

[image: image1.jpg]

Yellowdaffodil66@gmail.com

	Term
	Month

&

weeks
	File
	competence
	Learning objectives
	Type of task
	Resources
	Module of integration (BEM proposed themes)
	Exercises and BEM samples

	
	
	
	
	
	
	Grammar
	Lexis
	Pronunciation
	Learning to integrate
	Assess integration
	

	Second Term
	januar

Week

1

januar

Week

2

januar

Week

3
januar

Week

4

	 File Three "3" "Great Expectations "

	Interact

Interpret

Produce
	· Predicting

· Speculating
· Planning future activities
· Expressing satisfaction

· Making suggestions , requests, offers

N.B:

(Test n°1: from

	((oral and written)

((oral

((oral)

((oral and written)

	· Time clauses: "when –before-till …"

· Conditional "type 1"

(The simple present
· The future tense with "will"

	· Vocabulary related to hopes and expectations
· Vocabulary related to U.S.educational system

	WORDS & SOUNDS

· suffixes:
"er,or,ian & ist"
(Tone in « if » clauses
(Tone & function

(Words containing vowels /[image: image2.png]

/ - /[image: image3.png]

/ -/[image: image4.png]

/ - /[image: image5.png]

/ - /[image: image6.png]

/ - /[image: image7.png]

/ - /[image: image8.png]

/
Consonant clusters

	Write a touristy planning visit .
· Your school is planning an excursion to one of the historic wilayas .

· Your teacher asked you to chose the Wilaya you wish to visit; but asked you to convince him about your choice.

· Select the place you wish to visit

· Provide illustrations , maps , plans , pictures of monuments …

· Convince your teacher and your friends about the place you have chosen and it's importance .
· Make a programme of your visit showing time, places to stop at , have lunch ….
· Gather your information and illustrations and write an article .
· Present your article to your teacher and friends ,discuss the subject , take remarks and pay attention to your friends articles.
· SWBAT :

Show interest to the National touristy places

	· Where do we stand now? (p86 to 87)

 (Progress check . (activities 1-2-3-p86/87)

· Free exercises

· BEM samples :

· Text as : 'Transport schedule '

· Text as:

"Report "

By Mr. samir Bounab

(Yellowdaffodil66@gmail.com
)

	File three: “Great Expectations” Listen and consider Fourth Level
Personal Goals:

(During this lesson, what teacher competencies are you focusing on ? They should be adapted from the ATF to reflect the specifies of your situation

 (Two-way communication with the world.[1) The teacher uses and plans activities that allow learners to practice and develop real-life communication skills for reading, writing, speaking and listening (e.g. interviewing ,writing about a past experience , a classmate, reading an email, listening to phone message). 2)The teacher chooses topics and tasks that allow learners to develop skills in learning and communicating about themselves and their community ,and about their country and the world 3)The teacher introduces a variety of topics of interest to the learners that are related to other cultures, comparison of cultures and international issues.

 (Communicative Competence. Communicative competence in English involves interacting with others using receptive / interpretive skills (reading and listening) and productive skills (speaking and writing) , supported by the ability to use vocabulary and grammar appropriately and employ a range of language strategies that help convey and clarify meaning.

	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 : Predicting - Giving instructions
· Grammar: Time clauses with “when – while-as soon as- before- after – till & until”
· Vocabulary related to: hopes and expectations
· Pronunciation: Suffixes (er- or- ian- ist)

	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 start and maintain short conversations (i.e; asking/answering questions and responding to information and news of others)..
(Can listen and understand the gist and some important details of :”Short monologs and dialogs”

(Can listen to and understand unfamiliar instructions and explanations that are: Very short and straightforward / Accompanied by visuals (e.g; gestures ,writing or drawing modeling, demonstration). Broken down step- by- step .

(Can effectively use the words and phrases needed to express one's ideas :Within straightforward ,familiar topics an d situations

	Objectives / Assessment: (SWBAT by the end of the lesson, students will be able to :
 1) Predict & Give instructions
 2) Form nouns of occupations using the suffixes: “er – or – ian – ist”

	Required material and / or resources : The manual’s flashcards (p66- 67) pictures showing “ American football-SanDiego-Spring Valley& “Script p 167” & Listening Script page 169
Yellowdaffodil66@gmail.com
page 3

	Time
	Rationale
Greeting&welcoming

Possible & probable

Auspicious

[potential]

Auspicious

[potential]

Conditions & characteristics

Plans & arrangements

Ways of speaking

Getting to know someone

Predicting things and intuition

Sentences and expressions
Predicting things and intuitions

Sentences and expressions

Meaning and significance

Communicating and keeping in touch

Communicating and keeping in touch

Predicting things and intuitions

Predicting things and intuitions

Predictiong thigns and intuitions

Morphology and parts of words

Morphology and parts of words

Predicting things and intuition

Predicting things and intuition

	interactio
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students - students

Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students -

Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students

	P R O C E D U R E
[image: image49.jpg]

[image: image50.jpg]

File Three Great Expectations 4AM
(Warm-up: The teacher greets his learners, inquires about their daily life school.

· The teacher interacts with his learners about the previous file and its learning objectives {express ability-possibility- ask for permission-certainty- request- agreement/use of the modals “may-might-can-could/so &neither / be able to /use of prefixes ‘il- im- in-ir—un& dis’}

(Food For Thought:

Step One: The learners are asked to open their books on page 66.The teacher tries to warm up the situation by introducing the new "File" , its contents , its themes and functions and the final project .

Step two: The teacher invites the learners to pay attention at the photos on page 66 and try to interpret it.

Step three: The pupils are asked to form a short paragraph while describing the two photos .The teacher may help them by introducing the family "The Woodward Family" {Mother, Father, Becky their daughter and Paul their son} the aim is to introduce the characters at two different stages of their lives: "childhood and adulthood" he may also ask them to answer the following questions:

1. What does the picture /snapshot at the top of the page represent /show?

2. Is it a small or a large family?

3. Why have they taken the picture?

4. Guess what the children's hopes /perspectives are

5. What will the boy /girl do when s/he grows old?

6. Can you identify the same people in the two pictures?

7. In what ways have they changed?

Step four: The teacher invites the learners to work in pairs while he supervises their works.

Step five: The pupils are required to give their answers "orally", the teacher reports the best of the works on the board.

· Pre-listening:

Step one: The pupils are invited to describe the pictures on page 67 and give their own opinions about them. Later they're asked to do 'Activity1p67'

(Exercise1p67: Look at the pictures of Becky and Paul and answer these questions:

· What are they like? (Becky is cheerful /sporty. …Paul is meditative/sporty /dreamy…

· What do they like? (Paul likes (American) football whereas Becky is fond of soccer and music.

· Where do they live? (They live in the United States of America, more specially in California.

Step two: The pupils look at the pictures and do the activity on their rough copy books .Then they are invited to give their answers "orally "while the teacher reports them on the board.

· During listening :

Step three: The teacher invites the learners to shut their books, listen to him while he read "script 1" on page169, then they're asked to check their predictions in "activity 1".

(Exercise1 p67: Listen to script 1 and check your answers to the questions in "Exercise1".

Step four: The teacher invites the pupils to correct their predictions by reporting the correct answers on the board.

Step five: The pupils read all the script on page 169 .

Step six: The teacher asks the learners to take their rough copy books, he reminds them, first, about the Woodward family (Becky and Paul) and their future expectations.

Step two: The teacher explains the instructions of 'Activity2p67'then invites the learners to listen and try to do the activity in pairs.

(Exercise 2p67: Listen and make notes about what Becky and Paul will do during the summer vacations.

· When school finishes, ►Becky will go and visit Grandma and Grandpa at Spring valley. ►Becky won't do anything.

►Becky will simply stay in bed all day long listening to her favourite CDs, watch TV and eat popcorn. ►Paul will keep training for the next football season ►Paul will camp at Mount Palomar. ►Paul will do some motor biking.

page 4 Yellowdaffodil66@gmail.com
Step three: The teacher invites the learners to read their works, checks their answers then invites them to open their books on page 169, read the script and correct the 'activity'

Step four: The teacher explains the instructions of "Activity3p68"then invites the pupils to perform "orally"

(Exercise 3p68: Listen and mark the intonation at the end of each question.
a- What will you do when school finishes? (

 b- How will you spend your time when you are back? (
 c-Will you keep on training after the football season is over?(

Step five: The teacher invites the learners to read the questions respecting the intonation.

Step six: The teacher explains the instructions of "Activity4p68"then asks the learners to work in pairs.

(Exercise 4p68: Use the information in the previous 'exercise' then ask questions about Becky's and Paul's plans
· Will she do anything?

· What will she do exactly?

· What will Paul for the next football season?

· Will he camp at Mount Chréa?

· What will he do next?

Step seven: The teacher supervises the learners' work then invites them to read their works, while he reports the questions on the board.

Step eight: The teacher invites the pupils to mix questions and answers in both 'exercises' and perform in pairs as an exchange.

Post Listening :

Step nine : The teacher invites the pupils to read the script on page 169 and list the sentences containing the words in bold.

· Presentation : The teacher invites the learners to remind him about the words in bold with their sentences.

a-What will you do when school finishes?

b-I'll stay with them until the first week of July is over.

c-I'll get up and dress as quickly as possible as soon as I hear him driving into the garage.

d- I'll do some motor biking while I 'm there

· Isolation : The teacher isolates one of the listed statements .and invites the learners to read it

I will stay with them until the first week of July is over.

· Analysis :

 I will stay with them until the first week of July is over.

 
[image: image51.jpg]

[image: image52.bmp]Subject+ Verb + objectsubordinateSubject+ Verb + object time conjunction

[image: image53.bmp] Main Clause Subordinate Time Clause
page 5 Yellowdaffodil66@gmail.com
Practice
1) Based form task : (Grammar Window page 68. 

1. The learners are asked to copy the sentences on their copy books and underline the verbs in clauses:

a-What will you do / when school finishes?

b-I'll stay with them /until the first week of July is over.

c-I'll get up and dress as quickly as possible /as soon as I hear him driving into the garage.

d- I'll do some motor biking /while I 'm there.

2. Which tenses are the verbs of the clauses:(The verbs in the complex sentences are in the 'simple present' and 'the future simple tenses'

3.Do the verbs refer to the present or to the future? (Though the verbs in the clauses are in the simple present tenses, both verbs in the complex sentence refer to the future

(The teacher invites the learners to go to page 182 and pay attention to the grammar note about 'time clauses'

(Form :

[when-as soon as-until/till-after-before-while]+present / (future
 Subordinate time clause Main clause

►as soon as-when – before-after-until-till –while ►are "subordinating time conjunctions.(they introduce subordinating time clauses ► the verbs which comes after them is in the 'present simple tense
Step nine : The teacher explains the instructions of « Grammar Window » then invtes the learners to answer it

Step ten: The pupils read all the written works on the board , then write down on their class copy books .
2) Meaning based task: Match the pairs

Sentence

Meaning

1] May you succeed in your BEM exam.

2] A: I hate cigarettes B: So do I.

3] It might rain today.

4] You will take the BEM exam this year, won’t you?

5] I will not stop working hard until I pass my Brevet Exam

A] Possibility

B] Predicting

C] Expressing a wish

D] Making supposition

E] Expressing agreement

3] Communicative based task: (Dialogue Completion
 (Activity 1p69: Put the verbs in brackets in the correct tense.
· Maurine: Bye, sweetie. Have a safe trip to Spring Valley.

· Becky: Thanks, Mom. I (to phone) will phone as soon as I (to arrive) arrive there.

· Maurine: Fine. But remember that I won't be home in the early evening. I (to pick up) will pick up Paul after his training session (to be) is over.

· Becky: That's at 6 p.m, isn't it? I (to ring) will ring you before you (to leave) leave home. By the way, Mom,(not to forget) don't forget to feed my hamster while I (to be) am away .

Step eleven: The teacher invites the learners to work, he moves through the rows and offers his help once needed, then the leaners are asked to give back their work.

Step Twelve : The teacher reports the correction on the board , later the pupils are invited to read the corrected tasks

Step thirteen: The teacher explains the instruction of “Activity 3p69” and invites the learners to do it as a home work
Page 6 Yellowdaffodil66@gmail.com

(Warm-up: The teacher greets his learners, inquires about their daily life school.

· The teacher interacts with his learners about the previous file and its learning objectives {predicting using the time clause referring to the future}
· The teacher invites the learners to correct ‘exercise3p69’, the homework given in the previous hour.
· Exercise 3p69: Complete the following sentences so that they are true for you.
a. I won't stop working until I finish it.

b. When I finish my studies in Middle School, I will continue them in the Secondary School.

c. As soon as the bell rings, we will leave school.

d. I have dinner while waiting for the film to start.

e. I 'll buy my books before I start my school year .
· The teacher listens to the learners answers then reports the best answers on the board .

· The pupils are asked to perform the following drill using the information in the previous exercise.

· The teacher explains the instructions of Activity 4p69 , then invites the learners to perform it .

· Exercise 4p69: Take turns to ask and answer questions using the sentences in "exercise3".

· You: What will you do when you finish your studies in Middle School?

· Your partner: I will finish them in a big city's Secondary School. What about you?

· You: I will continue my studies in the newest Secondary School.

· The learners are invited to perform using the previous information of exercise 3.

[image: image54.jpg]

Step one: The pupils are asked to pay attention at the set of instructions written on the board and listen to the teacher explaining it.

I/Exercise 1p69: Put the words in the scrambled sentences below into the right order.[don't forget to give the right tense of the verbs]

I. As soon as I pass my exams, I'll go to the lycée.

II. I'll keep on traveling until I find a good place to live in.

III. When I leave the lycée, I 'll travel around Algeria.

IV. I'll work for some time before I go to university to train as an architect.

V. After I get my diploma, I'll build glasshouses.

Step two: The teacher listens to the learners' answers, pays attention to the use of the tense in the complex sentences and then reports the answers on the board.

Step three: The learners are asked to re-read the sentences of the previous exercise, then the teacher invites them to use them and write a coherent paragraph, he should ask them to use sequencers, they should bear in mind that those sequencers are also – subordinating time conjunctions-and a topic sentence:
Page 7 Yellowdaffodil66@gmail.com
►Exercise 2p69: Re-arrange the re-ordered sentences in "exercise1" to talk coherently about your expectations using 'sequencers' {first, then, next, after that, finally}

To : Jacksmith@gmail.com

From: ahmedamine@yahoo.fr

Object: My future expectations

Dear Jack,

Thank you very much for your email and for the information concerning your future school expectation; now it’s my turn to inform you about my future school expectations.

I have great expectations for the future .As soon as I pass my exams, I'll go to the lycée. When I leave the lycée, I 'll travel around Algeria .I'll keep traveling until I find a good place to live in .Then I 'll work for some time before I go to university to train as an architect .After I get my diploma , I 'll build glass houses. Finally, I will…

Yours truly,

Ahmed

Step four: The learners work in rough, pair work, the teacher assists their works, then they're asked to read what they ‘ve done while the teacher reports on the board the email
Step five: The teacher invites the pupils to read the corrected email.

Step one :The teacher reminds the learners about what they have already as "prefixes and suffixes" then introduces the new explains the new instructions of the "exercise "in order to lead the learners to do the 'exercise '

(Exercise 1p73: Read the paragraph and change the nouns for occupation and trades by adding the following suffixes:"er- or- ian- ist"[word formation]

I live in a family of (art) artist. My father is a landscape(paint) painter and my mother a (music) musician .My brother is a (collect) collector of antiquities and my sister is training to be a (sculpt)sculptor .Each of them wants me to train to be an(art) artist ,too. Mom wants me to be a (guitar) guitarist. dad a (cartoon) cartoonist , my sister a (write) writer and my brother a film(direct) director .But I expect to have a different occupation. If I get a scholarship , I will go to university and become a (physics) physicist , or a (library) librarian, or a (chemistry)chemist , or why not a (teach) teacher .
· [image: image55.bmp]Art – guitar – cartoon – physics – chemistry “ ist”
· [image: image56.jpg]

Collect – sculpt – direct « or »
· [image: image57.png]oogle - | v| Qpsechwet - B Pk Shobiocked)00 [Edoptions S
Broullns

[Envoyé] Chams Corcel

Hessages sporinds 3| —

Gestion das dossiers

sean -

5 auiourdnsi .
5 Courer 2

— LRE e - G s s -2

stendrier

Paint – write- teach « er »
· Music - library « ian »
Step two : The pupils work on their roughcopy books in collaboration with their colleagues , then they are invited to give back their work , while the teacher reports the answers on the board.They should be able to summarize how certain nouns are formed by
Step three : The learners are invited to copy down on there copy books
Page 8 Yellowdaffodil66@gmail.com
More practice on time clause « referring to the future »
adapted from « Oxford Pratice Grammar » p54 &55
Exercise A : Complete the sentences by putting « when –before- after- as soon as - until » into the gaps .Sometimes more than one answer is possible.

· I will stay in this job …………………. I find a better one
· I am going to keep working ……………………… I finish this.
· Remember to buy some stamps ………………..you are in the post .
· ……………………….I speak to him on the phone tonight , I will him.
· I ‘ll keep looking for it ……………. I fin dit.
· I will wait for them ………………….it gets dark ,and then I’ll leave.
· ……………………………. I find the informatiom , I will phone you.
· We will wait …………………….it stops raining , and the we’ll go out.
· Book a table ……………………….you go to the restaurant .It’s often full.
Exercise B : Complete the dialogue, using the « Present Simple or the future –will form » of the verbs in brackets (). Sometimes you do not need to change the word in brackets.

1] A: Could you post this letter for me today , please ?
 B: Yes, I ……………….(do) it when I ……………………(go) to the shops.

2] A: I might be late tomorrow morning .

 B: OK . I ………………………(wait) until you ……………………….(arrive).

3] A: I am leaving next week .
 B: I ………………………..(see) you before you ………………….(go), won’t I?

4] A: Have you decided what you are going to do at the weekend yet?

 B: No, but I ………………….. (phone) you as soon as I …………………………….(know) what I am going to do .

5] A: Have you done that homework yet?

 B: No, not yet . I …………………(do) it when I ………………….(have) enough time .

6] A: I don’t want to go to that match tonight .
 B: Well, I’m sure you ………………………(enjoy) it when you ……………….(get) there.

7] A: Could you tell Tom to ring me , please?
 B: Yes, I ………………………..(tell) him when I ………………..(see) him tomorrow.

8] A: Mr Jackson isn’t in at the moment .

 B: I see . Well , I …………………….(wait) until he ……………….(come) back.

9] A: Have you booked a hotel in London yet ?

 B: No, but we ……………………….(book) one before we ……………………..(go) there.

10] A: Don’t forget to write to Peter.

 B: OK. I ……………………………(do) it as soon as I ……………………………..(get) home.

11] A: ……………………………………….(you/ see) Jack when you ………………………..(be) in Madrid?

 B: yes, I hope I will .I ……………………………….(phone) him when I ………………………….(arrive) in Spain.
 Page 9

 Yellowdaffodil66@gmail.com

	Swbat

· Listen and guess
<interact>
· Look at the photos and describe them <interpret>
· Introduce members of family
<Interpret>
· Read , identify the question then answer <produce>
Read and interact with the teacher about their productions
· Look at the pictures and identify them and express themselves about them <interact>

· Look at the pictures and interpret them by answering the given questions<interpret>

· Give their predictions <produce>

· Listen and check their answers .

►listen to an oral instructions then report the answers through a written list <interpret>

►listen then mark out the intonation and discriminate between a falling and a rising intonations<Produce>

-combine the two exercises and make an exchange <Produce>

-Listen and identify a verb in a clause or normal sentence

<interpret>

-recognize a subordinate clause <interpret>

Discriminate between a subordinate and a main clause

<interpret>

►identify the tenses in both sentences
►Identify and discriminate between a subordinate clause and a main clause

<interact>

►Do written exercise performing what they have learnt <Interpret>
►Interpret the meaning of each statment

►discriminate between a subordinate and a main clause
<interpret>

►identify the tenses in both sentences<interpret
►Improvise the end of the sentences <Produce>

(do a quick review about the last lesson<interact>

►Identify and discriminate between a subordinate clause and a main clause<interact>

►Do written exercise performing what they have learnt <Interpret>
►Recognize the different parts of a complex sentence then complete it

►Improvise the end of the sentences <Produce>
Transform the sentences in an exchange and give their own statements <produce>
► Re-build scrambled words to form correct sentences <produce>

►Use the appropriate tense for each part of the complex sentences.
►Read respecting

►Interact about what has already seen

►Identify the time sequencers,their use and their meaning in a paragraph
►Use independent sentences and make a composition <produce>
►Guess and improvise the end of a story from given information

<Interact>

►Use notes (pictures,scripts) and try to imagine and expect what will happen in the future <interpret>
►From given information they expand notes <produce>
Interact

Interpret

Produce
	Who are my learners?
· Pupils can greet and welcome

· Can sum up the learning objectives of the previous file

· Express agreement, possibility , ask for and give permission, certainty, make requests

· Express agreement

· Describe members of family

· Compare and contrast

· Guess and improvise

· Describe physical appearance

· Express like sand dislikes

· Identify leisure

· Name and locate countries
· Analyse and try to predict according to the given situation
· Listen and interpret listening script to answer the task
By Mr.S Bounab

Yellowdaffodil66@gmail.com
- Read and exploit written scripts
- Identify the meaning of intonation

 - discriminate betweem rising and falling intonation and justify their answers

- use the information in previous tasks to make them useful and exploitable in the next one
- Read the script and identify the select statements

- Read and analyse the selected task
- identify the main constituents of a sentence

-Identify conjunction and try to define their role in the statment

-recognize a complex sentence (main clause & subordinate one)

- Use the what had been stated as rules and apply them in solving the practice tasks.
-Identify the ‘based form task for the first conditional

[if +present = future]
- Spot the meaning of sentences using the different modal

- use the new learning objectives
in communicative situations

- Interact , interpret and produce using “speculating function and first conditional structure”
- Discuss and interact about the previous séance’s learning objectives

-Use the learnt objectives to adapt it to their real life situation

- Use each others feedback to create a climate of discussion and communication.

-Understand the fact of and integrated situation where they can use what they have learnt before as learning objectives and integrate them in the problem solving situation
- Detect the problem exposed and try to adapt it to their real life concept using the communicative and structural objectives already learnt and aquired
-Use the previous productions to re-invest them to make new ones
-Make longer and expanded productions combing previous and new ideas and thoughts

- Identify vocabulary

- recognize ‘affixes’
- discriminate between prefix & suffix and the role of each one

-identify and list nouns of occupations

- summarize where to put “ist-or-er- and ian “ suffixes

-use the previous learnt knowledge to apply it to solve new tasks

-identify the meaning f each time conjunction and its use

-use the appropriate tense in complex sentences and discriminate between them

- Use the new learning objectives in communicative ways and in real life situation

Guided Sheet
	File three: “Great Expectations” Read and consider Fourth Level
Personal Goals:

(During this lesson, what teacher competencies are you focusing on ? They should be adapted from the ATF to reflect the specifies of your situation

 (3.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. A] The teacher plans lessons that have communicative objectives and whose steps build toward meeting them. B] The teacher breaks down functions, genres and skills into small components /skills/parts in order to present realistic "chunks" of the language for learners to process. C]The teacher stages the lessons so that what the learner learns/practices in each step prepares for the next ones .
(4.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
a) The teacher supplements and adapts the textbook to plan activities related to learners' lives and interests.

b) The teacher uses and plans activities that allow learners to practice and develop real-life communication skills for reading ,writing speaking and listening.
c) The teacher contextualizes the activities and provides a purpose for them .

	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 : Speculating & Describing Educational systems
· Grammar: First conditional “if type 1”
· Vocabulary related to: Vocabulary related to Algerian & U.S. educational systems
· Pronunciation: “if” tone (meaning) & Vowel sounds

	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 read and understand the main points and some important details. Medium –length texts (e.g. three paragraphs) On familiar topics related to self and community (e.g. school interest ,health, experience and well-known events or issues).

(Can write short, personal letters or email On familiar topics of personal interest That follow a conventional format

	Objectives / Assessment: (SWBAT by the end of the lesson, students will be able to :
 1) Speculate (using “if” type 1)

 2) Identify the meaning according to the tone of “if type1” clauses

	Required material and / or resources : The manual’s flashcards (70-71 - 73) pictures showing “ American football-SanDiego-Spring Valley& “Script p 167” & Listening Script page 169

Yellowdaffodil66@gmail.com
page 10

	Time
	Rationale
	Interaction
	P R O C E D U R E
	Swbat
	Who are my learners?

	
	Predicting things and intuition

Hoping and hopefulness
Predicting things and intuition

Guessing ,

Supposing and

suspecting

Guessing ,

Supposing and

suspecting

Guessing ,

Supposing and

Suspecting

Guessing ,

Supposing and

suspecting

Guessing ,

Supposing and

suspecting

Guessing ,

Supposing and

suspecting

Guessing ,

Supposing and

suspecting

Guessing ,

Supposing and

Suspecting

Guessing ,

Supposing and

Suspecting

Guessing ,

Supposing and

Suspecting

Guessing ,

Supposing and

Suspecting

Religious beliefs and

Atheistic

 Beliefs

Country

And

Nation

Country and nation

Teaching in general

Teaching in general

Comparing and contrasting

Teaching in general

Phonology and phonetics

	Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
	MS4 level READ & CONSIDER File 3
· Warm up : The teacher greets his learners and welcomes them , he tries to inquire about their daily life school.
· The teacher invites the learners to interact about the last séance and its learning objectives.[predicting using time clause referring to the future].
· Pre-reading:
· The learners are invited to go back to page 67 and look at the photos of Paul and Becky.
 1] What are their expectations? 2] Who is the most likely to succeed?
· The learners are invited to look at the photos and discuss Paul and Becky’s achievements.
· The pupils work in pairs or 'groups of four' and try t write a short coherent paragraph, the teacher may help them with the topic sentence.
· The teacher listens to pupils’ answers
Suggested answer :

· The pupils are invited to give their expectations, the teacher listens and checks the best ones , reports them on the board , then asks the learners to read.
· Post –reading:
· The learners are invited to read the text silently again and try to do the following exercise .
· Exercise: Read the text then complete the table with the appropriate information about Paul and Becky.

Paul’s expectations

Becky’s expectations

· If Paul passes his final year exam, he will go t Lincoln Senior High School.

· If he gets his high school diploma, he will work in a drive-in restaurant.

· He will start work full time right away if he fails to get his high school diploma.

· Becky will not go to junior high if she finishes primary school with high grades.

· If she gets her high school diploma with distinction, she will go to Gross Mont College.

· She will keep on playing soccer if she has any spare time.
· The teacher supervises the work of the pupils then invites them to read and correct together while he reports then answers on the board.
· The teacher reads the text and invites the learners to underline one “if” sentence in Paul’s paragraph & another one in Becky’s one too
· Presentation: The learners are invited to read the following sentences.
If Paul passes his final year exam, he will go to Lincoln Senior High School. Becky will not go to junior high if she finishes primary school with high grades
· Isolation : The teacher isolates the one of the sentences , makes the learners read it again.
If Paul passes his final year exam, he will go t Lincoln Senior High School.
· Analysis : The teacher leads the learners to analyse the isolated sentence.
If Paul passes his final year exam , he will go to Lincoln Senior High School.

conjunction Subject verb object comma Subject verb object
 of condition « S.present » « future »
 « if clause = condition clause »  « Result Clause »
page 11p
· Stating Rule :
First Conditional = « If Type One »
· Practice : The learners are invited to perfom the following tasks.
1]Based Form task :

· Exercise 1 : Complete these sentences with « if+Present Simple+ will / will not » the words in brackets ().Smetimes you don’t need to change the words in brackets .<adapted from Oxford Practice Grammarp213>
1. If …………………(it/rain) ,……………………(we/not/go) out

2. If …………………..(the weather /be) nice tomorrow,……………………………..(we/drive) to the coast.

3. If ………………………(she/post) the letter now,…………………..(they/recieve) it tomorrow.
4. ……………………(Fiona/be) angry if………………………(John/arrive) late.
5. ………………………..(I/go) to their party if ……………………(I/have) enoug time.

6. If……………………………….(she/not /pass) this exam , ………………………(she/not /get) the job that she wants.
7. If ……………………………..(you/learn) a lot if ………………….(you/take) this course.
8. If ………………………………(I/get) a ticket ………………………(I/go) to the atadium.

9. ……………………………(I/buy) that camera if …………………………………(it/ not/ cost) too much.

10. ……………………(you/run) very fast,…………………………(you/catch) the bus.
· The learners work in rough , the teacher supervises their works then invites them to give back their answer.The teacher reports the answers on the board and then asks the pupils to read the corrected task.
2] Meaning Based task :

· Activity 2p73 : (Words and sounds) Pay attention at the teacher’s tone as s/he reads the sentences below and match each sentence in column A with the function in column B. < The teacher has to explain the meaning of the words in column B>
Column A

Column B

1. If we don’t go now, we’ll miss the bus.

2. If you don’t stop screaming ,I’ll spank you.

3. If you don’t like it ,we’ll give you a new one.

4. Mum,I’ll do the dishes if you want .

5. Becareful .You’ll get an electric shock if you touch that wire.

6. She will understand if you explain why you did it,I’m sure.

a.threat

b.warning

c.prediction

d.promise

e.suggestion

f.offer

1

2

3

4

5

6

C

a

d

f

b

e

· The learners are invited to use their pencils and correct on the book, the teacher asks the learners to read the corrected task.
3] Communicative Based task : The teacher explains the instructions of « Activity1p72 »then invites the learners to work in rough.
· Activity1p72 : Make sentences using « if…………….will………… »by joining a clause from column A with a clause from columnB.

Column A

Column B

Answer

· I pass my Brevet exam

· Work hard for three years

· Go to university

· Become a writer

· I study litetature

· Be famous

· Pass the Baccalauréat exam

· Be admitted to Secondary School

· If I pass my Brevet exam, I will (or I'll) be admitted to Secondary School.

· I will (I'll) be admitted to Secondary School if I pass my Brevet exam.

· If I work hard for three years, I will pass the Baccalaureate exam.

· If I go to university, I will study literature. –

· If I become a writer, I'll be very famous.

· The learners work in rough , the teacher supervises each pupil’s work then invite them to give back their answers.The teacher reports on the board the correction then invites the learners to read the corrected task.and then copy down on their copy books.
Page 12 yellowdaffodil66@gmail.com
MS4 PRACTICE File 3
· Warm up : The teacher greats his learners and welcomes them , he tries to inquire about their daily life school and their mood before starting the seance.
· The teacher interacts with his learners about the last seance ‘s learning objectives { speculating – first condtional-}
· The teacher explains the instructions « Grammar Window » and using their pencils the pupils answer the questions.
·

· The pupils are asked to open their books on page 71 and pay attention at the grammar window.
· The teacher asks the learners to read the sentences , then try to answer the questions .
1- Consider the following sentences.

· If Paul makes enough money, he will marry Jenny.

· Becky will go to Gross Mont College if she wins a scholarship.
2- Which tense is the verb of the "if clause? (The tense of the verb of the "if-clause" is the present simple.

3-Which tense is the verb of the "result clause"? (The tense of the verb of the "result clause" is the "future simple".
4-Is there a difference in punctuation between the two sentences? (Yes, we add a comma just after the "if-clause" when the sentence starts with the conjunction – if-

5-Now fill in the following diagram:

· If + subject + verb in the present simple , subject + verb in the future simple

· subject + verb in the future simple + "if" + subject + verb in the present simple
· The pupils are invited to give their answers, while the teacher reports and explains them on the board .
· The teacher asks the learners to go to page 183 and pay attention at the "grammar Lesson" < First and Second conditional>
· The pupils should keep in mind :

· First Conditional: ("if +…. Present Simple , + future (will or will not)

Example : If I see AEK , I will invite him to the party
· We use the "first conditional" to talk about things that are "possible in the future"

Example : We will go to the beach tomorrow if it is sunny.

 Result future possibility

(We do not use –will- in the "if clause, even though it refers to the future
Example : If I will pass my Brevet , I'll celebrate.
· The teacher asks the learners to open their books on page 72 ans pay attention at the instructions of « Activity2p72 » then try to answer and interact about it « orally »
Exercise 2p72: Use the information in the table to build up a dialogue.

· A :I'm going to camp in the forest.

· B : What will you do if you don't find where to sleep?

· A : I 'll pitch a tent.

· B : What if you don't have a cleared-up space where to pitch your tent?

· A :Don't worry. I'll sleep under a tree.

· B :But what if a jackal attacks you ?

· A : Well,I 'll climb up the tree and shout out for help.

· B : What if you fall from the tree and you break your leg?

· A : Don't worry .I'll call you up .I always carry my mobile with me .

· The teacher may ask the pupils to use other situations, he supervises their work then invites them to perform and read their works.

Page 13 yellowdaffodil66@gmail.com

Step one : The teacher introduces the introduction of the problem solving situation then invites the pupils to work by individually and try to produce a paragraph in which they try to talk about their future expectations , they may use the ones of 'Paul and Becky's ' as models .
Step two: The teacher shows to the pupils how to elicit their notes and try to organize their ideas about the theme proposed
1-Eliciting information constituents from the learners:
Sender

Receiver

Topic

School

streams

Exams

university

Job

wishes

Zohra
The pupil

Future expectations

-Middle School

-Secondary y

School

- Vocational training School

-foreign languages

-literature

-Scientific

- vocational school’s jobs

-Middle School Brevet Exam

-BAC exam

-literature

· medicine

· languages

· computing

-writer

- teacher

-doctor

-engineer

-get married

-travel

-buy car

2- Selecting and fleshing out the information: The teacher advises the learners to select from the table above what goes with their preferences and then try to write the letter.
Suggested Answer:

Step three: The teacher supervises the learners works, offers his help if needed, then invites them to read their productions
Step four: The teacher invites the learners to give their productions to their colleagues for an auto-correction.
Step five: The teacher invites the learners to write down their productions on their copybooks and the corrected tasks on the board.

 Page 14 yellowdaffodil66@gmail.com

· warm up : The teacher greets his learners and welcomes them.then interacts with them about the last seance .

Step one : The teacher discusses with his learners about the interpretation of the cartoon picture on page 75, they ask them to try to interpret it .The teacher may accept all the learners' interpretations ,but they are asked to justify their answers .
Step two: The teacher discusses with the pupils about what is called 'superstitions ',then explains the instructions of 'exercise1p75'to leads the learners to do it on their rough copy books .
(Exercise 1p75:Match each of the 'if –clauses' in column A with its result in column B Using the expression in the box.

· If you walk under a ladder , you will have bad luck.

· If you break a mirror , you will have seven years' bad luck.
· If you scratch your left hand , you will get a lot of money.
· If you hear an owl at night , a friend of you yours will die

· If a black cat crosses your path, you will have a good luck.

Step three : The teacher reads the sentences then invites the learners to read them , finally they are asked to copy down on their class.

· the teacher invites the pupils to open their books on page 76 and look at "Exercise 1p76", he explains the instructions and interacts with them about the theme.

(Exercise n°1p76: Find information about California and complete the fact file below.

Page 15 yellowdaffodil66@gmail.com
· The teacher explains the instructions on "exercise 2p76" then work with the learners together .
(Exercise 2p76: Draw the map of the United States and write the name of each of the sates .

(The United States of America: The states (with abbreviations) and their capitals.

· Alabama (Ala) Montgomery (Alaska -Juneau- (Arizona (Ariz) – Phoenix-(Arkansas (Ark) –Little Rock-

· California (Cal) –Sacramento- (Colorado(Colo) –Denver- (Connecticut(Conn) –Hartford(Delaware (Del) –Dover-

· Florida(Fla) –Tallahassee –(Georgia (Ga) –Atlanta-(Hawaii – Honolulu - (Idaho (Id) – Boise

· Illinois (Ill.) –Springfield(Indiana (Ind.) –Indianapolis- (Iowa (Ia.) –Des Moines - (Kansas (Kan.)-Topeka

· Kentucky(Ky.)-Frankfort(Louisiana (La.) –Baton Rouge - (Maine (Me) Auguata- (Maryland (Md.)-Annapolis-

· Massachusetts(Mass)-Boston-(Michigan (Mich.)Lansing (Minnesota(Minn.)-St Paul- (Mississippi(Miss.)Jackson-

· Missouri(Mo.)Jefferson City- (Montana (Mont.) –Helena- (Nebraska (Nebr.) Lincoln- (Nevada(Nev.)Carson City)

· New Hampshire (N.H.)-Concord- (New Jersey(N.J.) Trenton- (New Mexico(N.M.) –Santa Fe- (New York (N.Y.)-Albany-

· North Carolina (N.C.)Raleigh- (North Dakota(N.D.)=Bismarck- (Ohio – Columbus - (Oklahoma (Okla.)-Oklahoma city-

· Oregon(Ore.)-Salem- (Pennsylvania(Pa.)-Harrisburg- (Rhode Island((R.I.)-Providence- (South Carolina(S.C.)-Columbia –

· South Dakota(S.D.)-Pierre-(Tennessee (Tenn.)-Nashville- (Texas- Austin- (Utah- Salt Lake City (Vermont (Vt.)Montpellier-(Virginia(Va.) –Richmond-(Washington(Wash.)-Olympia – West Virginia (W.Va.) Charleston-(Wisconsin(Wisc.)Madison -Wyoming(Wyo.) –Cheyenne- (District of Columbia (D.C.) Washington .

Step one: The learners are exposed to a transfer and completion exercise .The teacher explains the new words and interacts with the learners about the educational system in Algeria and presents the new one which is about the American public educational system.{ institution – degree- nursery school – kindergarten(schools for children under 5) – elementary (schools for children between 5 to 11)– freshman(freshmen US a student in the first year of a course at a US college, university, or high school (= school for students aged 15 to 18) – sophomore -. (a student studying in the second year of a course at a US university or high school (= school for students aged 15 to 18) community college (a two-year college where students can learn a skill or prepare to enter a university)
Exercise 1p77: Read the diagram then fill in the blanks in the letter.
Dear Hamida ,

Thank you for the photos of your school .They are really nice .I've got the best mark in the class for my project on Algeria .

It's my turn to give you information about how pre-university education works in America .American boys and girls spend six years

In Primary School (also called elementary or grade) After finishing sixth grade, students go to a junior school (also called middle school) for three more years .After finishing junior high , each student chooses a program of study to follow at a senior high school or at college preparation or at vocational training .

High school students receive a high school diploma at a graduation ceremony at the end of the 12th year .Some of them continue their studies in community college or in university and some start work to earn a living .

 I 'm looking forward to hearing from you .

Yours ,

Becky

Step two : The pupils work in pairs and try to do the exercise on their rough ,then correct together with the teacher .

Step three : The teacher invites the learners to correct while he reports the answers on the board then he asks the learners to read the letter within the correction.
Page16 yellowdaffodil66@gmail.com
Step four : the teacher explains the instructions of "exercise 2p77" then invites the learners to work 'individually'
(Exercise 2p77: Write a letter to an American friend talking about the Algerian pre-university educational system.

Possible answer:

Step five : The teacher supervises the learners' works ,then invites some of them to read their letters, while he reports on the board the best letter.
Step six: The learners are invited to read the letter on the board ;

Step seven: The learners are asked to read all the written works on the board then write down on their class copy books .
Step eight : The teacher explains the instructions of "exercise4p74" ,then invites the pupils to work in pairs .
Exercise4p74: Listen then cross out the word which does not contain a vowel sound in column A

Column A: vowel sounds

Column B : Words

· [image: image9.png]

(hot
· [image: image10.png]

(saw
· [image: image11.png]

(her
· [image: image12.png]

(arm
· [image: image13.png]

(too
· [image: image14.png]

(put
· [image: image15.png]

(cat
· Sock lot port /p[image: image16.png]

t/ pot

· Court cot /k[image: image17.png]

t/ caught bought

· Bird serve but /b[image: image18.png]

t/ curl
· Car large half cat/k[image: image19.png]

t/

· Pool boots goodgUd/ two

· Book suit "/su:t/ pull foot

· Glass /gl[image: image20.png]

s/ bat cat cap

Step nine : The teacher lets the learners work together then interferes in their work , he read loudly and asks the learners to identify the words which do not contain the vowel sound in column
Page 17 yellowdaffodil66@gmail.com
	Interact

Interpret

Produce

interpret

Interpret

Interpret

Interpret

Produce

Interpret

Produce

Produce

Interact

Interpret

Interpret

Produce

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Interpret

Produce

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

	· Greet and welcome
· Talk about the lst séance’s learning objectives

· Use time clause statements to predict future activities .

· Look at photos and decode the message
· Make composition from the photos interpretation
· Contrast and compare two texts’ information

· Listen and underline the selected statements
· Isolate the previously underlined sentences to analyse them .

· Identify the form of complex sentences and try to compare to the time clause one already seen previously

· Deduce the meaning of “if”and its use

· State rule from the analysed statements
· Recognize the punctuation in a complex clause
· Discriminatine between the punctuation when the conjucntionis at the beginning and when it si in the middle.

· Use the stated rule to perform the three type of tasks

· Use the new learnt language in real life situation

· Discriminate between the meaning of “if” clause depending on the used (tone)

· Perform the tasks in pair

· Collaborate their work in pair or group works

· Adapt the new learnt language in their real life situation

· Interact, interpret and produce to speculate
· Greet and welcome

· Interact and discuss the previous hour’s learning objectives

· Practice more using the first conditional

· Analyse the statements , their form, tense

· Recognize the punctuation in first conditional clause

· Discriminate between the tenses in the condition clause and in the result one

· Improvise solutions according to the given problem solving situations

· Locate places

· Name animals and things

· Name action verbs

· Interact , interpret and produce written works using first condtional

· Discuss and interact about improvised situations
· Recognize the concept of an integrated situation
· Spot the problem exposed in the stated situation

· Identify the different forms of messages

· Ability to talk about one’s life and expectations

· Elicit their idea and organize them into tables , lists …

· Identify the lay out of a letter

· Name and locate places

· Identify jobs and occupations
· Name national official exams
· List the different steams and specialities in high school education

· Talk about future life opportunities

· Select the appropriate information to flesh them out

· Make written production exposing solutions to the given problem in the set of instructions

· Read and discuss one’s idea and opinions
· Greet and welcome
· Interpret pictures and decode their messages

· Interact about the described pictures
· Recognize the meaning of superstitions

· State some of the local area’s superstitions

· Name things and animals related to superstitions

· Improve and guess the result clauses related to ‘if’ ones stating superstitions

· Name and locate countries

· Describe area, population , years .
· Name famous places like bridges , trees….

· Name and describe famous people.

· Name USA states and their location

· Identify abbreviations

· Describe one’s country educational system

· Compare and contrast Algerian pre-university educational system with USA one

· Make written production answering given problem solving situation

· Use ordinal numbers

· Discuss the educational systems between Algeria and USA and give one’s opinion about them

- describe Algerian pre-educational system.

- master the lay out of a letter

-describe the different qualifications got in Algerian schools

-identify the vowel sounds and discriminate between them

- discriminate between short and long vowels

-Dsicriminate between diphtongues and vowel sounds

	File three: “Great Expectations” Listening and Speaking Fourth Level
Personal Goals:

(During this lesson, what teacher competencies are you focusing on ? They should be adapted from the ATF to reflect the specifies of your situation

 (5.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.
a) The teacher provides a balance of activities that focus on accuracy and fluency. B]The teacher plans activities within each lesson in which learners use the language freely without worrying about errors, so that they can focus on fluency and communication. C] The teacher plans activities in which learners use previously learned language and skills and incorporate new language and skills d]The teacher gives learners opportunities to recognize errors and figure out how to correct them.
(6. 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 .
a) The teacher has realistic short and long term learning objectives for learners. B] Regularly assesses learner learning. C] The teacher plans and uses a variety of assessment activities to assess learning. D] The teacher plans and uses assessment activities that assess not only what learners know, but also what learners are able to do as speakers, listeners, readers and writers. E] The teacher teaches learners to assess themselves and their peers so that they are aware of their progress.

	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 : Planning future activities [excursions, journeys……]
· Grammar: Time clause “referring to the future”
· Vocabulary related to: Vocabulary related to tourism
· Pronunciation: consonant clusters
· Will you explicitly teach an aspect of culture in this lesson ? If so, describe.
· Yes I will an aspect of culture related to Algerian Historic Monunents {Royla Mauritanina Mausoleum } and Areas [Tipaza]

	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 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 gain time to plan and recall language.

(Can listen to and understand unfamiliar instructions and explanations that are: Very short and straightforward accompanied by visuals (e.g; gestures ,writing or drawing modeling, demonstration).

Broken down step- by- step .

	Objectives / Assessment: (SWBAT by the end of the lesson, students will be able to :
 1) Plan Future Activities (using Time Clause)

 2) Identify consonant clusters { initial & middle}

	Required material and / or resources : The manual’s flashcards (78 -79 -80 81) & “Script p 167” & Listening Script page 170.
Yellowdaffodil66@gmail.com
page 18

	Time
	Rationale
	Interaction
	Procedure
	SWBAT
	Who are my learners?

	
	Greeting and welcoming

Tourism and holidays
Satisfied and complacent
Tourism and holidays

Tourism and holidays

Satisfied and complacent
Satisfied and complacent
Phonology and phonetics

Phonology and phonetics

Tourism and holidays

Tourism and holidays

Tourism and holidays

	Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students

	

· Warm up :The teacher greets his learners and welcomes them .Then he tries to make a quick review about the last seance.
· Pre-listening :
Step one: The learners are invited to look at the photo on page 79 and try to interpret it ; the teacher may help the pupils to interpret the situation by asking them some questions .

(Teacher's questions:
· Where does the situation take place?

· Who is the person in the photo?

· What is holding is his hand?

· What 's going on with this tourist guide ?

Step two: The teacher listens to the learners' interpretations, reports some of them on the board, and then invites them to read the correction on the board.

Step three: The teacher explains the instructions of "exercise 1p79" then asks the pupils to guess the correct answer;

Step four: The teacher asks the learners to give back their answers and justify it as possible, they can.
· During –listening:
Step five: The teacher explains the instructions of 'Exercise2p79' then invites the pupils to listen then try to check their answers in the first "Exercise".
(Exercise2p79: Listen and check your answers in the first "Exercise".
 A. A tourist guide wants to express his dissatisfaction because one of the tourists keeps arriving late .He will say (He is late again.
 B. The tourists guide expresses his satisfaction because the tourist has arrived at last .He will say: (It is quite all right now.
Step six: The learners listen to the teacher's explanations of "Exercise3p79", and then try to do it on their rough copy books .They must go back to the text on page 170.
(Exercise 4p79: Read the text then answer the questions.

a) What is the first sight the tourists will visit? (The Royal Mauritanian Mausoleum.

b) How long will it take them to get there? (One hour and a half.

c) How far is it from the main road? (It is some six kilometers off the main road.

d) Where is it situated exactly? (It is situated on the top of a hill, some kilometers off the Algiers –Tipaza main road just after Ain –Tougourait, on the left –hand side, in the direction of Sid Rashed.
e) How many groups will they split into? (They will split into two groups.
f) Where will they have lunch? (They will have lunch in the local cafeteria.
g) Where will they stop next? (They will stop in Tipaza.
Step seven : The learners are invited to open their books on page 79, read the script on page 170, use they answers of previous "exercise " and try to do "Exercise4p79". The teacher explains the instructions of the exercise and the map on page 80, then try to complete it (pair work).
Page 19 yellowdaffodil66@gmail.com
(Exercise p80: Draw a road map of the tourists' route from Algiers t o Tipaza "Royal Mauritanian ".

[image: image21.jpg]- -7 Sidi Ghiles :
SidiAmar Hgd;out
] o~ Ahmere

& &
Larhat Messalnmaung
At R -

: Sidi Senﬂani Menacgur ., SP\Bourkiks

&

Step eight: The learners work together , draw the map then complete it, the teacher helps them by reading the script and completing the map
Step nine: The pupils complete the map using their pencils on their books .

· Post-listening:

The teacher invites the learner to open their books on page 170 ,listen to him reading the script and underline the following sentences: 1) She’s late again! 2) Ah, there she is .It’s quite alright now.
· The teacher invites the learners to read the script, then asks them to isolate when had been underlined.

· The teacher reports on the board the selected sentences and invites the learners to read them
 Expressing Disatisfaction Expressing Satisfaction

·
· The teacher shows the difference between the way to express satisfaction & disatisfaction using « facial expression »
· coping
Step one : The teacher attracts the learners' attention to (copying) , he explains the idea , then invites them to interact about it since most of the language function have already been seen.

Step two: The teacher invites the pupils to discuss about "the function and the grammar' of th e language. They should be able to discriminate and justify their answers .

Step three: The teacher presents the new functions such as { inquiring – expressing staisfaction – disatisfaction – pleasure-}
· Enquiring about whether someone is satisfied or not : [Is it all right /Ok Sir/Madam?How do you like it here?/Is it what you wanted /needed /expected ?

· Expressing 'pleasure' and 'satisfaction' : { Great /That's all right, thank you/This is just what I expected /wanted /neeeded.Oh, this is /very nice/fantastic!

· Expressing "displeasure/ dissatisfaction:[She is late again . Shed id it again .Terrible ! Horrible!.this is not what I expected .

· Enquiring about someone's wishes .[Would you like to visit the Mausoleum ?]

· Enquiring about someone's likes : {Are you keen on /Are you fond of …..}

· Expressing likes : [I love it / I'm mad / crazy about it]

· Expressing dislikes : No, I don't .Actually I hate it .

· Expressing hope (want or expect something: to have a wish to have or do something or for something to happen or be true, especially something that seems possible or likely): I hope you've spent a good night .
· Expressing disappointment(feeling of being let down: a feeling of sadness or frustration because something was not as good, attractive, or satisfactory as expected, or because something hoped for did not happen: {That's a great pity /What a pity! /I'm sorry to hear….}

· Expressing fear and worry : a : I’m / afraid of / worried about

· The teacher invites the learners to pay attention at the following example.
· The teacher reads the examle and insists on the underlined words.
 Exampe : Brian bought a black smart phone last spring.

· The teacher invites the learners to read the example.

· Analysis :

 Brian bought a black smart phone last spring.

 b+r b+ l s+m s+ p+ r
 
cons + « r » cons + « l » « s » +cons « s » +cons+cons
consonant cluster
· Practice : The learners are invited to do the following exercises related to « consonant clusters »
· Exercise 1 : Put each word in its right column.

Glass-Brush –club –flag –slim-–black- Crew – problem-train- crab -small-stream – breakfast- grappes- bridge-critic – pretty – bracket –blur- cricket – ground-splendid-primary- true-clever-fly-glove-science- sneeze-stone-

Consonant + « r »

Consonant + « l »

« s » + consonant

« s » +cons + conso

· The teacher explains the instructions o f"exercise6p74" then invites the learners to work .
(Exercise 6p74: Read the sentences below, underline the consonant clusters and note the position.
· The teacher asks the learners to give back their answers while he reports them on the board .
· The teacher invites the learners to read the correction on the board and should insist on the consonant cluster and their positions, initial, middle or at the end , then copy down the corrected tasks on their copy books.

· Pair work :
· The learners are invites to open their books on page 81 and pay attention at the postcard, where they are asked to interpret it, the teacher has to listen to the learners interpretations, he has to make them talk as much as possible
· The teacher presents the problem-solving situation through the following set of instructions.
· The teacher invites the learners to work in pair , first they have to list their ideas according the following table , then select and later flesh out their ideas into a paragraph.
Page 21 yellowdaffodil66@gmail.com
1-Eliciting information constituents from the learners: (the House of Emir AEK as touristy place)
the teacher has to challenge the learners to talk about their local area’s touristy objects and places.
 Date
Place
What to do?
Mean of transport
Time
Meals
Morning /afternoon/ evening
Algeria / Algiers- Blida- Medea- House of Amir AEK
Excursion to House of Amir AEK
Medea
Coach
8:00 /10:00 /12:00
Lunch (mechoui)
2- Selecting and fleshing out the information: The teacher encourages the learners to select from the table they use themselves, then try to expand the idea into a speech
· Suggested Answer:
· The learners work in pair , the teacher supervises their answers , and then invites them to give back their answers .

· While some of the learners present their works , the others listen and try to gather information in order to exchange ideas on the suggested theme.
· The teacher selects one the learners productions , copies it on the boars then invites the learners to read and copy down.
Page 22 yellowdaffodil66@gmail.com

	Interact

Interpret

Produce

Interact

Interpret

Produce

Interpret

Produce

Interact

Interpret

Interact

Interpret

Interact

Interpret

Produce

Interpret
Produce

Interact

Interpret

 Produce

Produce

Produce

	· Greet and welcome
· Make review about the last séance and its objectives
· Interpret pictures and decode the message
· Talk about the pictures in three major facts : place , the subject and the action

· Identify the job of tourist guide

· Listen to listening script and identify the required information
· Identify national famous touristy place
· Interact about what those famous places represent

· Name and locate places

· Name and locate touristy places on maps

· Identify ways of expressing feelings

· Discriminate between ways of expressing satisfaction and dissatisfaction

· Identify ways and statements showing satisfaction and dissatisfaction

· Interact about ways of expressing facial expressions

· Name and talk about the previous ways of expressing feeling (likes,dislikes, hope…..

· Interpret the form of sentences

· Listen and try to detect the required information
· Discriminate between the different consonant sounds

· Discriminate between vowel sounds and diphtongues

· Discriminate between consonant clusters and diphtongues

· Detect the stated problem in the integrated situation
· Adapt the given problem situation to one’s local real life situation

· Organize their ideas using tables , lists…
· Talk about one’s local touristy area

· Name different kinds of means of transport used to visit one’s area
· Interact about one’s area famous traditions like food .
· Produce written composition talliking and advertising one’s local area

	File three: “Great Expectations” Reading and Writing Fourth Level
Personal Goals:

(During this lesson, what teacher competencies are you focusing on ? They should be adapted from the ATF to reflect the specifies of your situation

 (7.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
a) The teacher supplements and adapts the textbook to plan activities related to learners' interests, prior knowledge and experience. (" SARS" (S = Select / A = Adapt / R = Reject / S = Supplement) B]The teacher sets tasks that allow the learner to discover how the language works in its form, meaning and use. C]The teacher plans lessons so that learners have to think and use their previous knowledge and imagination to prepare for and carry out classroom activities. D]The teacher sets tasks that develop cooperative learning and encourages peer help and readiness to exchange with others.

The teacher uses and plans activities that allow learners to practice and develop "real-life communication" skills for reading ,writing ,speaking and listening.

(8. Facilitator (Teachers support learner learning by taking a primarily facilitative role in the classroom : designing and structuring learning experiences with learner interests and needs in mind; guiding and monitoring learner learning ; assisting learners in contributing to their own learning in a learner-centered teaching a] The teacher finds out the needs ,interests, language difficulties. B]The teacher selects and introduces activities and materials for language work that meet learner needs . C] The teacher fosters a group feeling (cooperation, respect, enjoyment, trust . D]The teacher organizes learners so that interaction can be facilitated(using space, classroom furniture, time, etc…)so that the teacher is not the focus of the classroom. E] The teacher varies patterns of interaction(e.g. teacher eliciting from class, pair work learners presenting t class, learners mingling)within the lesson to support the objectives of the class and the feeling/energy of the group. F] The teacher ensures that the learners find their involvement sufficiently challenging. G]The teacher teaches learners how to use language strategies to aid in their learning and communication.

	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: Expressing happiness, grieve,sadness….. (poetry)
· Grammar: First conditional “if type one”
· Vocabulary related to: Vocabulary related to daily life routine

	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 plan for ,use and evaluate the effectiveness of several reading strategies to develop : Reading efficiency and speed Guessing skills.

(Can listen to and understand unfamiliar instructions and explanations that are: Very short and straightforward accompanied by visuals (e.g; gestures ,writing or drawing modeling, demonstration).

Broken down step- by- step .
(Can plan for ,use and evaluate the effectiveness of several writing strategies to Generate ideas , Create a draft.

	Objectives / Assessment: (SWBAT by the end of the lesson, students will be able to :
 1) Express sadness,grieve ,anger through prose & poetry

	Required material and / or resources : The manual’s flashcards (82)
Yellowdaffodil66@gmail.com
page 23

	Time
	Rationale
	Interaction
	Procedure
	Swbat
	Who are my learners?

	
	Greet and welcome

Types of songs

Types of songs

Poetry

Poetry

Poetry

Poetry

Poetry

Ways of speaking

Ways of speaking

Plans and

arrangements

Plans and

arrangements

	Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students
Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students

Teacher – students

Students –teacher

Teacher –students

Students –teacher

Students – students

Teacher – students

Students –teacher

Students – students

Teacher – students

Students – teacher

Students

	

· Warm up : The teacher greets his learners and welcomes them . He tries to inquire about their daily life school .

· The teacher tries to make a quick review on the last seance and its learning objectives.[planning future activities –excursions-]
· Pre-reading :
· The teacher interacts with the pupils about the picture on page 82, they are asked to interpret it .
· The teacher listens to the learners' interpretation of the photo ,then he explains the instructions of the "exercise" and new words such as { CD jacket - composer – lyrics . song words: the words of a song, especially a popular song (often used in the plural).
(Exercise 1p82: Look at the CD jacket and find information about the following items : The singer's name , the composer's name , the title of the song , the writer of the lyrics .

· The singer's name is : Jimmy Spheens.

· The composer's name: Robert Campbell

· The title of the song: Song for a Rainy Day

· The writer of the lyrics: Jonathan Dykes

Step three: The pupils work on their rough then correct on the board , read the correction.
· During –reading:

· The teacher explains the instructions of the following exercise , then invites the learners to read the poem and answer.
· Exercise : Read the passage then choose the correct answer.
1- The text is a: a) a letter b) a poem c) an article.
2- The day mentioned in the passage is: a) Saturday b) Tuesday c) Sunday
3- According to the passage, the writer is: a) happy b) sad c) angry

· The teacher invites the learners to read the passage, and then do the exercise; the teacher supervises the learners’ works then invites them to give back their answers.

· The teacher interacts with his learners about the text, they way they think about it , if they have already seen such texts a song .
· Post –reading:
· The teacher interacts with the learners about the way a song is formulated [lyrics- rhyme and the stanza] he explains the new words and expressions .
Example : [It's rainy Sunday and I don't know what to do] stanza
 If I stay in bed all day , I 'll only think about you

 lyrics Rhyme
· lyrics /"liriks/ noun [plural] the words of a song
· Rhyme: also spelled rime the correspondence of two or more words with similar-sounding final syllables placed so as to echo one another
· rhyme [rīm] :noun (plural rhymes) similarity in sound: a similarity in the sound of word endings, especially in poetry

· Stanza:a division of a poem consisting of two or more lines arranged together as a unit. More specifically, a stanza usually is a group of lines arranged together in a recurring pattern of metrical lengths and a sequence of rhymes. division of poem: a number of lines of verse forming a separate unit within a poem. In many poems, each stanza has the same number of lines and the same rhythm and rhyme scheme.

· verse : [vurss] noun (plural verses) group of lines: a section of a poem or song consisting of a number of lines arranged together to form a single unit

· The learners are invited to listen to the explanation of “exercise 2p82”, read the poem then answer.
Page 24 yellowdaffodil66@gmail.com
(Exercise 2p82: Read the lyrics and underline the words that rhyme.
· It's a rainy Sunday morning and I don' know what to do ;

· If I stay in bed, I will think about you.

· If I try to study, I will not learn anything new.

· And if I go for a walk on my own in the park.(1)

· I just don't know (he doesn't know)
· What to do (what to do)
· I just don't know (he doesn't know)

· What to do (what to do) (2)
· If I stay in bed all day , I 'll only think about you .
· If I try to study , I won't learn anything new .
· I 'll probably catch the flu-atchoo! (3)
· It's nearly Sunday lunch and I don't know where to eat .

· If I walk to the fish and chips shop, I 'll only get wet feet .

· If I stay at home for lunch , I'll have to eat last week's meat.
· And if I get in my car and drive to the pub , I probably won't get a seat
· The teacher reads the lyrics while the learners listen to him and underline the words that rhyme together .
· The pupils are invited to read the lyrics respecting stress, intonation and rhymes .
· The teacher explains the instructions o f "exercise 3p83" and the new words such as : (prose [prōz] noun (plural proses) language that is not poetry: writing or speech in its normal continuous form, without the rhythmic or visual line structure of poetry.
· Exercise 3p83: Find the words which rhyme , then transform the passage into song (by writing verses)
· It's nearly Sunday lunch and I don't know where to eat .

· If I walk to the fish and chips shop, I 'll only get wet feet .

· If I stay at home for lunch , I'll have to eat last week's meat. Rhyme
· And if I get in my car and drive to the pub , I probably won't get a seat .

· The learners work in rough with their partners , correct together with the teacher , read the corrected exercise on the board then write down .
· The teacher asks the pupils to read the whole song (part 1 on page 82, then part 2 on page 170).
· The teacher interacts with learners about the whole poem , the writer’s feeling and asks the learners to sum up the whole passage in order to lead them to understand how the “tone” can express the speaker’s attitudes and feelings.

· The teacher invites the learners to the “coping section” he may invite some of the pupils to read it while he explains it.

· The pupils read the written works on the board ,then write down on their class .
Page 25 yellowdaffodil66@gmail.com
Write it ou = Integrated Situation
· warm up : The teacher greets his learners and welcomes them.
· The learners are invited t make a short revision about the last seance about [prose – poem – tone……]
· The teacher explains the instructions of « exercise 6p84 » in order to deal with the « tone » in « if clauses » and their meaning in our daily life routine.
· The learners listen to the teacher's explanations, interact with him about the subject and then read the passage.
 Exercise 6p84: Read the sentences in column A and guess "who" is speaking /writing to "whom" , what does the sentence express . Complete as column B .

Column A

Column B
1. If I catch you driving fast , I'll suspend your driving license

2. If you're good , I'll buy you an ice cream

3. If you are not satisfied, we will refund you.

4. if you don't return the book , we'll suspend your membership .

1. A policeman is speaking to a driver. He is warning him.

2. A parent to his son .He's making a promise.

3. A salesman to a customer .He's trying to satisfy him .

4. A librarian to a member of a library .He's warning him .

· The learners are invtied to work in pair , the teacher supervises their works ,then they are asked to give back their answers.
· Write it ou = Integrated Situation (Making contingency plans)
· The teacher explains the instructions of the 'task' then invites the learners to work in pairs .He explains the new words such as [contingency : an event or situation that might happen in the future.
· the learners are asked to split into groups of four , organize their sitting in class then they should follow the following procedure:
1. Elicit their ideas and information using [table – lists]
2. Discuss the select the best of the ideas to adapt them with their real life situation
3. Flesh out the selected ideas and write and email
4. Take care of the lay out of an email.
5. Present their works to the teacher for check up.
6. Present their works to the classroom and get ready for the discussion

 From: karimhamad@gmail.com
 To : all my classmates
 Object : Friday’s excursion

Dear all,
I'm writing to inform you about the plans for next Friday's excursion .the departure point will be our school .If everybody is punctual, we'll start at 7.The weather forecast announces a day with showers on Friday .Don't worry , we have made contingency plan just in case it rains while we are on excursion .Thus, if it rains in the morning , we won't go to the zoo. We'll visit the Martyr's Sanctuary .It will help a lot in revising our history lessons .We will have lunch at 12.30. If it rains we won't have lunch out , we will get back into the coach and have our sandwiches inside….
 I look forward to seeing everybody on Friday morning .

 Karim

· The learners work in groups , while the teacher supervises their works, later they are asked to present their works.

· The teacher tries to make his learners communicate as much as possible then choses the best of the works, reports it on the board, ask the learners to read it then copy down.
Page 26 yellowdaffodil66@gmail.com
	Interact
Interpret

Produce

Interpret

Produce

Interpret

Interpret

Interact

Interpret

Interpret

Produce

Interpret

Produce

Interpret

Interact

Interact

Interpret

Produce

Interact

Interpret

Produce

	- greet and welcome
- talk about the last séance’s learning objectives

-interact about visual aids
-decode message from given photo
- Read written script and spot the appropriate answers
-Identify prose form
- Discriminate between prose and poem

- identify the rhyme in a stanza

-identify the stanzas in a poem
- transform prose passages into poem following rhyme and stanza

- identify the meaning through expressed tone

-discriminate between different types of tone
-Greet and welcome
-convey the meaning of first conditional clauses

- Identify the speaker of from the given tones

-recognize the fact of problem solving situation introduced in an integrated situation

-plan future plans using first conditional and improvising contingency plans

[image: image22.png]

[image: image23.png]

[image: image24.png]

[image: image25.png]

[image: image26.png]

[image: image27.png]

[image: image28.png]

[image: image29.png]

[image: image30.png]

[image: image31.png]

[image: image32.png]

[image: image33.png]

[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]

Sidi Rached

Stating Rule: The Time Clause referring to the future is

- The Main Clause is: Subject + Verb (future) + object

-The subordinate Time Clause is : Subordinate Time conjunction + Subject + Verb (present) + Object

(You received an email from an English friend .In his email your friend is talking about his future studies at Middle school, lycée and university …………………

(Your friend wants to know more about your future studies and what do you expect to be in the future

(use the “hints or cues “in Task3p69 , then re-order the sentences to answer your friend’s email.

The paragraph:

Paul is a rather dreamy character whereas Becky looks more determined. Becky is therefore more likely to succeed. Paul is fond of playing football and he does not take much care about his studies. Becky is a good pupil, she is always top of her class, she may well be something in the future.

If + Subj+ Verb (present)+ Object + (,) + Subj + Verb (future) + object

Subj + verb (future) + object + If + subject + verb (present) + object

You recieved a letter from your friend talking about her/his future expectations.

Your friend wants to know what will you do if you pass you Middle School Brevet ?

Write a short letter to your friend to tell her about what your future expectations(use the first conditional)

Dear Zohra,

Thank you for asking me about what I''ll do after taking the Brevet exam.Well , if I succeed , I'll go to secondary school .I'll opt for the Foreign Languages stream .If I pass my Baccalaureate , I'll go to university .I will train to become a translator .If I get my diploma ,I''ll travel around the world to se other people and make friends .

However , I know that life is full of surprises .So If I fail , I'll go to a vocational school .I'll trian to be a computer technician .If I manage to get my diploma , I'll open a cybercafé and work on my own .Of course if I make a lot of money , I'll build a house.I''ll get married and start a family .

 Yours,

Amina

Fact. File

Full name : State of California

Capital city: Sacramento

Other important cities: Los Angeles,San Diego , San Francisco ,San José , Fresno and Santa Barbara..

Governor: Arnold Schwarzenegger

California bordering states: Oregon(north) , Nevada and Arizona(east)

Bordering ocean: Pacific Ocean (west)

Bordering country :Mexico (south)

Population: 29.760.000 inhabitants

Famous valley: Silicon Valley

Famous Bridge: Golden Gate Bridge .

Famous observatory: Mount Palomar Observatory

Famous cinema city: Hollywood

Famous tree: Sequoia

California

The United States has 50 states .The most famous state is that of California .Its ares is 411.100 sq/km 158.685 sq mi .Its capital is Sacremento .It is situated in the west , bordering the state of Oregon to the north , those of Nevada and Arizona to the east , Mexico to the south , and the Pacific Ocean to the west .Arnold Schwartzeneger is currently its governor .

California is the most populous state in the United States with a population of 29.760.000.(census of 1990).Its important cities are Los Angeless ,San Diego ,SanFrancisco ,San José ?Fresno and Santa Barbara.

California has improtant features .Yosemite Falls (with its 739m/2.425 fit) is the highest waterfall in North America .It has the tallest type of tree in the world , the sequoia .These features have made California famous , but it is best known for its cinema city Hollywood , with Universal Studios ,Sunset Strip and Beverley Hills .Computer fans know it for the Silicon Valley where chips started to be made the first time in the 1980s .The most famous bridge is the Golden Gate Bridge in San Francisco and California 's famous observatory i situated on Mount Palomar .

California

The United States has 50 states .The most famous state is that of California .Its ares is 411.100 sq/km 158.685 sq mi .Its capital is Sacremento .It is situated in the west , bordering the state of Oregon to the north , those of Nevada and Arizona to the east , Mexico to the south , and the Pacific Ocean to the west .Arnold Schwartzeneger is currently its governor .

California is the most populous state in the United States with a population of 29.760.000.(census of 1990).Its important cities are Los Angeless ,San Diego ,SanFrancisco ,San José ?Fresno and Santa Barbara.

California has improtant features .Yosemite Falls (with its 739m/2.425 fit) is the highest waterfall in North America .It has the tallest type of tree in the world , the sequoia .These features have made California famous , but it is best known for its cinema city Hollywood , with Universal Studios ,Sunset Strip and Beverley Hills .Computer fans know it for the Silicon Valley where chips started to be made the first time in the 1980s .The most famous bridge is the Golden Gate Bridge in San Francisco and California 's famous observatory i situated on Mount Palomar .

Dear Becky,

I 'm happy to help you in your project on schools in other countries .The pre-university educational system in Algeria consists of three important stages. First , pupils go to primary /elementary school at six .They study there for five years .At the age of eleven , they take a final primary school exam .If they succeed, they move to middle school.The middle school goes for 4 years, form MS1 to MS4.Students take the Brevet exam at the end of MS4.If they mange to get a pass, they will go to lycée.There are many streams in the lycée. Students can choose at the end of the second year in the lycée the stream which they like best if they meet the required standards. Studies in the lycée run for three years .In the third year, they take the Baccalaureate exam .The baccalaureate is a diploma which allows its holder to register at university .

I hope this information will help you get a good score in your project .

 Best wishes,

Meriem

Sidi Rached

� HYPERLINK "http://www.clipartguide.com/_pages/0511-1009-2113-2950.html" �� INCLUDEPICTURE "http://www.clipartguide.com/_thumbs/0511-1009-2113-2950.jpg" * MERGEFORMATINET ����

 She’s late again !

Ah,there she is. It’s quite alright now.

Brad and Tracy study English at a high school in Florida .When they complete their studies; they will train as translators at Houston University in Texas. As soon as they finish their training, they'll sign a contract with a petroleum firm in the Middle East.

Imagine you are a tourist guide .Tell the tourists what they will do,what they will see when they are in your area .

Illustrate the sightseeing tour with a map.

Good morning, ladies and gentlemen.I hope you will enjoy your excursion with a visit to Médéa. Our trip will be to the House Of Emir Abdelkader which is in the center of Médéa .We will start from Algiers. On our way we will visit Blida which is between Algiers and Médéa .First we'll stop at the 'Citadel ' where you can admire the admire the beautiful Mountains of "Chiffa" and their waterfalls .It's also famous for its 'monkeys " , they are very interesting animals to see.Then we will arrive to Médéa which is a mountainous city .It is very antique city .It was built during th e'Turks' .When we get into the middle of the city , you are going to see the city of Médéa .Later we will get into the House of Emir Abdelkader.It's a very wonderful city which still witnesses the History of Algeria.After that we will come back to Algiers , on our way we will stop at "Alhamdania" and have some 'Méchoui" there.It a very famous place for its dish……

Copying

Tone of voice can tell you about a writer's or speaker's attitudes or feelings towards a particular thing or situation .If you are able to interpret the words , the situation , the action in a passage , this will help you understand the speaker's or writer's attitudes or feelings….

Tone may indicate { anger – irony – sadness – loneliness – happiness , authority, confidence .}

Example : Consider statements A and B below .

A : Buy two and you'll get one free .

B : If you do it , you'll regret it .

We can deduce from the word " buy" that statement A is an advertissement .Its author is making th e following promise : If the customer buys two items , s/he will get one free.

Statement B expresses a warning , we can understand this from th e word "regret"

