UNIT THREE:
 BACK TO NATURE.
SE1.

	 Back to Nature.

 PREVIEW

In this unit, pupils will learn to:

SEQUENCE ONE
· listen and respond to a radio interview.
· write an SOS about pollution.
· express feelings, opinions and suppositions.
· mark stress in words ending in ‘-tion’ and ‘-ssion’.
· recognise and mark intonation in complex sentences.
· use the conditional with ‘if’.

SEQUENCE TWO
· read and respond to a newspaper article about pollution.
· deduce the meaning of words from context.
· express cause and effect.
· write an expository paragraph about pollution.

SEQUENCE THREE

· conduct a meeting.
· read and respond to an advertisement.
· write an advertisement.
· recognise and mark intonation in yes-no and wh-questions.
 -write the minutes of a meeting.

STOP AND CONSIDER

· use conditional types 0, 1 and 2.
· form adjectives using suffixes ‘al’, ‘ic’, ‘cal’….

· use quantity words: ‘most’, ‘all’……

SEQUENCE FOUR

· read and respond to a letter of complaint.
 - write a letter of complaint.
 - read and respond to a memo.
 - write a memo.

 Project workshop.
 Pupils will realise a cleaning

 campaign poster.
 WARMING UP.
Aim: to introduce the unit and arise pupils’ interest.

Procedure:

Step 1:-T asks PP to study pictures 1 &2 p138.
 -They contrast them in terms of colour.

-They would say: the first is green; the second is grey.

Step2:-T asks them:what do these colours remind you of?

-They would say:

*What is green is beautiful. It symbolises hope & life as it

 refers to nature.All what is natural is healthy.

 *The colour grey stands for danger.It is a symbol of
 death since it illustrates pollution.Smoke is coming out

of factories; it is unhealthy: it damages life.

Step 3: -T asks PP: is pollution natural?

-They would answer:no, it isn’t.

-S/he asks again: how can we fight it?
 -They would say: we should preserve nature.

Step4: -T writes the title of the unit on the board: BACK TO

NATURE.
 -S/he invites pp to study the preview on p139 in order
 to know what they will do in each sequence.
 SEQUENCE ONE: LISTENING & SPEAKING.
	Aim :to develop the listening and speaking skills with reference to

argumentating and related language forms.
 Skills : listening , speaking & identifying types of climate areas /natural
 disasters.

Function : expressing & justifying.

 ANTICIPATE p140.
Aim: to prepare pupils for the listening and speaking phase.
Procedure:

Task 1p140:
Aim: to identify the different types of climate areas and natural disasters from a map.

Steps:

 - In pairs, PP try to read the map and to identify the different types of climate areas in the world then in Algeria.

 - Different pairs exchange ideas.

 - Correction.

Key:
a-The names of climate areas are mentioned on the map: polar, tundra, cool temperature, warm temperature, mountain, desert, monsoon and tropical.
b-The source is written at the bottom of the map: www.Worldclimate.com
c- Warm temperature climate and desert climate.

d- Mountain – tropical.

Task 2 p140:
Aim: - to identify the types of natural disasters.
 - to justify opinion.
Steps:
· T shows the picture of the natural disaster.

· PP read the appropriate word and its definition.

· In pairs ,PP select the natural disasters that can effect Algeria.
· Different pairs exchange ideas and justify their choices.

· Oral + BB correction.
Key
 -Drought can affect my country because it has a desert climate.

 - Earthquakes can affect my country because the north of Algeria is situated in a seismic zone.
 - Sandstorm can affect my country because of the desert climate.

 - Floods can affect my country because of the warm temperature climate.
Task 3p 140:
Aim: to express and justify opinion.
Steps: - PP answer the question and give their opinions.
· T writes on the board ‘I think that /I don’t think that’ .
· PP use them to give their opinion.
· T brainstorms the ideas of short and long seasons.
· In pairs PP exchange and justify their opinion.
· PP give their opinion with justification.
· BB correction.
Suggested answer :
 I think that the world climate is changing. It is becoming warmer. The winter seasons are becoming shorter and the summer seasons longer.
N B: several answers are possible.

Listen and check p.141
Aim: to listen and respond to a radio interview about pollution.
Task 1 p141:
Aim: To check PP’s answers to the previous task (3 p140).
Steps: - T reads part one of script 1pvii.

 - PP listen and check their answer to task 3p140.
 - Oral + BB correction.

Key:

 The world climate is changing because the volume of carbon dioxide in the air has increased as a result of the burning of oil, coal and wood.

 Task 2 p141:
Aim: To let PP guess and anticipate the consequences stated in the next

 part of the interview.
Steps:

· T makes sure PP understand the consequences given in the table.
· In pairs ,PP select the right completion of the consequences.

· Different pairs exchange ideas.

· Oral correction.
Task 3p141:
Aim: To check PP’s answers to the previous task (2 p140).
Steps: - T reads part two script 1pvii.

 - PP listen and check their answer to task 2p141.

 - BB correction.

Key to tasks 2/3p141:
	The sea level will…
	The food producing areas will…
	The temperatures will…
	The coastal areas will…

	Rise
	become deserts
	go up
	be under water

Task4p141
Aim: To listen for specific information.
Steps:

· T makes sure PP understand the questions.
· T reads script 1pvii.
· PP listen and take notes.
· In pairs, PP exchange and check their notes.
· Oral +B.B correction.

Key:

a- The gas which is responsible for global warming is carbon dioxide.
b- He compares it to a greenhouse, a type of plastic house where farmers grow vegetables.

c- It is called so because carbon dioxide traps the heat from the sun, just like a greenhouse.
d- We can reduce the high temperatures by reducing the volume of CO2 emissions.

e- The climate specialist is worried about climate change .
 Evidence from the interview: ‘Everybody is worried about high

 temperatures these days’ ; ‘scientists are raising the alarm about

 global warming; ‘a question of life and death to us humans’.
Listening Script
Part one:

Robert: This is ‘Back to Nature’. I’m Robert Kidman. We’re at 800-978-8254.

 And on the line with us now from Madison, Wisconsin, is Mike Richards, a climate specialist. Mike Richards, how are you?

Mike: Fabulous, thanks for asking.

Robert: Everybody is worried about high temperatures these days. My question then is: Is our climate really changing?

Mike: There’s no doubt at all that our climate is changing. The earth is getting warmer. Our studies show that four years out of the last ten have been the hottest since records began. The cause is carbon dioxide in the air. Its volume has increased a lot because of the burning of oil, coal and wood. This carbon dioxide has enveloped the earth in a sort of greenhouse; you know the type of plastic houses where farmers grow vegetables. This greenhouse traps the heat from the sun. It doesn’t let it go out, so the temperature will continue to rise if we don’t reduce carbon dioxide emissions. And we believe that within the next hundred years or so, the earth will have heated up by four degrees. Yes, our climate is rapidly changing.

Part two

Robert: But what will happen if the climate really changes?

Mike: A lot of things will happen. You know if the earth gets hotter, the glaciers will melt. And if the glaciers melt, the volume of the water in the seas will increase and the level of sea water will rise. This will cause flooding. As a result, vast areas of the Indian coast, Bangladesh, Holland and even London will be under water.

Robert: Are there any other effects you haven’t mentioned?

Mike: I’m afraid there are many other effects. For example, if the climate changes, the winds and rain will change. Some regions will have more storms. These storms will destroy crops, houses and kill a lot of people. On the contrary, vast areas of the world – the United States of America and Russia, North Africa will suffer from lack of rain. This lack of rain, I mean the drought, can transform these areas into desert. As a result, we will have less food to eat and less water to drink. This is why we scientists are raising the alarm about global warming, which is really a question of life and death to us humans.

Say it clear p.142:
Aim: to deal with intonation in yes/no questions and complex sentence and stress in words ending in ‘-tion’ / ‘-sion’.
Task 1p142:
Aim: - To revise the intonation pattern in questions and complex sentences.
Steps:
 - T reads the dialogue.
 -PP listen and mark the intonation with the appropriate arrow ((().

 - PP should deduce that the intonation goes up at the end of yes/no questions and down at the end of Wh-questions and complex sentences.

 - B.B correction.

Key :
 (
 A: Is the earth really getting warmer?

 ((
 B: It’s absolutely certain. The earth’s getting warmer.

 (

 A: And why does it matter if the world gets warmer?

 ((

 B: Oh it matters a lot. If the earth gets hotter the sea level will rise.
Task 3p142:
Aim: - to recognise stress position in words ending in “tion” & “sion”.
Steps:

· T pronounces the words.

· PP listen and mark the stress.

· BB correction.
Key:

	 Verb
	
	 Noun
	

	pollute

preserve
conserve

emit
contaminate

deforest

destroy
degrade
	
	pollution

preservation

conservation

emission
contamination

deforestation

destruction

degradation
	

Task 4 p142:
Aim: - to deduce the rule of the stress shift in nouns ending with –tion and – sion.
Steps:

· PP pronounce the verbs and the nouns (individually).
· They deduce the rule.

Key:

 PP should notice that in verbs, stress is on the second syllable.In nouns ending in –tion / sion, it falls on the penultimate (second from the end) syllable.
The hidden message p.142
Aim: - to consolidate the practice of phonetic transcription.

Steps: -T refers PP to the phonetic symbols on pages XII &XIII.
 - T helps with the first word as an illustration.

 - In pairs, PP decipher the whole message.

 - BB correction.

Key:
 Gas emissions cause air pollution, and deforestation leads to the degradation of the soil.

 IT’S Your Turn p. 143:
Aim: - to practise the use of conditional type 1 in a meaningful context: talking about environmental issues.
Steps:

· T interacts with PP to explain the activity.

· T asks: what do you see in picture1?

· PP may answer: trees are cut down.

· T introduces the word deforestation.

· T asks: what will happen if we cut down the trees/don’t stop deforestation?

· T directs the PP to the consequences in box A.

· PP may answer: if we cut down trees, earth becomes desert.
· T corrects them and writes the example on the board “if we don’t stop deforestation, earth will become desert.

· T asks: and what about picture 2 ?

· PP may answer: the sea is polluted with oil and the bird cannot fly.
· T asks: what will happen if we pollute the sea? Then ,she directs them to the consequences in box B.

· PP may answer: if we pollute the sea, fish will die.

· In pairs, PP will make as many dialogues as possible using the cues.

· Class demonstration.

· T selects some examples and writes them on the board.

Say it in writingp143.
Aim: - to issue and write warnings using the new language form.

Steps:

· T introduces the meaning of SOS (Save Our Souls= urgent call for help).
· Class interaction to explain the activity.

· PP will use the cues in your turn task to issue warnings in the

 form of environmental SOSs. The latter are usually short.
· Class demonstration.
· T selects some examples and writes them on the board.
· PP will write their SOS in a form of a wall sheet to stick it on the class wall.(They can illustrate with pictures)

A sample SOS message:
 Environmental Threat!

 If you don't stop spilling oil into the sea now, people will not have enough food to eat
 SEQUENCE TWO: READING & WRITING.

	Aim: to train pp interpret pictures , read a newspaper article
relevant to the topic and classifying types of pollution.

Skills: interpreting ,reading & classifying.

Function: expressing cause & effect.

 ANTICIPATE p144 .

Aim: to prepare pupils for the reading phase.
Task1p144:
Aim: to be able to interpret pictures.
Steps:- PP study the pictures.
-They complete the given sentences by circling the correct answer.
-BB correction.

Key : A/c-c _ B/ b-c _C/ b-a _D/b-a
Task 2p144:
Aim: - to interpret the pictures and introduce the topic of the reading passage.

Steps:

· PP interpret the pictures and choose the best answer.

· BB correction
Key: The best interpretation of the pictures is:

 The two pictures above illustrate the causes and consequences of pollution.

Read and check p.145:
Aim : to make PP respond to a magazine article through expressing cause and effect relationship.
Task 1p145
Aim: - to check PP’ answers to task 2 on p144.
Steps: - PP read the text.

-They check their answers to the previous exercise.
Key : The text is about the causes and consequences of pollution.
Oral task:

Aim: to draw PP’ attention to the source of the article.
Steps:
· T asks: “what is the source of the article?”, “From where is the article taken?”

· PP may answer, “It is taken from Popular Science magazine”
· T draws PP’ attention to the source of the article below the text.
· T makes sure that PP mention the source in its full form(author’s name, the title of the magazine, the page number and date of edition). S/he reminds them that titles of books, magazines…are written in italic script.
· Oral correction.

Key: Adapted from Paul Thacker, Popular Science, p.35, July, 2001.

Task 2p145:
Aim: To train PP to read and respond to a magazine article.

Steps: - T asks PP to read the text silently and answer the QQ a,b,c and d.
 - PP read the text and answer the QQ.

 - BB correction.
Key:

 a- They swallow oxygen, and their fumes poison the air with carbon

 dioxide (CO2).

 b- The gas responsible for air pollution is carbon dioxide.

 c- Pollution in town causes lung and skin cancers.

 d- The negative impact of modern agriculture on people’s health is that most pesticides used on food crops are toxic and can cause diseases.

Task3p145
Aim:-to train PP guess the meaning of words from context.

Steps:
· T interacts with and refers PP to the underlined words in the text.

· T asks: “What part of speech is the word ‘swallow’?”

· PP may answer, “It is a verb.”
· T asks: “How do you know?”

· PP may answer: “Because it comes after a noun (subject) and it is followed by a noun (object)”.

· T asks: “What help does the context provide?”

· PP may answer: “The sentence which contains the verb ‘swallow’ is just an example of the previous sentence .Vehicles and factories refer to ‘different forms of pollution’ and the object is the same ‘oxygen’.”

· PP may complete the sentence in question‘d’: so the meaning of the word ‘swallow’ in the text is ‘take’.

· PP try again to answer the questions and justify their answers following the same procedure.
 Key:
-Urban: The word ‘urban’ is an adjective because it comes before a noun. It has an antonym in the text ‘rural’. It is preceded by the demonstrative pronoun ‘this’ which refers to the previous sentence .This latter contains the word ‘cities’. So the meaning of the word urban in the text is a description of something related to a city.
-Aquatic: The word ‘aquatic’ is an adjective because it comes before a noun. From context, it is related to life of the fish in rivers (water in general). So the meaning of the word ‘aquatic’ in the text is a description of something related to water.

-Rural: The word ‘rural’ is an adjective because it comes before a noun. It has an antonym in the text ‘urban’. So the meaning of the word ‘rural’ in the text is a description of something related to the countryside.
-illness: it is a noun because it comes after an adjective ‘incurable’. It has a suffix ‘ness’ which is used to form nouns. It is derived from the adjective ‘ill’. It has a synonym in the text ‘disease’. So the meaning of the word in the text is the state of being ill.
Discover the language p.146:
Aim: To have an insight on how the language functions in expressing
 cause/ effect.
Task 1p146:

Aim: to introduce the cause/effect relationship.
Steps:

· PP read §2 of the text on p145 and pick out 2 sentences which are close in meaning to the sentence given.

· In pairs, PP exchange answers.

· Oral + BB correction.

Key:

 In the countryside, fertilisers which contain phosphorus and nitrogen spill over into rivers. As a result, fish is dying in increasing numbers, and aquatic life is suffocating from lack of oxygen.
Task 2p134:
Aim: to have an insight on the cause/effect and effect/cause relationships.

Steps:

· T interacts with PP about how the cause /effect relationship is expressed in each sentence.

· Oral + BB correction.
Key:

 In the sentence from task 1, the cause/ effect relationship is expressed through the use of the conjunction of subordination ‘because’.

 In the sentences from the text, the cause /effect relationship is expressed through the use of the sentence connector ‘as a result’. We also notice that there is a reshuffling of the cause-effect relationship into an effect-cause relationship.
N.B: T should illustrate this reshuffling for the learners.
Task 3p146:
Aim: - to practise the use of cause/effect connectors with the right

 punctuation.

Steps:

 -T interacts with PP about the picture on their book

 - PP may give as possible words related to the causes and . effects of air pollution.
 - T gives the words in English (CFCs, UV rays, ozone layer…..).

 -PP match each cause of pollution with its corresponding effect.

 -BB correction.

 Key:
 a (2 b (1 c (4 d (3
Task 4p147:
Aim: -to prepare PP for the write it right task.

Steps:

· PP make as many sentences as possible using the notes in the table.

· PP read out some of their sentences to their classmates.

· T writes some of PP’ examples on the board.

· PP write them on their copybooks.

Key: Suggested sentences

 1- The main cause of acid rain is acid gas emission from power stations and cars.

 2- The major cause of water pollution is sewage and oil spills because of factories and shipping.

 3- The main effect of toxic waste is the creation of ‘earth pollution’.

 4- The major effect of factory and vehicle emissions are lung and skin diseases.

Write it right p.147:
Aim: - to identify the different types of pollution/ to recognize the use of sequencers: firstly, secondly…
Steps:

 - PP use the information in task4 to complete the paragraphs.

 - In pairs, they exchange §§ so as to correct mistakes.

 - BB correction.

Key:
 There are four different types of pollution. Firstly, there is air pollution. Its major cause is factory and vehicle emissions. Secondly, we have water pollution. This pollution results from sewage and oils spills. Thirdly, there is earth pollution. It comes from toxic waste. Finally, there is noise pollution. It is due mainly to cars and factories.

 Pollution is a very serious problem because most of it comes from machines which man has invented to satisfy his daily needs. For example, we use cars to travel from one place to another; however, these cars release gases into the air. Two of the consequences of this pollution are lung and skin diseases.

 Sequence three: Developing skills .
	Aim : to develop PP’ competence in conducting a meeting.

Skills :- Conducting a meeting / writing the minutes of a meeting

 -Reading, interpreting & writing an advert.

Functions:-Expressing suggestions / opinion.

-Agreeing / disagreeing - Arguing for & against.

-Polite requests / interruptions.

Language forms:- I think..../ In my opinion.../ I agree, disagree...

-You’re right.../ I’m afraid you’re wrong...

-Could / can I...?

Task 1p148:
Aim: - to introduce to PP how to conduct a meeting.

Steps:

· T explains the new vocabulary (interruption, abrupt interruption)

· PP read the dialogue and complete the table.
· In pairs, PP exchange their notes.
· BB correction.

Key:

	Stating words
	 An abrupt interruption
	An expression for dealing with interruptions

	Right, Well, So
	 I disagree with you.
	Just a minute. Let her finish, Peter.

Task2p148:

Aim: - to guess the expressions used to interrupt during a meeting.

Steps:

 -PP read the tactics summary on the next page to find out the right expressions.
 -Oral + BB correction

Key:

 Just a minute! / Can I come in here? / Could I say something?

Task 3p148:
Aim: - to train PP to listen to specific information.
Steps:

· T explains the new vocabulary ‘minutes’.
· T reads out the dialogue.

· PP listen and take notes.
· In pairs , PP exchange their notes.
· Oral +BB correction.

Key :A- Building car parks outside the town.
 B- Making public transport cheaper in towns.
 C-Making parking expensive in the centre of the town.
The listening script:
Chairman: Well, all in all, we’ve three suggestions. Let’s discuss them in more detail and come to a decision. John?

John: To my mind, all three suggestions are good. It’s Ok for building car parks outside the town. But this solution alone can’t work if we don’t make public transport cheaper in town and parking more expensive in the centre of the town.

Mary: Could I say something?

Chairman: Yes, go on Mary.

Mary: I agree with John. I don’t think any half-measures will work. Therefore, I say let’s go for all three measures.

Chairman: What’s your reaction to John’s and Mary’s suggestions, Peter?

Peter: I totally agree. It’ll help a lot if we take all three measures at the same time.

Chairman: Right, let’s recapitulate. All of us agree that half measures won’t work, so we have decided: One, to build cheaper car parks outside the town; two, to make public transport into and in the centre of the town less expensive; and three to make parking in town more expensive. Let’s finish there.
.
Task 4 p149:
Aim: - to train PP to conduct a meeting .

Steps:

 -PP choose a topic to be discussed.
 - Class interaction .
 - T jots down on the board the PP’ ideas/ suggestions.
 - In groups, PP prepare a dialogue using the tactics summary and the dialogue on p136 as a model.
 - Each time a group perform their dialogue, the others take the minutes following the model on p 148.
 The topics can be various as rubbish in the streets, open dumps, erratic building (urbanization), noise pollution …

Suggested key:

	 Minutes of the Meeting on Rubbish in the classrooms

 January 14, 2009.
Agenda:

 Item 1: causes of classroom dirt . Item 2: suggested solutions

Attendant: Mr……………..: Chairman

 Mr

 Miss

 Mr

 On January 14, 2009, the 2nd year literary stream pupils named above met to discuss the problem of rubbish in the classroom and to suggest solutions.

After discussion the pupils agreed on the following decisions:

 A. having a permanent dust bin in the classroom.
 B. collecting any wastes in the drawers.
 C. avoiding to throw any thing on the floor.

 The chairman closed the meeting at 3p.m after confirmation of the decisions reported on these minutes.

Task 1p150:
Aim: - to read for general comprehension
Steps:

 - T asks PP to read the text and guess the writer’s purpose by

 choosing the right answer.

 - PP read the texts and choose the best answer which gives the

 writer’s purpose.
 - T encourages them to indicate their degree of certainty by ticking

 in one of the boxes.
Key: Suggested answers (5 = 100% certain)

 All the answers are correct, but there are degrees of correctness as to what the author of the text seeks to do.

 The best answer is (e). The next best is (a), then comes (b), (d), and(c).

Task 2p151:
Aim: - to identify the type of the text they read so far.

Steps:

· PP read the definitions of text types and select the right type of text of the advert.
· T encourages them to justify their answer.

· BB correction.
Key:

 It is an argumentative text because the author wants to persuade potential buyers that ECOCLEAN is a ‘green’ product.
Task 3p151:

Aim: -to mark intonation at the end of the advert questions.
Steps:

· T reads out the questions.
· PP listen and mark the intonation.

· BB correction.
Key:

 (
 - Want to do more to help the environment but not sure of?

 (
· Or think it’s going to be expensive or too much time an effort?
Task 4 p151:

Aim: - to reconstruct the questions in a structure grammatically correct.
Steps:
 -PP read the QQ in the previous task.
 -They rewrite them to make them more grammatically correct.
 - Oral+ BB correction.

Key:

 - Do you want to do more to help the environment and you don’t know how?
 - Or do you think it’s going to be expensive or it’s too much time an effort?
Task 5 p151:
Aim: - to identify the type of style used in the advert.
Steps:
 -Tasks PP about the type of register the author uses.

 -S/he may help them if necessary.

 -Oral + BB correction.
Key:

 The author uses an informal/idiomatic register/style because s/he addresses the general public, such as housewives. S/he wants to make his/her message sympathetic. His/her purpose is to make him/her understood and thus attract as many customers as possible.

Homework p151:
Aim: -to write an advert following a model.
Steps:

 - PP use the notes in the box to write the advert about the cloth bag.
 - PP should follow the model given on page 138 (ECOCLEAN).

-Correction.
Suggested key:
CLOTH BAG: Kind to your environment and kind to you!

 Want to protect nature and be fashionable at the same time but not sure how? Or want to live in harmony with your environment and be a friend of the earth? Look no further than the cloth bag on the picture. It’s kind to you and to your environment. The cloth bag is not only natural and pollutant-free, but fashionable and viable as well. Unlike the other kinds of bags, the cloth bag is bio-degradable and recyclable. It is the perfect way to really have fit your needs without having a negative impact on your environment. The cloth bag can be found in all major supermarkets, competing alongside traditional bags. It is economic, strong, practical and easy to carry at the same time.
Possessing the cloth bag means benefiting from all these specifications.
 Stop and consider .
	Aim :- to practise the use of the conditional(0,1,2)& quantifiers.
 -to have an insight on how some vocabulary items are structured.

Language forms: - conditional types 0 / 1 / 2

 - suffixes: -able/-al… -prefixes : im-/in-/un-/ir-/il-/dis -
 -quantifiers : all, most, half...

A-The conditional.
Task 1p152:
Aim: -to introduce conditional type 0 [If+ present simple-----,present simple]
Steps:

 - T asks PP: “What happens to water if we heat it to 100 0 c?”
 -PP may give the verb “boil” in Arabic.
 - T gives the verb in English then writes the full sentence on the
 board:”If we heat water to 100 0c, it melts.”
 - T asks PP: “What does if introduce?”

 - PP may answer: “It introduces condition”.
 - PP read the reminder and note the rule for using ‘if’.
Task 2p152:

Aim: - to familiarise PP with the structure of conditional type 0.
 - to practise the subject verb agreement in the present.
Steps:

 - PP match each condition in column A with its result in column B.
 - They build sentences using ‘if’.
 - Oral + BB correction .
Key:

 1- If plants do not get water, they die. (b)

 2- If you don’t wash yourself, you smell bad. (c)

 3- If air gets hot, it rises. (a)

 4- If you leave milk in the sun, it goes bad. (e)

 5-: If metal gets hot, it expands. (d)

 6- If you pour water on fire, it goes out. (g)

 7- If a car runs out of petrol, it stops. (f)

Task 3 p152:
Aim: - to introduce the other forms of the conditional (type1-2).
Steps:

· PP read the reminder and get the rule of the conditional types 1 &2.
· PP find out when these types are used.

· PP should notice the use of ‘were’ instead of ‘was’ in the conditional.
Task4(1 p 153)
Aim: - to practise the use and form of the conditional type1 and type2
Steps:-PP read the given sentences.
 - They put the verbs between brackets in the correct form.

- Oral + BB correction.
Key:

a- If we stop traffic pollution, the air will be cleaner.
b- If I were you, I would not use that soap. It contains many pollutants.

c- If we continue to pollute our water sources, we will die of thirst.

d- What would happen if Martians landed on earth?

e- What will we do if we fail the exam this time?

Task 5(2 p 153).
Aim: - to consolidate the use of conditional type2.
Steps:

 - PP use the cues to write complete sentences.
 - PP read out their statements to their classmates.

 - Oral+ BB correction.
Key:

If I were Prime Minister,

 a- I would/’d ban CFCs. b- I’d limit toxic wastes.

 c- I would/’d impose higher taxes d- I’d restrict traffic in

towns.

 e- I’d restore monuments. f- I’d preserve plants and.

animal species.

B-Word Building.

Part One (p154).
Aim: - to form adjectives using the suffixes –able/-ible,-ous,-al,-ful,

 -less,-ive,-ic,-ing

Steps:
· PP read the reminder and try to guess the meaning of the suffixes.
· T interacts with PP and explain the meaning of the suffixes.
· Application: PP form adjectives from the words in bold type then complete the sentences.
· Oral +BB correction

Key:

 a- Paper is a recyclable material.

 b- Co2 emissions are very toxic.

 c- Oil spills are harmful to the oceans and seas.

 d- Ecoclean is harmless to the environment.

 e- Noise is aggressive to the ears.

 f- The greenhouse effect is dangerous to the earth.

 g- Desertification is an ecological problem.

 h- This food is tasteless. It is not eatable.

Part Two (p154).

Aim : to form opposites using the prefixes :-im,-in,-il,-ir,-un,-dis.
Steps:-PP read the given adjectives & prefixes.
 -They form their opposites.
 -Oral + BB correction.
Key:

	im-
	in-
	un-
	ir-
	il-
	dis-
	 Words

	 x
	
	
	
	
	
	 pure

	
	
	
	
	 x
	
	 legal

	 x
	
	
	
	
	
	 possible

	
	
	
	
	 x
	
	 logical

	
	
	 x
	
	
	
	 suitable

	
	
	 x
	
	
	
	 drinkable

	
	
	
	 x
	
	
	 responsible

	 x
	
	
	
	
	
	 moral

	
	
	 x
	
	
	
	 effective

	
	
	
	 x
	
	
	 regular

	
	
	 x
	
	
	
	 significant

C-Quantifiers.

Aim: to use “there is”&”there are” with the appropriate quantifiers.
Part Onep155.
Aim: to use ‘there is’ with the quantifiers(none of,a little of, some of,
most of,all of).

Steps:

· PP read the reminder and try to guess the meaning of the quantifiers.
· T may help them if necessary.
· Task 1: PP replace the percentages in the paragraph by the appropriate quantifiers from the reminder.

· Oral +BB correction.
Key:

 100% of it = all of it - 97% of it = most of it - 3% = a little of it

 30% = some of it - No water = none (of it)

Part Two p155:
Aim: to use ‘there are’ with the quantifiers [all of, half of, a few of…] to . describe a number of something.
 Steps:

· PP read the reminder and try to guess the meaning of the quantifiers

· T may help them.
· PP replace the underlined words in the paragraph by the appropriate quantifiers from the reminder.

· Oral +BB correction.
Key:

 40 of them = half of them - the other 40 = the other half

 60 of them = most of them - about 10 = a few of them

 12 of them = some of them - no demonstrator = none of them

 Sequence Four : Consolidation and Extension

	Aim: to consolidate what has been learnt in the unit.
 Skills: - reading articles about recycling and renewable energies

 - writing a letter of complaint -writing a memo

Functions: - describing - suggesting - arguing

 Write it out p156:
Aim: to consolidate the range of writing skills.
Task1 p156:

Aim: - to read for specific information.

Steps:
 - PP read the text and answer the questions.

 - Oral +BB correction
Key:
 a- They are called ‘fossil fuels’.

 b- If we run out of the existing energy sources, there will be no fuel for our cars, buses, air planes, and no electricity for our computers and factories.
 c-The consequences of pollution mentioned in the text are:
 - The environment is threatened.

 - Man’s existence on earth is in danger (contamination of water sources).

 d- We can solve the problem of energy shortage by using renewable energy such as the sun, the wind, the earth and the sea.

e-The W.E.C. has identified six renewable energy sources.

Task 2 p157:

Aim: -to identify the sources of renewable energies.

Steps:

· PP read the notes in the table.

· T may help them by explaining the new words.
· PP match each type of energy with its source.
· Oral +BB correction

Key: Suggested answers
1- Solar energy comes from the sun rays. (c)
2- Wind energy is derived from moving air. (a)

3- Geothermal energy is produced by heat inside the earth. (b)

4- Modern biomass energy is extracted from plant and animal residue. (f)

5- Ocean energy is generated by seawater movement and temperature

 changes. (e)

6- Small hydroelectric energy comes from small dams, such as those filled by melting snow. (d)

Task3p 157:
Group work: a problem to solve.
Aim: -to write a memo through guided activities.
 A-To transfer information from notes (table) into a map .
 B-To analyse information so as to find out the most practical solution.
 C- To write a memo following the given plan .
Steps:
· In groups of four, PP suggest solutions to the problem stated in the task.
· Each group gives its solutions.

· Some of the groups draw the map of Algeria and try to locate the possible power stations on it for the six types of renewable energy.

· The other groups choose the most viable energy project.

· T encourages them to justify their choice.
· Class discussion

· Oral + BB correction

· T writes the outline on the board

· PP provide her/him with notes from the previous activities.

· T refers PP to the memo on page 148 for guiding them as to the layout of memorandums.

· PP use the information in parts ‘a’ and ‘b’ to write the memo. Correction.
Key:

 a. The types of energy which can be produced in the different areas of our country are:

 Solar: Algerian Sahara

 Wind: Algerian coastal area; Djurdjura; Aures; Ouarsenis ...

 Ocean: Algerian coastal area

 Biomass: El-Harrach; Oran; Mitidja; Medjana; El-Houdna; Medea .
 Geothermal: North-eastern area: Collo; Jijel; Skikda ...

 Hydroelectric: Kabylia; Khenchela; Batna; Chlef ...

 b. The most viable energy source for Algeria is solar energy because of its cleanness and the availability of the sun rays in the Sahara almost all the year round.

To:

From:

Re:

Date:

 We are writing to inform you that energy specialists predict that Algeria will run out of oil in about 40years. If we run out of the existing energy sources, there will be no fuel for our cars, buses, air planes, and no electricity for our computers and factories.
 However, The World Energy Council has identified six renewable energy sources. We can solve the problem of energy shortage by using renewable energy such as the sun, the wind, the earth and the sea.

 We are glad to inform you that the six types can be produced in different areas of our country as follows: Solar energy in the Algerian Sahara; Wind energy in the Algerian coastal area, Djurdjura, Aures and Ouanseris; Ocean in Algerian coastal area; Biomass in El-Harrach, Oran, Mitidja, Medjana, El-Houdna and Medea; Geothermal in North-eastern areasuch as Collo, Jijel, and Skikda; Hydroelectric in Kabylia, Khenchela, Batna and Chlef...
 After a long discussion and data analysis, we find that the most viable energy source for Algeria is solar energy because of its cleanness and the availability of the sun rays in the Sahara almost all the year round.
 We are sure that this type of energy will solve the problem of energy shortage in our country.
 Work it Out p158 :
Part One:

Aim :to consolidate the use of conditional type 2.
Task 1p158:

Aim: - to read for specific information.
Steps:

· PP interact with T about the picture.
· PP may deduce what kinds of rubbish we should recycle or reuse to reduce it.

· PP read the text then answer the questions.
· Oral + BB correction.
Key:
a- Three solutions are suggested to solve the problem of rubbish: to reduce, to re-use and to recycle it.

 b- I would buy drinks in glass bottles because I can wash them and re-use them many times over.

c- Re-using things reduces rubbish, and recycling others not only reduces litter but also allows us to make new products.
Litter bug noun [C] (UK ALSO litter lout) INFORMAL DISAPPROVING

Someone who drops rubbish on the ground in public places.
Task 2p159:
Aim: - to check PP’ comprehension of the previous text.

 - to classify rubbish into recyclable, reusable and reducible
Steps:

· PP observe the content of the dustbin and try to identify them.
· T may help them to do so {visual aids}.
· PP classify the content of the dustbin in the table.
· T should make PP note that some articles can be placed in

 different categories.
· Oral + BB correction

Key:
	Recyclable
	Reusable
	Reducible

	Food cans
Plastic bottles
	Old books
	Empty milk cartons.

Task 3p159:

Aim: - to identify the materials that can be recycled.

Steps:

· In pairs, PP separate the recyclables according to the material they are made of.

· Different pairs exchange their work.
· BB correction.

· Key:
	Plastics
	Paper
	Metal
	Any other

	Yoghurt bottles
Empty juice boxes
sacks

	Empty milk cartons /old books & newspapers.
	Food cans
Tomato paste tins.

	Old vests /shoes...glass soda bottles.

Task4p159:

Aim: - to find out the advantages of recycling.
Steps:

· PP use their information from the text so as to find two advantages of recycling.

· PP may skim the through the text to find them.
· Oral + BB correction.
Key:

 I’m not a litter lout and I consider that it’s worth making the effort of recycling my rubbish because this reduces the amount of litter in the environment. Another reason is that we can get new products from it.
Task 5p159:
Aim: - to recognize how to reuse the reusable rubbish.

Steps:
· PP discuss the alternatives given to them.
· They choose an alternative .
· They justify their choice.
· Oral interaction.
· BB correction.
Key:

 I will give them to charities, like the Algerian Red Crescent, in order to help the needy.
Task 6p159:

 Aim: to provide more practice in the use of conditional type 2.
Steps :

 - PP suggest possible solutions to solve the problem of household
 and industrial wastes.

 -They use their notes to write a short §.
 -Oral/ BB correction.
Key: a possible output.
If I were a friend of the Earth, I would try to solve the problem of household and industrial wastes. First, I would sensitise people about the necessity of preserving the environment .Next, I would ask them not to throw rubbish everywhere at any time.Finally, I would explain that pollution were a sign of absence of social solidarity: I would ask them to be civilised.
Part two:
Aim: to train PP to write a memo.
Task1p160:

Aim: - to provide more practice in the use of quantifiers.
Steps:

· PP replace the percentages with the appropriate quantifiers.

· Oral + BB correction
Key:
 100%of the personnel = all - 30% = some
 90% = most - 50%= half - 00% = none

Task 2 p160:

Aim: to prepare PP for the writing of a memo in the next task.

 - To reinforce PP' recognition of the different parts of a memo plan.

Steps:

 -PP read the memo and match §§1-4 with functions A-D .
-Oral /BB correction.
 Key:

 1- Opening (B) 2- Problem (A)

 3- Suggested solution (D) 4- Closing (C)
Task 3p160:

Aim: - to write a memorandum following a model
Steps: -PP refer to the given memo. They may also refer to the correction

 of task 2 for the plan of their memorandums.
 -They exchange their drafts to correct mistakes.
 - Oral /BB correction.
	To:Head of the Department of Environment.
From:John Smith, Environment Inspector.

Re: Pollution in the New Factory area.

Date:January22,2009.

I visited the new factory. I must report that 100℅ of the population is unhappy because of the negative effect of the factory on the environment.At present,the factory throws 50℅ of its industrial wastes in the river, which destroys the aquatic life.75℅ of paper wastes is thrown in the open air. None accepts to destroy nature in this terrible way.
In order to stop pollution, we must stock the sewage in barrels and throw it in special zones. I am sure that this measure will contribute to the preservation of the environment.

Yours sincerely,

John Smith.

Key: a possible output.
Project Workshop:
	 TO REALIZE A CLEANING CAMPAIGN POSTER.

 Aim :to sensitise PP about the importance of the environment.

 Steps: the project includes the following procedure.
1-PP gather pictures & photos about pollution in their environment.
2-They make a rubbish – collection guide: where to throw rubbish , at what time…..
3- They write an advert about the polluted environment.
4-They write a memo about the production of polluting products.

5-In groups, pp correct their mistakes. Then they submit their project to another group for further error checking.

6-In groups, pp make the necessary corrections/ re-arrangements.
7- Each group organizes all what has been collected on a wallsheet.
8-All groups stick their project sheets on the wall.

9-Each group presents its project to the class.
 CHECK YOUR PROGRESS.

Task 1p162.

Aim:to transfer information given in a text into a pie chart.
Steps:-PP study the pie chart.
-They read the text & complete
.

the chart.

-Oral /BB correction.
Key :

[image: image1]
Task 2 p162.
Aim:to check PP' vocabulary comprehension in a given context.
Steps:- PP read the definitions & look for the corresponding words in the
 Text.

 - Correction.
Key: A:hydroelectricity/ B:solar./ C:available / D:reasonable.
Task 3p163.

Aim: to practise the use of discourse connectors in context.
Steps:-PP read the given link words.
 -They read the§ and fill in each gap with the appropriate link word.

-Correction.

Key:1-though/ 2-because of/ 3-But/ 4-In addition/ 5-however/
6-Consequently
Task4p163.
Aim: to revise articles.

Steps: the same as above: PP fill in each gap with the appropriate article.
Key:1 /2 /3 /4 the /5 the /6 the/7 the/8 the /9 / 10 /11 /12
13 /14 a /15 a /the.

Task 5 p163.

Aim: to focus on enumerators.
Steps: -PP read the question.

 -They try to find out their function.
-Correction.
Key: He is using them to enumerate ideas/to give arguments.
Task 6 p163.
Aim: to provide practice in punctuqtion & capitalisation.
Steps:-PP read the §.They punctuate it using capitals where necessary.
 -Correction.

Key: Almost…decades.These…sites.These…abroad.Nations…rubbish.
The problem…trash,…batteries,…poisonous.Some…accepted,for

a…dollars,…countries.
Task 7p164.
Aim:to deal with some phonetic sounds:│ , , , │.
Steps:-PP read the words in the box.

-They match the underlined letters with their corresponding sounds

 / /, / /, / /,/ /.

-Oral / BB correction.

	 Words

	
	
	
	

	 Destruction
	
	
	
	

	 Erosion
	
	
	
	

	 Pollution
	
	
	
	

	 Chemical
	
	
	
	

	 Nation
	
	
	
	

	 Channel
	
	
	
	

	 Ocean
	
	
	
	

Task 8p164:
 Aim: to practise phonetic transcription & word stress.
Steps:-PP re-write the words which have the sound / / using phonetic

 Script.
-Oral &BB correction.
Key:
	 Words ending in / /
	Phonetic transcription and stress.

	 Destruction.

	

	Pollution
	

	Nation
	

	Ocean
	

Task 9p164.

Aim: to practise writing in a meaningful context.

Steps:-PP read the given cues.

-They use them to write a § of about 10 sentences.

-Oral & BB correction.

Key: a possible output.

 Pollution is a man-made phenomenon. It has a lot of destructive consequences. Its danger is growing rapidly. If we continue to pollute the air , the climate will change. If the climate gets hotter,the glaciers will melt. So,the volume of water will increase and the level of the sea will rise. This will cause natural disasters such as flooding. Consequently, large areas will be under water. Furthermore, some areas will suffer from storms which will destroy crops. They will kill a lot of people.Some other regions will face another problem: drought. In a word, global warming is a real threat to mankind.
WEATHER WORDS.

Aim: to deal with idiomatic expressions.
Steps:- PP read the expressions and the meanings.
 -They match each expression with the corresponding meaning.

-Correction.

	 Expressions
	 1
	2
	3
	4
	5
	6
	7

	 Meanings
	C
	E
	A
	G
	B
	F
	D

Key:

The World's Energy Resources

New renewables 2%

Geothermal resources

4%

Hydroelectricity 6%

Biofuels 12%

Coal 26%

Oil 31%

Natural gas

19%

8

