: No, I’m going to visit Britain for a week.
· A : And I suppose, you‘re staying in England all week long...
· B: No, I’m going to spend a few days in Scotland.
· A How are you going there? Is it by bus?
· B: No, it’s by train. It’s by train. It’s cheaper and faster.
· The learners work in pairs, then the teacher invites them to read and give back their work.
· The learners are asked to justify their answers.

· The teacher invites the learners to correct using their pencils , then they are asked to read and perform in pairs

· The learners are asked to read the written work on the board , then copy down on their copy books.

Page 31
Read and Write Goodbye Sailor Seq 3
· Warm –up:

· The teacher greets his learners and interacts with them about the last séance.

(Pre-reading:
· The teacher invites the learners to open their books on page 74 and pay attention at the map.

· The learners are invited to interpret the map, the teacher may help them by asking the following questions.
1) What does the picture show? (The picture shows a map of Britain.
2) What kind of map is it? (It’s weather forecast map.

3) Do like weather forecast maps? Why? (Yes I do because it helps me to know the weather.....
· The teacher tries to make his learners interact about the picture.
· The teacher explains the instructions of the first activity 1 p74 and then invites the pupils to work.
(Activity 1p74: Prediction.
A. Which of the following methods of prediction do you believe in most ? Why?

(Weather forecast, because we need it to know what the weather will be like........
B .Have you ever had your future predicted? What was the prediction and did it come true?

(Yes / No [Depending on the learners’ answers]

· The teacher invites the learners to give back their answers and interact about in order to justify their choice.
· The teacher invites the learners to pay attention at the text on page 74 and try to interpret the photo.

· The teacher explains some of the vocabulary presented in the text like:[international Space Station-resolution –optimistic – expensive]
(During-reading:
· The teacher explains the instructions of “activity2p74”, and then invites the learners to read the text then try to do the task.
(Activity 2p74: Read the text and circle the most suitable title for it. Justify your answer.
 (B: Space tourism.
· The pupils read and give back their answer and they are asked to justify it.
· The teacher explains the instructions of activity 3p75, and then invites the pupils to read and do the task.
(Activity 3p75: Read the text then answer the following questions.
a) When did Mark Shuttleworth go to space? (In 2002
b) What was Mark Shuttle worth’s resolution? (His decision was to go back to space and spend all his money to visit the moon.

c) What company is thinking building a spaceship? (Bigelow Aerospace.
d) What will this spaceship do? (It will fly tourists to the moon.
e) How many tourists will there be on each trip? (There will be at least 100 tourists.

· The learners read, answer the task on their rough copy books then they are invited to correct on the board later they are asked to read the task and perform it as drill.
· The teacher explains the instructions of the “activity4p75” and invites the pupils to read the text silently and do the task.
(Activity 4p75: What do these items refer to in the text?

A ; First space tourist §1: Dennis Tito B. There §2: International Space Station C. The same trip §1: trip to the International Space Station. D. Both men: Dennis Tito & Mark Shuttleworth E. Which §2: spaceship F. Who §2: tourists
· The teacher invites the pupils to answer the task, he reports the answers on the board then invites them to read the text (loudly) in order to check pronunciation and interact with them about the idea exposed in the text.
Page 32

(Post –reading:[Your Turn]
· The teacher invites the pupils to talk about the text and try to exchange ideas about the fact to live in space and what do they think about it
· The teacher needs to show them the latest photos about this domain [trip to Mars] and the latest discoveries about space and the Moon]
· The teacher explains the instructions of “activity1p75” then invites the learners to read the text and do the task
(Activity One p75: Pick out from the text :
(Presentation :
A/ “three” sentences with “will” < future> which expresses: {resolution – a positive prediction and a negative prediction}

Sentences with “will” future

Meaning

1) I will spend the rest of my money to visit the moon.

Resolution

2) A 700 metre long spaceship will fly tourists to he moon.
Positive prediction
3) The space tickets won’t be very expensive
Negative prediction
· The teacher asks the learners to read the text and try to correct the task “word calling” the just read the passage that contains the answers.
· The teacher reports on the board and invites the learners to read the answer on the board.

(Isolation :
B/ Answer the following questions:
 I will spend the rest of my money to visit the moon . The space tickets won’t be very expensive
 ((((((((
 S +will + verb + Objective S + will not + Verb + object

 ((((
 Model verb
 Model verb
 Verb infinitive Verb infinitive
 Future
Future
 affirm
negative
(Analysis :
· The learners look at the analysis and try to answer the questions :
 A . What is the form of the verb which comes after will ?

 (the form of the verb which comes after will is “the infinitive”
 B. What is the shortened form of will in the negative? Rewrite it in full.

 (the shortened form is : “won’t” = will not.
 C .What do you think is the short from if will?
 (The short form of will is (‘ll) . I’ll study at the 4th level next year.

(Stating rule : resolution

1) The simple future is used to express:
 Positive & negative prediction
2) The affirmative form is : S+ will + verb(infinitive) + object
3) The negative form is : S + Will + not + verb (infi) + object
4) the contractive form (shortened) is : affirmative= ‘ll / negative = won’t
 Page 33
(Practice: The teacher explains the instructions of activity 2 then invites the learners to work.
(Activity 2p75: Put the verbs between brackets in to the present simple or the “will-future” to get a meaningful text about Brian’s New Year resolution.

· The learners work in rough , the teacher moves through the rows and offers his help if needed , then invites the learners to give back their answer and tries to make them interact about it and justify.
(Say it clear:

(Presentation : The teacher invites the learner to pay attention at the following example: Using the learners’ timetable he asks them to listen to him :

· Today you are going to study English, Arabic, French, History, Maths and Art.

(Isolation: The teacher invites the learners to read the example, then asks them to pay attention at the way the intonation is uttered. ((((((
· Today you are going to study English, Arabic, French, History, Maths and Art.
(Analysis:

 The sentence is a listing of the courses the pupils will say that day. The intonation goes up on each word in the list but changes on the last one. ((((((

 English, Arabic, French, History, Maths and Art.
(Stating rule: “Tips p71”

(Practice : The teacher explains the instructions of “activity 3p71” then in invites the learners to work

(Activity 3p71: The intonation on the words on bold in the dialogue below with arrows ((or ()

(
((
· You : Have you heard? Karim, Foued and Hichem are travelling to France for the summer holidays. They are going to visit

(
((
three major French cities: Paris, Marseilles and Lyon.
· Your partner: yes, I know. What about you? Are you going somewhere during these holidays? ((
· You : Yes, I’m going to make a tour of the north of Algeria with my parents .I’m going to visit Tipaza, Cherchell,
((
Mostaganem, Oran, and.....
· The pupils work in pairs , the teacher supervises their works , offers his help if needed then invites them to correct
· The teacher tries to make the learners interact about their answers and justify it .
· The learners are asked to read the written work on the board then copy down
· Page 34
Your Turn: “Integrated Situation”.
Warm-up:

· The teacher greets his learners and tries to inquire about their daily school life.
· The tries to interact with his learners about the last séance.<will resolution & prediction>
· The teacher invites the learners to open their books on page 76.He explains the instructions, then invites the pupils to work.
(Activity3p76: Imagine you are futurologist .Match the verbs in column “A” and the items in column “B”. Then use the “will-future” to write “5” sentences about what you think will happen during the next hundred years.
A.Verbs

Be
Invent
Find
Live
Discover
Visit
Disappear
Build
B.Items
4-Intelligent aliens...
Time machine 1
6-water on Mars
6- on moon / Mars
5 life in other solar..
3- people on Mars
8-borders between...
7 hotels...
· The sentences :

A. In the next hundred years we will invent time machine.

B. And to travel through time will be possible.
C. In the next hundred years we will build hotels on the moon
D. In the next hundred years ,we will discover life on other solar systems

E. In the next hundred years, borders will disappear between countries

· The teacher invites the learners to work, he supervises their works and offers his help if needed.

· The teacher invites the learners to correct, he tries to make them talk and interact about their answers and give their justifications for their choice.

· The teacher reports on the board the best sentences formed.

Write it out : < Integrated Situation>
· The teacher invites the learners to pay attention on the set of instructions written on the board (the teacher should manage his time he must have written it while they were tackling the first tasks)
· The teacher explains the instructions of the “integrated situation” then invites the learners to work.

· The teacher invites the learners to work in rough, he moves through the rows, offers his help, and tries to remind the learners about the layout of the letter.
· The teacher invites the learners to read their works, he listens to them and reports the best one on the board.

· The learners to read all the written works on the board.

 Page 35
	Interact about daliy life school activities
Interpret the photo to talk about restaurants and fast foods

Interpret complete an exchange

Listen and interpret and complete the drill from a listening script

Produce written messages from a listening script

State and produce ways of making suggestions

“accepting and declining “

Interact about ways of suggesting

Interpret the ways suggestions are accepted

And declined

Produce exchanges suggesting , accepting and declining

Suggestions

Interact about the problem solving stated

Interpret the situation

Produce written message using the learnt language
Interact about presented drill

Interpret the stressed word and its meaning

Produce written messages from

The stated rule

Interact about daily life school

Interpret the map of Britain
Interact about the methods of predicting

Produce written messages from a written script talking about predictions

Interact and discuss the idea exposed in the text about predicting

Interpret the ways of predicting
Interpret the form of the future

Produce written tasks using the future

Produce written messages focusing on affirmative and negative forms

Interact about ways of intanations and their meanings

Interpret scripts and identify the way of intonation
And try to justify their productions
Interact to greet and exchange ideas about school life

Interpret the table

Produce written sentences talking about future predictions
Interact about one’s future hopes

Interpret the problem exposed

Produce a letter
	· Greet and welcome
· Talk about the last hour and sum up what has been seen

· Talk about visual aids and make exchange and interaction about it.

· Guess and anticipate what will happen according to the visual and uncompleted drill
· Act drills in pairs

· Listen and seek for a specific information from a listening script
yellowdaffodil66@gmail,com

· Listen and adapt the form of the verbs according to the given model
· Identify ways to decline suggestions
· Recognize the form to decline and to justify declining suggestions

· Read the scripts and identify the one showing accepting suggestions and the one declining them
· Make a sump-up about suggestions

· Produce free production using the learning objectives set for this lesson

· Act & perform the free productions

· Talk and interact about what they produced and try to convince and justify

· Identify ways to decline suggestions

· Recognize the form to decline and to justify declining suggestions

· Read the scripts and identify the one showing accepting suggestions and the one declining them

· Make a sump-up about suggestions

· Produce free production using the learning objectives set for this lesson

· Act & perform the free productions

· Talk and interact about what they produced and try to convince and justify
yellowdaffodil66@gmail,com

· Identify the fact of using an integrated situation

· Feel and detect the problem stated in the situation

· Identify time , means of transport, food, hotle......

· Name and list places of interest

· Plan events in a chronological ways

· Talk about one’s country history
· Use the grammar notion to build talks and speeches

Read and talk to an audience and exchange ideas and thoughts
 yellowdaffodil66@gmail,com

· Identify the interlocutors of a drill

· Recognize the stressed and normal uttered of words

· Identify from a speech the meaning stated in a drill
· Analyse the right word and its meaning in a drill

· Use the stated rule and perform Written tasks

yellowdaffodil66@gmail,com

· Describe maps and locate countries
· Deduce the meaning of the map (weather forecast)

· Recognize the use of future to predict

· Talk about some traditional ways of predicting and they feel about them

· Identify the different types of texts
· Guess the general idea of a text from the visual aid the supports it

· Read and analyse texts
· Answer skimming and scanning questions

Recognize the different sort of instructions dealing with the text
yellowdaffodil66@gmail,com
· Talk about space and discoveries
· Talk about the uses of the future
· Sort out from the text different types of “will-future” use

· Discriminate between all the forms presented in the text
· Recognize the main constituents of a sentence
· Discriminate between affirmative and negative forms

· Analyse and state rules
yellowdaffodil66@gmail,com

· Recognize the different types of tenses present and future and discriminate between them
· Identify ways of intonations

· Recognize the meaning learnt before about intonation

· Analyse the new use of intonation presented in this lesson

· Use the new stated rules and perform written tasks
· Justify their answers
yellowdaffodil66@gmail,com

· Interact about daily life school

· Discuss the previous lesson one

· Discriminate between the uses of “will” form

· Talk about resolution and predictions

· Identify the theme of the lesson
· Use the learnt language to produce written messages

· Identify and detect the problem solving exposed
· Identify the lay out of the letter

Produce a letter talking about future hopes (resolution & predictions)
yellowdaffodil66@gmail,com

[image: image34.png]

[image: image35.png]

[image: image36.png]

[image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

[image: image41.png]

[image: image42.png]

[image: image43.png]

[image: image44.png]

[image: image45.png]

[image: image46.png]

[image: image47.png]

[image: image48.png]

[image: image49.png]

[image: image50.png]

[image: image51.png]

[image: image52.png]

[image: image53.png]

[image: image54.png]

[image: image55.png]

[image: image56.png]

[image: image57.png]

[image: image58.png]

To offer help we use : Can I help you ?Let me help you ./ Don’t worry I will/ I will show you

When we offer to help someone, we should pay attention to the ‘music’ of our voice in order to sound polite .The intonation should go up on the first word (I/We),fall then go up a little at the end .The higher your intonation is at the start, the more polite you sound. We generally use ‘will/’ll’ to make offers .

� �

e.g. I’ll show it to you

(We ask « or-questions » when want to give someone a choice of two things .The intonation rises (() on the first choice item and falls on the second item (().

(It is important to say “please” with rising intonation in order to sound polite.

Group work: Imagine you are a flight attendant and your partners are passengers. The plane is about to take off. Prepare a short dialogue making and accepting requests. Use the cues that follow.

Flight attendant : Would you please switch off your mobile?

Passenger 1: Yes , certainly.

Flight attendant : Would you mind returning your seat back to the upright position?

Passenger 2:Oh sorry

Passenger 1: Yes , certainly.

short dialogue making and accepting requests. Use the cues that follow.

Flight attendant : Would you mind putting your bah under your seat, please?

Passenger 2: Not at all .

Passenger 1: Yes , certainly.

short dialogue making and accepting requests. Use the cues that follow.

Air-hostess: Would you like to drink something?

Passenger: Yes, please.

Air-hostess: What would you like juice or soda?

Passenger: Juice please, if you don’t mind.

Air-hostess : Here you are.

Passenger : Thank you

Imagine you have already made your holidays plans . A friend of yours has asked you tell her/him about the plans. Write a reply of about 8 lines giving information about the following:

One of your English pen friends wants to visit your local town.

Your friend has no idea about your local town.

Send a copy of the imaginary map and a short description of it in order to him or her in his or her visit to you

Use prepositions of place (between- opposite – in – around – at-(the corner) –next to

Sender’s name : Mohamed

Adressées name : John

Subject : flight and train Schedule

(Your English friend wants to know about Algerian culture and festivals during the summer holidays.

(You saw in the newspaper an advert about “Timgad’s music festival programme”.

(Write a short report about the festival using “ present simple with future intention”.

(Use the information of the following programme to make your report.

Opening : July 30th

Closing : August 10th

Participants :Oriental ,Rai, Kabyle, Shaoui...singers

Opening ceremony: Minister of culture /giving a welcome address July 30th , 8p.m.

Evening concerts: starting every day at 8p.m and ending at 1a.m.

First week : singing of top hits

Organizers : expecting record participation

Second week: Shaabi and Andadulusian music, performance

Timgad music festival is opening on July 30th to August 10th .Participants are singing oriental ,Rai, kabyle,shaoui..

The opening ceremony is being opened by the Minister of Culture , he is giving a welcome address on July 30th,8p.m.

The evening concert are starting everyday at 8 p.m and ending at 1a.m.

The first week is starting with singing of top hits .The second week is going to be for shaabi and Andalusian music

The organizers are expecting record participation.

This afternoon- near the train station - nothing special -pick you up - to join us - at2p.m - be nice - are you going - fine

I’m afraid I can’t. I have to revise my lessons

 Declining suggestion (justification

Invitations & Suggestions

Would you like + infinitive ?

Do you fancy + verb +ing ?

How about +verb+ing?

Shall we + verb?

Let’s +verb.

Declining

I’m(really) sorry, but i can’t .I’m + verb-ing

I’m afraid I can’t .I have to.....

I don’t really like...

I’m afraid I’m a bit busy

How about......instead.

Accepting

That would be nice

That would be great

Good idea !

I’d love to .

Fine

Yes , OK

Go swimming

Go skiing

Go out for dinner

Go to see a film

Go to a football match

Time�
Places to visit�
Mean of transport�
Food�
Hotel�
�

Tomorrow morning

Tomorrow afternoon

Tomorrow evening�
House of Amir Abdelkader (Médéa)

Old city

Cheffa

Water falls

National Park

Elhamdania

Benchicao peak

Berrouaghia city�

Coach

Cars

�
Mechoui

Traditional food (couscous, merdoud....)�
M’ssalha Hotel

Mokourno Hotel berrouaghia

Youth club House Médéa�
�

Notes

-Tomorrow morning: starting visit at 8:30 a.m

House of Amir Abdelkader (Médéa)

Old city

-Tomorrow afternoon : lunch in Elhamdania at 13:00

Cheffa

Water falls

-Tomorrow evening:

Berrouaghia city (Mosque and its courtyard)

Dinner at Mokourno Hotel

Ladies and gentlemen,

This is our visiting programme for tomorrow. We are going to visit the House of Amir Abd-el-Kader in the middle of the city of Médéa. Then we are having a walk through the streets of old city .

In the afternoon, we are having lunch in Elhamdania at 13:00 .After lunch we are going to Cheffa .There are nice tourist resorts there [water falls – monkeys – mountains]

In the evening our visit is going to be to Berrouaghia and see the new Mosque and its wonderful courtyard .Dinner is going to be at Mokourno Hotel.

 This is our programme for tomorrow I hope you are going to have a nice time .

We can use stress to correct mistakes. We call this type of stress, contrastive or corrective stress. We put stress on a particular word when we misunderstand or when we want to correct a mistake or that our interlocutor has made

I (to go) will not go to school on foot .I (not to travel) will not travel with people who (to drive) drive. I (not stay) will not stay with people who (to smoke) smoke. Every time, I cross the street, I (to look) will look right and left in order to avoid accidents.....

The intonation pattern for listing items is as follows. No matter how long the list is , the intonation always goes down (() on the last item to show that the list is finished. But it goes up (() on all the items that precede the last on to show that there are more items to come

(One of your friends sent u a letter .In his letter he/she is talking about his/her hopes for the future.

(Your friend wants to know about your hopes for the future.

(Answer your friends letter , by talking about your hopes for the future.

(Use “will –future form” < resolution & prediction >

(Use the cues on “activity 4p76” .

_1196867367

