[image: image1.emf]

P48 physique relizane www.physique48.org

[image: image2.emf]

P48 physique relizane www.physique48.org

[image: image3.jpg]

[image: image4.bmp]
[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]| The ‘“@
Cingerbread ¥

| Mm

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]Comme ca, ils ne vont pas dire que je
surcharge mon ane puisque c'est moi qui
porte les obijets les plus lourds ! 4

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]

[image: image25.jpg]

[image: image26.jpg]

[image: image27.jpg]

[image: image28.jpg]© Ron Leishman * www.ClipartOf.com/440080

[image: image29.png]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]

[image: image33.jpg]© Original Artst
Re’pmdummjlng@mmﬁ@m _
. Cannnnsmc\klsnm%%) (al]

"Okay! In the thirty five to forty age group,
who's the fairest of them all?"

[image: image34.jpg]

[image: image35.png]

[image: image36.jpg]

[image: image37.jpg]RN R NEE R

[image: image38.jpg]

[image: image39.jpg]

[image: image40.jpg]

[image: image41.jpg]

[image: image42.jpg]

[image: image43.jpg]

[image: image44.jpg]Ay

[image: image45.png]

[image: image46.png]4

,rj ‘%

[image: image47.jpg]

[image: image48.jpg]

�

Aim : Students will be able to draw lessons for life through a fairy tale

 Presentation

Draw your students’ attention to the picture on the book cover and ask them at first glance to guess where the scene is taken from.

They (students) will soon realize that this is Snow White story

Story

Real Fact

Unreal fiction

News

Newspaper/ magazine

Legend

Fictious story

Fable

Folk tale

Fictious Stories

Legend

Fairy tale

Tall story

Q: What is a legend?

A: A legend is an unverified story handed down from earlier times, especially one believed to be historical.

Ex- How the Kangaroo Got Its Tail

Q: What is a folk tale?

A: A folk tale is a story passed on orally

 rather than by writing, and often changes through the retelling. The category includes �HYPERLINK "http://www.answers.com/topic/legend" \t "_top"�legends�, �HYPERLINK "http://www.answers.com/topic/fable" \t "_top"�fables�, � HYPERLINK "http://www.answers.com/topic/tall-tale" \t "_top" �tall� stories, and fairy tails. Many folktales involve mythical creatures and magical transformations

Q: What is a tall story?

A: A tall story is an entertaining and often oral account of a real or fictitious event that tends to exaggerate everything.

Q: What is a fable?

A: A fable is a story that contains a moral message. The message is usually also the last sentence in the story. Ex. The Boy Who Cried Wolf

Q: What is a fairy tale?

A: A fairy tale is a story that contains magical events. There is often an important moral lesson that it teaches. Ex. Sleeping Beauty

Characters

Setting

Moral value

Theme

Elements of the story

Resolution

Conflict

Climax

Characters

The people / actors in the story

Setting

The time and the place in which the story happens

Conflict

a problem faced by the characters.

	A common conflict is that one character wants something or wishes to help someone else

Theme

The main idea of the story

Climax

Climax is when the conflict resolved.

	It is often the most exciting part of the story/ the turning point of the story

	

Resolution

Resolution is the end of the story. It happens after the climax

Moral value

Something that you can learn from the story.

�

All fairy tales tell stories in places and in situations without time or in an actual place. Fantasy characters are important in fairy tales. They have to overcome difficult obstacles, win over evil enemies and undertake impossible tasks, usually with the aid of helpers who are often magic or have magical powers.

Fairy tales and fables are names used to indicate the same sort of literature. But the fairy tale always has a touch of fantasy, such as fairy creatures and wise animals. Fables are most often about ordinary ‘non magical’ animals and they recount incidents, rather than stories.

Characters of a Fairy Tale

A queen

A prince

A king

A princess

A fairy

A godmother

A witch

A wizard

A wicked stepmother

Read and Check

 1- Look at the picture of the book cover and find in the author, the title of the book and the publishing house.

2-The author will write about the story of Snow White

3-Re-order the sentences on page 157 into a coherent paragraph by writing letters a-h in the box below

Numbers

�
1�
2�
3�
4�
5�
6�
7�
8�
�
Letters

�
c�
a�
e�
d�
b�
g�
f�
h�
�

You can ask one student to read the first paragraph and another student to read the second one

Make sure your students orginise the sentences so as to form a coherent paragraph

The author: Brothers Grimm

Title of the book: Grimm’s Fairy Tales

Publishing House: Penguin Popular Classics

4-Read the first part of the story on the previous page again and re-write each pair of the underlined sentences using: when, as or while to make its style better

5- Read the first and second part of the story above again. Then circle the letter of the lesson for life that the author wants to teach

 The lesson that the author wants to teach the reader is that

Stepmothers don’t like their stepdaughters

�

While she was looking at the falling snow flakes, she pricked her finger and three drops of blood fell upon the snow.

While she was watching the drops of blood, she wished for a baby girl.

Write it Out

Aim : Students should be able to

 -develop some notes to write an episode of the fairy tale Snow White

 -transform a scenario from Disney film in the present simple into a

 narrative using the past simple and past continuous

Presentation

1-Develop the clues below to set the scene for the next episode of the fairy tale that you have started reading. Use the simple past or the past continuous as appropriate

�

 The servant left Sow White in the deep forest on an autumn afternoon.

The birds were singing in the trees. The wolves were howling a short distance away. The breeze was blowing off the mountain, and dead leaves were falling on the ground.

 Snow White was scared. So she started crying and running. In the evening, she came to a cottage and went in there to take a rest. Everything was clean and neat in the cottage. On the table, there were seven plates with seven loaves, seven glasses with juice in them and seven knives and forks. Against the wall, stood seven beds. Snow White was happy. So she picked a piece of each loaf and drank a little out of each glass. When she was full, she lay in the beds and fell asleep.

 While Snow White was sleeping, the masters of the cottage came in. They were seven dwarfs, who mined gold and silver in the mountains. They were called: Dopey, Doc, Sneezy, Bashful, Sleepy, Grumpy and Happy. When one day the stepmother discovered that Snow White was not dead and that she was living happily with the seven dwarfs, she went to the dwarfs cottage and gave her a poisoned apple. Snow White fell asleep after eating it. When a prince kissed her, she woke up. He asked for her hand, and she accepted to be his wife. They decided to invite the stepmother to their wedding. When the latter learned that the princess was Snow White, she died of jealousy.

�

P48 physique relizane www.physique48.org

