

[image: image1.png]


[image: image2.jpg]


[image: image3.jpg]


[image: image4.jpg]._'\“i\;‘_


[image: image5.png]


[image: image6.jpg]


                                     
   
           
  


[image: image13.jpg]


By Mr.Samir Bounab ( yellowdaffodil66@gmail.com) [image: image14.jpg]


	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
	

	First             Term
	S 

septem

Week

3

septem

Week

4

october

Week

1

october

Week

october

Week

3

{Test One}

october

Week

4
	File One "1"      "It's my treat ! "

	Interact

Interpret

Produce
	· Entry test & correction

_________________

· Making suppositions

· Seeking agreement

· Giving instructions

· Asking for and giving information

N.B:
	((written )

( ( oral ) 

(( oral and  written)
( ( oral and  written ) 


	· Tag questions
(The imperative 

·  Time Sequencers


	· Vocabulary related to food

· Vocabulary related to street directions

(  Food idioms

	(Rising and falling intonation  in Tag questions

(phonetic transcription of adjectives with /t/ ,/d/ or /id/

(silent letters 
(long 
  " "[image: image15.png]


   &  short" [image: image16.png]


"
 ( vowel sounds   " [image: image17.png]


"  
 & " e "


	Write a menu  / recipe.
· A restaurant has just opened in your local  district .

· This restaurant is specialized in Algerian traditional dishes.

· The manager of the restaurant edited a menu in Arabic, so he wants to make a copy in English 

· This manager contacted you as you have studied English and you may help him edit a menu in English. 

· With your friend make a list of the Algerian traditional dishes , collect photos or pictures and the recipe of each dish, origin (summary) and the occasion each food is taken.

· Use what you have just learnt as grammar resources 'tag questions, imperative and sequencers'

· Present your menu and recipes to your classmates and discuss them .
· Take down the remarks  of your friends

·  SWBAT : 

Describe one's country food traditions  and customs
Page 2
	· Where do we stand now? (p36 to 38)

  ( Progress check . (activities  1-2-3-4-5 p36)

· Words and sounds (activities  1-2 p 37)

· Reading and Writing  (activity 1p 37) + (activity 4 p 38) 

· Free exercises 

· BEM samples  : 

· Text as  : 'recipe 
· Text as 'advertisement '
By   by Mr.Samir Bounab ( yellowdaffodil66@gmail.com)


	File One  [It’s my treat]                                            Listen and consider                                                          Fourth     Level
Personal Goals:                                  [image: image19.png]


(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.

 ( Communicative Competence.

	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 :   Making suppositions  - Seeking agreement - 
· Grammar :    Tag questions  Vocabulary :  vocabulary related to food …

	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 sustain a short oral narrative story experience or event) or a description.


	Objectives / Assessment :
(SWBAT  by the end of the lesson ,students will be able to demonstrate :( Talk about one’s country food traditions & discriminate between healthy and unhealthy food.
(  Make suppositions  
(  seek for agreement 

	Required material and  / or resources :

                 ( Pictures of the manual – pancakes – healthy & unhealthy food ......                                                          . 
                 ( Manual's script page 165                                                                       Page 3
by Mr.Samir Bounab ( yellowdaffodil66@gmail.com)


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

	3’

5’

10’

10’
	Greet and welcome

Discriminate between fast food & restaurant
Healthy & unhealthy  food
Describe traditional food & junk food
Healthy & unhealthy  food

Healthy & unhealthy  food

Healthy & unhealthy  food
Healthy & unhealthy  food
Be proud of one’s traditional food

Healthy  & unhealthy food

Be proud of one’s traditional food

Healthy  & unhealthy food

Figurative use of language

(Seek for information & agreement
Through intonation )
 Figurative use of language

(Seek for information & agreement
Through intonation )
Figurative use of language

(Seek for information & agreement
Through intonation )
Figurative use of language

(Seek for information & agreement
Through intonation )
Talk about origin & sources

Talk about origin & sources

alk about origin & source  +

Figurative use of language

(Seek for information & agreement
Through intonation )
	Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students

	
                                               It’s my Treat                    {PDP Listening Lesson}
· Pre-listening:

Step one: ( Brain storming
The learners are asked to open their books on page "17" and try to interpret the situations given; [VAKT= Manual’s picture page 17]
the teacher may help them by asking the following questions:

· Where do the situations take place?

· How many persons can you see,

· Who are they?

· What are they doing?

· Are they having an Algerian food?

· What's the name of the fast food?

Step two: The teacher listens to the learners' interpretations, and then asks them to go to page "18" and try to describe the two pictures, in order to prepare them for "Task 1p18"

· During -listening:

Step three: (Describing Food 

The teacher explains the instructions of the "task", and then invites the learners to work on their rough copy books 

 ( Task 1p18: Look at the pictures and try to answer the following questions.

· What kind of dish is it? ( Its [ fried chicken – hamburger –chips and a drink]

· What's the most popular in the world? ( It's the hamburger.

· Which restaurant makes it? (It Mc Donald's.
 Step four: The teacher invites the pupils to correct "orally" the task, then he tries to make them talk about this kind of food and try to compare it with their daily one & what do they think about junk food and fast food.

Step four: The teacher explains the instructions of the next task and asks them to take their pencils, listen to his reading [twice]of the script then try to correct on their books. [VAKT= Manual’s script page 165]
( Task 2p18: Listen to the teacher's reading and try to answer the questions on page 18.

A. There are Two (2) speakers.

B. Abd-el-Kader "Algeria" and Ronald "U S A " 

C. They're talking about food and restaurants.

D. No, they're not angry with each others, they're teasing each others.

E. By the end they've decided to go and have something to eat.

Step five :Post -listening: The learners are asked to give their answers, and then the teacher invites them to go to page165,He reads the dialogue and invites the learners to underline some expressions and words .Later the learners are invited to perform  the dialogue by pairs then check their answers. (On their books)

[image: image20.png]


Page 4
(Presentation:
· The teacher asks he learners to remind him about what has been underlined in the script page 165.

1) You didn’t know that, did you?

2) It’s the hamburger, isn’t it?

3) You know the number of McDonald’s restaurants open in the world today ,don’t you?

4) You are happy, aren’t you?

5) Let’s have a walk now , shall we?

· The learners are invited to read the selected sentences.
[image: image128.emf] 

(Isolation:

    1)You didn’t know that, did you?

2) It’s the hamburger, isn’t it?

3) You know the number of McDonald’s restaurants open in the world today ,don’t you?                         Questions.

4) You are happy, aren’t you?

5) Let’s have a walk now, shall we?

[image: image129.emf] 

(Analysis: The learners are invited to analyse the following question.
  The question :                                                                                                                                  

[image: image130.jpg]


[image: image131.jpg]


[image: image132.emf]


 

                                                                   

[image: image133.emf]


 

                                       Statement                                 coma                 mini question =question tag
                                                                                Tag Question
The verb in the Statement & in the question tag  : 

· [image: image134.jpg]


It is the hamburger, isn’t it? ( You know the number of ...... ,don’t you? ( Let’s have a walk now, shall we?                   
[image: image135.jpg]


[image: image136.jpg]


(
         Auxiliary verb                    verb     (       = “ do “            let’s        (         shall                   
The form of the verb in the Statement & in the question tag  :
1)You didn’t know that      ,     did you?                                             2) It is the hamburger   ,     isn’t it?

                (                                  (                                                               (                                     (
    Verb= negative     (         Verb= affirmative                        Verb= affirmative      (    Verb= negative

             Form                      form                                               form                         form
(Stating Rules:
1) A tag question is :  Statement + (,) coma + mini question (question tag)
2) The verb in the Statement & in the Question tag :
Statement
Question tag
     Subject + Verb (auxiliary) + Object
(
Auxiliary
Subject + Verb  + Object
(
Verb= do /did  

 2) The form of the “question tag”
(+) Positive Statement,

(        (-) negative tag?
Example :    Algeria is a wonderful country,

   (           isn't it?

(-)  Negative Statement,

   (      (+)  positive tag?
You don't smoke cigarettes,

   (          do you?

(Practice:
a) Based form activity: Re-order the words to make correct tag questions.
1. You /? / you / are / , / pupil / a / aren’t / (
2. Do / study/ Fridays/ pupils / on / do / they/?/the /not/(
3. Shall/ practise/ let’s / running / ? / we / (
b) Meaning based activity: Match the pairs.

Question 
Meaning
1) Where do you live?
2) Are you a pupil ?

3) You study English in Middle School, don’t you?

a) Tag question .
b) “wh” question 

c) “yes” & “no” question 

c) communicative based activity:
(Complete the tag question to make a correct dialogue:
· A: You are a pupil, .....................?
· B: Yes, I am.

· A: You study English thrice a week, ...........?

· B: Yes, I do.

· A: Pupils in Algeria don’t go to school on Fridays,...............?

· B: No, they don’t.

· The learners work in rough, the teachers supervises their works , offers his help if needed, then invites them to correct on the board.
· The learners are invited to read the corrected work on the board.
· The learners are asked to copy down.
[image: image21.png]


Page 6                                                                                   [image: image22.jpg]


                                  Intonation in tag questions                                  File One
[image: image23.png]


· Warm-up:
· The teacher greets his learners, tries to interact with them about their daily school life.
· The teacher tries to make a short revision about what has been seen previously [talking about food using tag question]
(Presentation:
· The learners are invited to open their books on page 165 and perform the drill.
· The teacher reports on the board the following statements from the dialogue, then he invites the learners to close their books and read and perform what has been selected from the script.
· The teacher reads the selected part and asks the pupils to pay attention at the “intonation” on the “question-tag”
(Isolation:
Drill 1:

· [image: image137.jpg]


Ronald: Tell me Kader...you can’t eat “couscous” outside Algeria, don’t you?
· A.E.K: Yes, we can.
Drill 2:

· Ronald: You know what food we can eat anywhere in the world today, don’t you?
· [image: image138.png]


A.E.K: It’s the hamburger, isn’t it?
(Analysis:
Drill One : [ don’t you?]= rising intonation ( Ronald is American & has no idea about (not sure) about if “couscous” is eaten outside Algeria or not.

Drill Two: {isn’t it} =falling intonation( Ronald is sure about the food he  wants to check/confirm if A.E.K knows that the “hamburger” is the most famous food eaten anywhere in the world today so Ronald knows that A.E.K knows that.
( Stating Rule: 


· The teacher asks the learners to go to page 176 and look at the grammar lesson about "Tag questions",
( Practice :The teacher explains the instructions then invites the learners to do the following tasks.
(Task 2p19: Listen then mark out the intonation.
                                           A.                B:              C:                 D:                  E:               F : (
· The  learners  listen then give back their answer (justify)
· The teacher explains the instructions of “task 3p19” then invites the learners to answer.
Task3p19: There are two types of questions above;

                    1. Which ones call for a yes-no answer? ( "a" and "b" .

                    2. Which ones simply ask for agreement? ( "e" and "f".                                                   Page 7
· The teacher explains the instructions of the “grammar window p 19 then invites the learners “using their pencils” to do the task.


· The learners are asked to take their pencils and try to complete the "grammar window ".

· B .Complete with ( down falling – raising up ) (We 've  two types of tag questions:

· Tag questions with a raising intonation (a-b)

· Tag questions with  a falling intonation.(c-f) 

· If the intonation of a tag question goes "up" the speaker is not sure and requires an information 

· If the intonation of a tag question goes "down" the speaker is sure, he's just seeking for an agreement.
· C. The form of the verb in a tag question 
1. Sentence positive ( tag question "negative "

2. sentence negative ( tag question "positive "

( Conclusion :

The learners should keep in minds : 
· The learners are invited to read the written works and the summary on the board then write down on their copy books .
Page 8

[image: image24.jpg]


[image: image25.png]


Step one: The teacher explains the instructions of   the task   then  asks   the   learners to work on pairs 

( Task 1p20: Give the origin of each food then act out the dialogue respecting the intonation.{The teacher  may help the PPS by giving the origin of each food and asking the PPS to join them} 
      Tea: China –    artichoke /"a:tIt[image: image26.png]


[image: image27.png]


Uk/: Mediterranean area        –nutmeg: is grown in Indonesia and Grenada.
 –[image: image28.jpg]


 tangerine /t aendj’r"i:n/: South east Asia /China     –      potatoes  Peru/Peruvian Andes 
–          Tomatoes :Andes ,South America  – coffee: Arabia      –    dates :North Africa, South East Asia 
/India  
-           rice :South east Asia –       figs :Mediterranean area –  corn : central/south America 
–   oranges :South east Asia     –  mint :Mediterranean area   –  lemon: Arabia        –  

sugar : South America 

Step two: The learners are asked to act the dialogue of   -Task 2p20- VAKT= pictures show
ing food & drinks
The Instructions:

Your friend wants to know about the origin of the above food & drinks, You may have an idea about some of them and ignore some.

-Help your friend by answering his tag-questions.[use “rising & falling” intonation in your discussion]
Suggested answers:                                                                                             (
Your friend: Tell my friend, “tea came from China, didn’t it ?(he knows)

You : That’s right, but sugar is from Australia, isn’t it? ((he doesn’t know)

Your friend : No, it’s from South America.
Step three: The pupils work in pairs , the teachers supervises their works , he offers his help once needed.

Step four : The teacher invites the pupils to read and  perform their works , he reports on the board  two of the works (one showing rising and another showing falling intonation).
Step five : The pupils read the corrected task , their copy down on their copy books.                                         
Page 9                                        
	Pps need to interact about the photo on P17
Pps interpret the situation to describe the place & the food
Pps need to interpret & interact about the photo on p18
Pps need to listen to the script and answer the “qqs” 
Pps produce oral& written msgs
Pps need to identify the underlined statements 
Pps need to identify the type of the statements
Pps need to analyse the questions 
Pps need to deduce the analysed  rules in order to make suppositions
Pps need to practise and apply the deduced rule

Pps need to know the structure and form of tag questions 
pps  need to discriminate
between the type and form of questions 

pps need to use the new learnt language in a communicative
way

pps interact to greet and welcome

pps interact about the last séance 

pps interpret the script in order to  know the meaning of the intonation on “question –tag”

pps deduce the difference between the “rising & falling” intonation

Pps produce oral messages according to what they have deduced 

Pps produce oral & written

messages according to what they have deduced  in the stated rule

pps must be able to interpet tasks (identify the intonation and its place & the meaning from it – requiring information or agreement)
Pps must be able to sum-up “tag question”

Form and meaning

Pps interact to name the food

Pps interpret the pictures in order to give their origin 

Pps interpret the instructions to produce dialogues with (rising & falling intonation)
	· Pps can greet and welcome 

· Can describe place , people and their actions

· Can describe food 

· Can  talk about origin of some food «couscous Algeria- hamburger USA”

· Describe food served at “fast-food restaurants”

· Discriminate between fast food & home food

· Talk about the disadvantages  of junk food

· Listen to a listening script and answer according to the given question.
· Talk about and discuss the idea presented in the scrip
by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr
· Pps can read and perform dialogues
· They can respect stress and intonation (the way to utter a question & normal sentence)

· Pps can isolate the underlined statement s

· Pps kind identify the type of isolated statements

· Pps can recognize the type of questions and discriminate between them

· Pps can identify the form of statements “affirmative & negative forms”

· Pps can analyse and deduce rules

by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr
· Pps can describe the main constituents of a sentence 

· Pps can recognize the types of questions 

· Pps can identify the form of a tag question 

· Pps can identify the meaning of “wh” question words 
· Pps can discriminate between the type of question
· Pps can form “question tags” according to the given statement
· Pps can use the tag questions in a communicative task
by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr
· Pps can greet in formal and informal ways

· Pps can talk about daily school life tasks .

· They can make summary about the form of “tag question”

· Pps can understand the meaning of the word “intonation” and its “use”

· Pps can listen and deduce the  place of “rising or falling” intonation 
· Pps may deduce the meaning of “rising & falling “ intonation on the “question tag.

· Pps can make discrimination between  all the type of questions
by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr
[image: image29.jpg]


· Pps can understand clearly the meaning of “rising intonation = seeking for information 

& “ falling intonation =  seeking for agreement “
· Pps can listen and deduce the  place of “rising or falling” intonation 
· Pps can determine the form of question tag according to given statement 
· Pps can deduce and sum- up what has been learnt by the end of the séance 
by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr
· Pps can already name & describe food
· Pps may know some origins of the presented food

· Pps can locate places and countries 

· Pps can identify which belong to their own country

· Pps can read and understand simple  written instructions

· Pps can work in pair 

· They can use  ‘rising and falling intonation to build up dialogues

· Pps use visual aids and given instruction and construct exchanges  using figurative use of language ( seek for information & agreement through intonation )

by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr


	File One  [It’s my treat]                                               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 

 (  Supported and purposeful development 
 (  Meaningful Activities / Tasks .

	Lesson Focus:
(In this lesson I will teach the following aspects of language:
· Function :   Giving  instructions [describing process]  & Comparing 
· Grammar :    The imperative    &  Time Sequencers  & comparative ‘superiority & inferiority’
· Vocabulary :  vocabulary related to food …
· Pronunciation : (phonetic transcription of adjectives with /t/ ,/d/ or /id/           ( silent letters 

	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)]

( Can read and understand the gist of  :{Simple arguments or opinion that are: Clearly  written .}

	Objectives / Assessment :  (SWBAT  by the end of the lesson ,students will be able to demonstrate :
( Talk about one’s country food traditions & show good manner while eating
(  Give instructions (using “time sequencers & imperative”) ( describe process
( Compare 
( Discriminate between  /t/ , /d/, /id/ , /i/ , /i:/ , /e/ 

	Required material and  / or resources :
                 ( Pictures of the manual – pancakes – healthy & unhealthy food ....... 
                 ( Manual's script page 21 -22 & 23                                                                     Page 10

                                                                                   by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr


	Timing
	Rationale
	Type of interaction
	P         R         O         C         E         D        U        R        E
	SWBAT
	Who are my learners ?

	
	Welcome & 

Greet 

Figurative use of language

Ways of achieving things
Ways of achieving things
Ways of achieving things
Ways of achieving things
Ways of achieving things
Ways of achieving things
Phonology & phonetics

Phonology & phonetics

Breaking and pausing

Figurative use of language

Greet & welcome 

Ways of achieving things

Compare & contrast

Compare & contrast

Compare & contrast

Compare & contrast

Compare & contrast

Diet & dieting 
Custom , tradition & conformity

Custom , tradition & conformity

Phonology & phonetics

	Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students

Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students

	(PDP Lesson)                                         READ  &  CONSIDER                                                      File 1 (4AM)

· Warm-up:         
· The teacher greets his learners, tries to interact with them about their daily school life.
· The teacher tries to make a short revision about what has been seen previously [talking about food using tag question
(Pre-reading:   
Step one: The teacher explains the instructions of –Task2p21- and the new words {mix-fork-little-toss-pan}
Step two: ( Re-order the instructions of the recipe about "How to make a pancake"

Number

    1

    2

    3

    4 

     5

    6

    7

    8

Letters 

B

A

D

C

E

F

H

g

(During-reading:   

Step three: The teacher explains the instructions of the task and the new words and expression then invites the learners to read and check what they have done in “task 2p21”
Number

    1

    2

    3

    4 

     5

    6

    7

    8

Letters 

B

A

D

C

E

F

H

g

Step four:The learners are invited to read the passage again and list what has been underlined.

· Exercise: Read the passage then list the underlined sentences.

- First mix the sifted flour .....

- and slowly mix in the milk and the oil.

-Then put a little oil...

- Next heat the pan.

 -After that, pour in two tablespoons...

 -Finally toss the pancake once...  /  Serve with little.....

(Post-reading:  
Step six: The teacher reads the text and insists on the structure (the time sequencers and the imperative ), the learners listen and underline the verbs in the “imperative” & “time sequencers”
(Presentation :

· The teacher invites the pupils to read what has been underlined previously.

- First mix the sifted flour .....

-After that, pour in two tablespoons...

-Finally toss the pancake once...    /  Serve with little.....

( Isolation:  The learners are asked to read the isolated sentence                          Next  heat   the pan .
( Analysis:

                                                                    he pan .pan 
                                     (                       (          (
                                  Time                       Verb     Object     

                                                    Sequencer          “imperative”

(Stating Rule: The learners are asked to open their books on page 177 and look at the 'grammar' lesson about the imperative, the teacher reads or invites one of the learners to read while he explains the lesson point by point .By the end a summary is written on the board.                                                                                                                   Page 11


Step seven: The pupils are required to open their books on page 23, listen to the teacher's explanation of the 'Task' then they're asked to work in pair 
 Task 1p 23 : Re-write the following checklist of instructions; replace the models by 'the imperative'


· When you eat, hold the knife firmly in one hand and the fork in the other .Cut your food with the knife .Push the food onto our fork with the knife .Put the food into your mouth with the fork and not with  the knife .(§1)

· Chew food very slowly .Keep your mouth closed while chewing .Never speak while you have food in your mouth(§2)

· Don't put too much food in your mouth at a time .Take small bites only .(§3)

· Put the napkin on your lap .When you have finished eating ,wipe your mouth with your napkin and place it neatly on the plate .Put your knife and fork together on the plate .Don't put them on the table cloth.(§4)

Step eight: The teacher checks the learners' works and then invites them to read the new paragraphs.

Step nine: The teacher invites the learners to look at 'Task2p23' and try first of all to interpret them .The teacher explains the instructions of the task then asks the learners to work.

Task2p23: Look at the pictures and say what rules have been broken.

· Picture 1: The man has broken the rule which says "put the food into your mouth with the fork not with knife"

· Picture 2:No rule is broken .The man has followed the set of rules in( §4)
· Picture 3: The woman on the left-hand side of the picture has broken the rule which says "never speak while you have food in your mouth"

· Picture 4: The rule is not mentioned in the checklist .The learners are encouraged to improvise according to the situation .The rule may ( Never /don't lick your plate.

Step ten: The learners do the 'activity orally' then read all the written work on the board             Page 12


              Verbs

              Adjective 

          Phonetic transcription 

· To cook (food)

· To boil (eggs)

· To fry (potatoes)

· To steam (rice)

· To roast (peanuts)

· To grill (lamb) 

· Cooked food

· Boiled eggs

· Fried potatoes

· Steamed rice

· Roasted peanuts

· Grilled lamb

· /k u k d/

· /b o i l d /

· / f r a i d /

· / s t i : m d /

· / r o u s t i d/
· / g r i l d /

Step eleven: The learners are asked to go back to page 24 and look at 'Task1', he reminds the learners about the "suffix [ed] » and its pronunciation. He may ask them questions about the discrimination between the pronunciation and when do they pronounce [ /t/ - /do/ or /id/ ] 
· The teacher explains   the discrimination between isolated words and connected speech (pronunciation)( adjectives

· Cooked  /t/   "isolated past participle"  (  cooked food  /d/  "adjective"  ,  so the /t/ changes to /d/ 

Step twelve: The teacher invites the learners to do 'Task 1p24" ,then correct orally and report the correction on their book s with their pencils.

Step thirteen: The learners read the corrected task on their books , then they are asked to copy down the corrected works on the board [the words and sound task the pps copy it at home]
[image: image30.png]


Step one: The learners are invited to open their books on page 26and try to interpret the cartoons.

Step two: The teacher listens to the learners' interpretation of the situation.

 ( The situation is about home family situation" British" where the man has fish all the days of the week , but on Saturdays he doesn't want to have any , so his wife was quarrelling with him about the dish "fish"


Step three: The teacher explains the instructions of the Task and the meaning of the word "idiom" 

   ( Match each of the food idioms in column A with its meaning in column B .
Idiom

1

2

3

4

5

Meaning

b

d

e

c

a

Step four: The teacher listens to the learners' correction then invites them to perform pair by pair.

Step five: The teacher invites the learners to give some of the idiomatic phrases in their mother tongue.

Page 13                  

                                     COMPARING                    (PPU Lesson)
· Warm-up:         
· The teacher greets his learners, tries to interact with them about their daily school life.
· The teacher tries to make a short revision about what has been seen previously [talking about describing process –using time sequencers & imperative + “ed» pronunciation /t/ , /d/ , /id/
(Presentation:
· The learners are invited to open their books on page 27.
· The teacher reads the dialogue, invites the learners to listen and underline the following words.

· higher – lower  - higher in ……. Than … more /less)
· The learners are invited to perform the drill by pairs 

( Isolation :

· The teacher invites the learners to read the underlined words.

          1)Which proceed food is higher in calories ?The cocoa powder or the cereal bar?

         2) The cocoa powder is higher in calories than cereal powder.

         3) The chocolate bar contains more protein  than the cereal bar .
         4) The cereal bar contains less carbohydrate than the chocolate bar
· The learners are invited to read the isolated sentence
(Analysis : The teacher invites the learner to pay attention at the following sentences and try to analyse them
1) The chocolate bar  contains              more           protein               than                   the cereal bar.
                    Noun1                 verb                   adverb          n/adj            prep & conju                  Noun2
                                                                              (++)

 2) The cereal bar           contains                   less         carbohydrate             than       the chocolate bar
          Noun1                      verb                   adverb          n/adj                    prep & conju             Noun2

                                                                             ( - - )
(Stating Rule:

· Noun + verb + more+ “adjective/noun” + than + Noun ( comparative of superiority
· Noun + verb + less + “adjective/noun” + than + Noun ( comparative of inferiority
(Practice : The teacher explains the instructions of the following tasks then invites the pps to work.

Exercise 1: Re-order the words to make correct sentences. (based form task)
1 – Class 1 / than / pupils/ more / class2/ has/. /  (
2- summer / is / hot / spring / than / less /. / ( 

Exercise 2 : Match the pairs. (meaning based task)
a)  Ahmed (1.55m) is as tall as Kamel (1.55m)                                           1- inferiority

b) Omar has more books than Ali.                                                              2- equality
c) Amina is less patient than Ahlam.                                                          3- superiority 
page 14
( Task 1p27: Look at the processed food labels below, then compare.(communicative based task)
· Mohamed: Which processed food is {higher – lower} in {calories – vitamins – calcium}?  The cocoa powder or the cereal bar?

· Salah: Let me see .The (cocoa powder/cereal bar) is [higher in ……. Than ……, isn't it?

· Mohammed: That's right .Which processed food contains (more /less) (protein – carbohydrate) ? The cereal bar or the chocolate bar?

· Salah: Let me read the label The chocolate bar contains (less/ more) (protein –carbohydrate)., doesn't it ?

· The learners look at the label then perform pair by pairs. 


· The teacher explains Jack's diet on page 28 and the new words in it then invites the learners 
( Task4p28: Read it and answer the questions  

A. Which foods and drinks in Jack's diet contain sugar? ( The foods and drinks which contain sugar are: choco-pops, wafers ketchup, soda, yoghurt, chips, Cornish pastry, sweetened tea, chewing –gum, pop-corn, chocolate.

B. Which foods in his diet contain fat?( The food which contains fat are: cereals, sausages, omelette, choco-pops, wafers, chips, ketchup, yoghurt…

C. Which foods in his diet contain fibre? ( There aren't many foods in his diet which contain fibre only: cereals, sausages and chips.

D. Which foods in his diet contain additives (E-numbers)? ( Nearly all the foods he eats contain additives. The exceptions are tea, omelette, Cornish Pastry, fish and chips.

E. What do you think about Jack's diet? ( I think it's unhealthy, because it contains too much sodas, sweeties and chocolate.

· Once the correction is achieved  the learners are asked to perform the "task" 'question –answer' 
·  The teacher explains the instructions of 'task5p28'; first of all he reminds them about the lay out of the letter then invites them to work in pairs;

( Task 5p28: Write a short letter to a British friend of yours where you will inform him /her about Algerian mealtimes.
Page 15

· The teacher listens to the learners' production, then chooses the best one and reports it on the board, 
·  The teacher invites the learners to go back to page and look at "task3p24" he explains the instructions then invites them to do it. 
( Task 3p24: Read aloud the words in the table below and cross out the letters which remain silent when you pronounce them.
You see /write

You pronounce

You see /write
You pronounce
· Cooker 
· Fruit

· Parsley

· Fork

· Knife

· Turnip

· Hamburger
· Yoghurt

· Spaghetti 

· / 'k[image: image31.png]


k[image: image32.png]


/
· / fr[image: image33.png]


t/
· /'p[image: image34.png]


sli/
· / f[image: image35.png]


k/
· /n[image: image36.png]ar


f/
· /'t[image: image37.png]


n[image: image38.png]


ps/
· /'h[image: image39.png]


mb[image: image40.png]


g[image: image41.png]


/

· /'j[image: image42.png]


g[image: image43.png]


t/
· / sp[image: image44.png]


'geti/
· Yolk

· Salmon

· Salt

· Stomach
· Lamb
· Doughnuts

· Wheat

· Light

· Calf
· autumn
· / j[image: image45.png]


 INCLUDEPICTURE "E:\\cambridge\\APPEND\\phonemes\\shortu.GIF" \* MERGEFORMATINET [image: image46.png]


k/

· / 's[image: image47.png]


m[image: image48.png]


n/

· / s[image: image49.png]


lt/

· / 'st[image: image50.png]


m[image: image51.png]


k/

· /l[image: image52.png]


m/

· / 'd[image: image53.png]


 INCLUDEPICTURE "E:\\cambridge\\APPEND\\phonemes\\shortu.GIF" \* MERGEFORMATINET [image: image54.png]


n[image: image55.png]


ts/

· /w[image: image56.png]


t/

· /l[image: image57.png]ar


t/

· /k[image: image58.png]


f/

· / '[image: image59.png]


t[image: image60.png]


m/

· The teacher helps the learners to do the "task", writes on the board the words and their phonetic transcription, read and then copy down on their copy books.[the learners use their pencils and correct on their books , later at home, the write down on their copy books]
· They learners read the corrected tasks on the board then copy down on their class copy books.

Page 16
	Interact to greet and welcome
Interact about ways of making suppositions & seeking agreement
Interpret the pictures to describe process

Interpret the passage to identify “time sequencers & imperative”

Interpret the statement to analyse & state rules

Interpret the grammar lesson to sum up how to describe process (time sequencers + imperative)
Use the stated rules to practise

Produce written messages (using time sequencers & imperative) to describe a process

Interpret the ways “ed” is uttered 

Interpret the task to identify the way “ed” is pronounced in connected speech 

Interact about the type of pictures

Interpret the cartoon to decode the message 

Interact to greet and welcome

Interact and sum-up the previous lesson

Interpret the script to identify ways of comparing

Interpret the script to identify the comparative of superiority & inferiority

Interpret the isolated sentences to analyse them

Analyse and deduce the form of comparative of superiority and inferiority
Produce written messages  using the three forms of tasks

Use the comparative in a communicative way

Interact about healthy and unhealthy food

Interpret foreign food and diet

Interpret the integrated situation to talk about one’s  food

customs and traditions 

Produce a written letter talking about one’s food customs and traditions

Interact and discuss the written message 

Interpret the words which can be written and not  pronounced 


	· Pps can greet in formal and informal ways
· They can talk about what has been seen before( making supposition & agreement)

· They can describe the grammar point seen before “tag question”

· They can identify type of food

· Can describe time sequencers and their use

· Can identify the type of tense used

· Deduce the use and form of imperative

· Can describe the main constituents of a statement

by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr
· Pps can deduce and state simple grammar rules from a given analysis
· Can describe the use of the grammar note
· Can describe the use of rising and falling intonation

· Can traform simple sentences using the “imperative” 
· Can  describe and locate places
· Can identify the form of sentences
· Can order statements in logical way
· Can describe cartoon pictures and decode their meaning
by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr
· Pps can describe the pronunciation of the final “ed”
· Can discriminate between the pronunciation of “ed”
· Pps can describe the place – the persons & the action seen in a cartoon
· Pps can identify and guess the meaning presented through cartoons and pictures
· Pps can talk about figurative use of language
· Pps can use their mother togue idioms and talk about different situations
by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr
· Pps can great and welcome 
· They can interact and discuss about the last séance 
· Pps can recognize the pronunciation of the final “ed”
· Discriminate between “t”-“d”-“id”

· Car describe chemical constituents of food

· Can compare 

· Can study and analyse statement

· Can discriminate between what is superior and what is inferior 

by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr
· Can use what has been stated and produce written messages
· Can describe different type of food 

· Discriminate between  healthy and unhealthy food

· Can recognize the constituents of food [protein-calcium.......]
· Can compare using comparative of superiority and inferiority 
· Can read the instruction of an integrated situation 

· Can recognize places and locate them

by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr
·  Can discriminate between the different type and form of messages
· Can identify the lay out of a letter 
· Can discriminate between sender and receiver
· Can write short messages conform to the given instruction
· Can describe one’s  country mealtimes
· Can identify the silent letter
· Can pronounce words without their silent letters
· Can define the meaning of some words containing silent letters
by Mr.Samir Bounab ( yellowdaffodil66@gmail.comr


	File One  [It’s my treat]                                        
                                   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 
 (   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.]
(   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 .]

	Lesson Focus:
(In this lesson I will teach the following aspects of language:
· Function :   Making polite request
· Grammar :    “would “ polite request
· Vocabulary :  vocabulary related to food …
· Pronunciation : (phonetic transcription  of the words with the sound /i/ as in "big" or /i:/ as in cheese.

	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 listen to and understand routine classroom instructions:  “Without supporting visuals.”
(Can sustain a short oral narrative story experience or event) or a description. “On topics of interest »

	Objectives / Assessment :  (SWBAT  by the end of the lesson ,students will be able to demonstrate :
( Talk about one’s country food traditions & show good manner while eating
(  Make polite request “would”
( Discriminate between   :/i/ , /i:/ , /e/ 

	Required material and  / or resources :

                 ( Pictures of the manual – pancakes – healthy & unhealthy food .......
                 ( Manual's script page 29,  30 & 31                                                                   Page 17
by Mr.Samir Bounab ( yellowdaffodil66@gmail.com 


	Time 
	Rationale
	Type of interaction
	P         R         O         C         E         D        U        R        E
	Swbat 
	Who are my learners?

	
	Greet and welcome
Compare-dieting-food custom

Instance of asking for something

In polite way

Instance of asking for something

In polite way
Instance of asking for something

In polite way

Instance of asking for something

In polite way

Instance of asking for something

In polite way

Phonology and phonetics

Greet and welcome
Instance of asking for something

In polite way

Elocution 
Elocution

Elocution
Phonetics and phonology
Phonetics and phonology
Custom , tradition & conformity


	Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
	PDP lesson                                 
                  File 1 « 4AM »
(warm-up :        [image: image61.png]


· The teacher greets his learners, tries to interact with them about their daily school life.
The teacher tries to make a short revision about what has been seen previously [Compare & contrast /Diet & dieting   / Custom , tradition & conformity]
(Pre-listening:

· The learners are invited to pen their books on page 29; look at "task1p29", the teacher explains the instructions then asks the pupils to work in pairs. {the objective is to test if pps can identify statement showing polite request since they have already seen that in the previous years}
· Task 1p29: Read the sentences and circle the polite ones. Justify your answer.
· Expected answers: 
· Are you ready to order, sir? 
· And for the main course, sir? 
· How would you like your steak, sir? 
· What would you like for a starter?  
· Would you like a starter?
· The learners work in pairs, give their answer loudly, and use their pencils to correct on their books.
(During –listening:

· The teacher explains the instructions of the task, and then asks the learners to check their answers.
· The teacher invites the learners to read and perform the script on page 165    
· The  teacher asks the pupils to sort out the sentences that contain “would”
1) Presentation: The learners are invited to read the following questions.

· How would you like your steak, sir?                                (  Would you like a starter?
2) Analysis:
· How would you like your steak, sir?                                       (  Would you like a starter?

                        (               (                                                                                (               (
                     “would”     ‘verb’                                                                      “would”       “verb”
                       (
                (


                (                (
                    Modal         infinitive 
                                                           Modal         infinitive 
                     Verb           without “to”                                                          Verb           without “to”

3) Stating Rule:

    “Would” is a modal verb used to “ask” polite request” ( Subject +would +like +verb (inf) +object.

Page 18

(Practice: The learners are invited to do the following task.
· Task 2p29: Listen then check your answers. 
a) What's on the menu?(idiomatic expression) This sentence is said by the client.

b) Are you ready to order, sir?(polite request)

c) And for the main course, sir?(polite request)

d) How would you like your steak, sir?(polite request)

e) This is not a good question because it is about likes and dislikes.

f) The question is "impolite" – informal – because the speakers are not supposed to know each other.
g) What would you like for a starter?(This is a polite request because the speaker uses "would")
h) Do you like a starter?(This question is meaningless)

i) Would you like a starter? (polite request) 
· The teacher leads the learners to identify the function of each type of question.
(Post listening :

· The learners are asked to open their books on page 31and look at "Task2", he explains the instructions, require form the learners to take their pencils and try to do the "task" on their books.

(Task2p31: Change the dialogue in a more polite way.
· Waiter: Are you ready to order, sir?

· Customer A: Yes, I'd like a couscous, please.

· Waiter: No, couscous on Fridays! ( I 'm afraid /sorry; we don't serve couscous on Fridays.

· Customer A: Ok, I’ll try the soup of the day.
· Waiter: Anything else? (Would you like anything else, sir? Would you like a drink, sir?

· Customer A: I’ll have a cup of mint tea and a glass of water.

· Waiter: And you? ( What about you, madam/sir?

· Customer B: Just the chef's salad for me, please.

· Customer A: The waiter was unfriendly, wasn't he? ( The waiter was very polite, wasn't he?
· Customer A: No, he was not unfriendly. He was rude. (Yes, indeed. He provides excellent service.


· The the teacher interacts with his learners about vowel sounds short /i/  and long /i:/ through the following tongue twisters:

·      I eat eel while you peel eel   ( long /i:/             (I can think of six thin things and of six thick things too. ( short /i/  
· learners are invited to go back to page 25 and pay attention at "Task5" , 

(Task 5p25: Complete the phonetic transcription of the words below with the sound /i/ as in "big" or /i:/ as in cheese.
You see /write

You pronounce

You see /write
You pronounce
· Sweets 

· Kiwis 

· Beans

· Bitter 

· Figs

· Protein  

· /sw[image: image62.png]


ts/

· /k[image: image63.png]


w[image: image64.png]


s/

· /b[image: image65.png]


nz/

· /b[image: image66.png]


t[image: image67.png]


/

· /f[image: image68.png]


gz/

· /pr[image: image69.png]


 INCLUDEPICTURE "E:\\cambridge\\APPEND\\phonemes\\shortu.GIF" \* MERGEFORMATINET [image: image70.png]


t[image: image71.png]


n/
· Apricots 

· Berries

· Peaches
· Juicy
· Lettuce 

· / 'e[image: image72.png]


pr[image: image73.png]


k[image: image74.png]


ts/

· /ber[image: image75.png]


z/

· /p[image: image76.png]


th[image: image77.png]


z/
· /d3[image: image78.png]


s[image: image79.png]


/

· / 'let[image: image80.png]


s/

· The learners listen to the teacher's reading of the words, and then use their pencils to mark the listened sounds. Later they read the words and finally read all the written on BB and copy down.                        Page 19
PDP Lesson :     
  File 1  « 4AM » 
(warm-up :              [image: image81.png]


· The teacher greets his learners, tries to interact with them about their daily school life.
The teacher tries to make a short revision about what has been seen previously [making polite request]

( Pre-listening::
· The teacher asks the learners to open their books on page 30, he explains the instructions of the task then invites the learners to  take their pencils, and try to improvise the correct answer.
(During –listening:

· The learners are invited to listen to the script and pay attention to their answers, the teacher reads the script “twice” while the learners listen and check their answers

· The teacher invites the learners to give their answer and justify .
 ( Task 5p30: Listen then circle the correct letter." 
· The waiter does not know the meaning of the word "chickpeas". Which o f the following strategies does he use to continue the conversation? ( He explains and compares.

· The customer misunderstands the waiter at one moment of the conversation. Is it because the latter has made a mistake. ( In pronunciation?
(Post –listening:
· The teacher asks the learners to pay attention at the «Coping" passage.
· The teacher may read or invite some of the pupils to read, later he tries to make the learners interact about  when they face “vocabulary problem” 
[image: image82]
· The teacher asks the learners to pay attention again at "Coping", he explains the instruction of the next task , later the learners are invited to do the task in “pair”.

(Task 1p30: Use one of the strategies in the box then perform the drill.
· Waiter: The dish is made of potatoes, tomatoes, and another vegetable. I don't know how to say i It is like carrots, but it white in colour.
· Customer: You mean turnips, don't you?
· Waiter: The dish is made of potatoes, tomatoes, and another vegetable. I don't know the word in English. What do you call "aubergine" in English?
· Customer: We also call it "aubergine». The other name is 'eggplant'.
· Waiter: The dish is made of potatoes, tomatoes, and another vegetable. I don't know how to say it. What is the English? It is like chick peas, but they are green in colour.
· Customer: You mean peas, don't you?                                                        
· Page 20
· The learners write the drills on their rough copy books, the teacher moves between the rows he offers his help once needed, the learners are invited to perform them orally.


· The learners are invited to pay attention at the following tongue twister & statement.

· The learners are asked to pay attention at the vowel sounds and try to identify which sound is heard.

· She said she should sit.        /    The baby has milk in     his      bed
                                         (                                      (                                                     (                (          ( 
                                       e = /e/                       i= /e/                                   i=/e/        i=/e/    e=/e/
                                        ( short  e =  i= /e/ (                                            (  e =  i= /e/    (
· The  pupils analyse the vowel sounds and try to deduce that: 
· The pupils are invited to do the following task according to what they have analyzed and deduced.
    (Task7p25: Complete the phonetic transcription of the words with the sounds /i/ or /e/.
You see //write

You pronounce

You see //write
You pronounce
· Lettuce   

· Lipid 

· Liquid 

· Lemon 

· / 'let[image: image83.png]


s/ 

· /l[image: image84.png]


p[image: image85.png]


d/
· /l[image: image86.png]


kw[image: image87.png]


d/

· /lem[image: image88.png]


n/

· Bread 

· Breakfast 

· Eggs 

· coffee

· / bred//

· /'brekf[image: image89.png]


st/

· /egz/
· /k[image: image90.png]


fi/

· The learners listen then use their pencils to mark out the sounds, then read the corrected task.
                                         

· The teacher asks the learners to pay attention at "write it up task" he explains the instructions then asks them to do the task as a home work.[Learning Integration]
· The learners are invited to listen to the following introduction of the integrated situation.

                                
                                                        M’hadjeb                                                      Minced Meat Bourak    
                                                      Couscous                                                       algerian pancake « baghrir »
· The teacher may help the learners by giving them some samples of the Algerian cooking & asks them to work at home                                                                    Page 21
	Interact to greet and welcome

Interpret what has been learnt 

Interact to describe polite ways of making requests

Interpret the statements to discriminate

Between polite & informal request

Interpret & analyse the form and use of the modal “would”

State rule about the form of “would” in a statement
Interpret the task to discriminate between “formal” & informal” requests

Produce formal and polite requests

Interpret the words to identify the sounds /i/ & /i:/ and discriminate
Between them
interact  to greet and welcome

interpret what has been seen previously

interpret to identify the right word
listen and interpret the listening  script 

interpret the ways to solve  vocabulary

problems

produce and perform concrete situations facing problem vocabulary 

interpret  the sound introduced in the statements

analyse and interpret the way the sound/e/is  written 

interpret the task and identify and discriminate

between 

/i/ & /e/

 Interact about the learning integration
interpret the introduction 

& discuss the local cooking dishes
Produce written note using what have been learnt (tag question-time sequencers..)
	· Learners can greet and welcome
· They can discuss and interact about daily school life 

· They are able to interpret what has been seen previously “compare & contrast / diet & dieting /custom , tradition & conformity

· Interact about different ways and modals used to express ‘polite request’ since they have seen this in the previous years

· They can describe the form of a sentence 
· They can identify the place of the modal “would” in the statements
[image: image91.jpg]


by Mr.Samir Bounab ( yellowdaffodil66@gmail.com
· Pupils can identify the type of sentences (question s)
· Identify and discriminate between requests

· Identify the modal verb used to express requests

· Discriminate between the use of the other modals and their use.
· They can identify the interlocutor of an exchange
· Can locate places

· Can describe jobs and occupations

· Can discriminate between gender (Sir & madam)

· Can use polite expression “afraid – sorry- please...”
· Identify vowel sounds and discriminate them from consonant ones

· Identify long and short forms of vowels

· Identify the spelling of long /i:/ & short /i/
by Mr.Samir Bounab ( yellowdaffodil66@gmail.com
· Pps can greet and welcome in different ways  formal and informal
· Pps can talk about the previous séance  about “making polite request & “short and long /i/

· Pps can listen to oral script and perform tasks
· Talk about food and describe it

·  Pps can compare food which look like the same in shape or forms but differ in some ways
· Pps can read and discuss simple points
· Name and locate places

· Identify jobs and occupations

by Mr.Samir Bounab ( yellowdaffodil66@gmail.com
· Pps can identify  vowel sounds and discriminate them from vowel ones

· Discriminate between long and short vowels

· Read and  detect the required sounds

· Identify and locate places

· Describe nationalities

· Recognize different type of messages “letter- email...”

· Identify the learning integration and its objective

· Use the learning objective and produce a written message  integrating what has been recently learnt
by Mr.Samir Bounab ( yellowdaffodil66@gmail.com


	File One  [It’s my treat]                                  
                                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 
 (    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.]
(    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 ..]

	Lesson Focus:
(In this lesson I will teach the following aspects of language:
· Function :   Describing Food / Describing  advertising  leaflets /  describing facts and opinion / Inviting
· Grammar :    Simple Present Tense 
· Vocabulary :  vocabulary related to food  & Advertisement …

	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 gist of  : Simple arguments or opinion that are:  Clearly  written .

( Can write basic instructions and directions. About routine matters (e.g. recipes, how to get to a site of interest ,how to do something) that are generally  coherent


	Objectives / Assessment :  (SWBAT  by the end of the lesson ,students will be able to demonstrate :
( Talk about one’s country food traditions & describe an “Ad” leaflet & Express fact and opinion

	Required material and  / or resources :

                 ( Pictures of the manual – pancakes – healthy & unhealthy food .......
                 ( Manual's script page 29,  30 & 31                                                                   Page 22
by Mr.Samir Bounab ( yellowdaffodil66@gmail.com


	time
	Rationale
	Type of  interactions
	P         R         O         C         E         D        U        R        E
	Swbat
	Who are my learners?

	
	Greet and welcome
Custom , tradition & conformity

imbibing  a need in a customer
imbibing  a need in a customer
imbibing  a need in a customer
Smart consumers need to be able to distinguish between fact and opinion in advertisements.
Smart consumers need to be able to distinguish between fact and opinion in advertisements.
Smart consumers need to be able to distinguish between fact and opinion in advertisements.
to offer an incentive or inducement to & to increase the likelihood  of doing something socially
to offer an incentive or inducement to & to increase the likelihood  of doing something socially
to offer an incentive or inducement to & to increase the likelihood  of doing something socially

	Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
Teacher – students

Students – teacher

Students

-

Students

Teacher – students

Students

-

Students
	

(Warm-up:
· The teacher greets his learners and welcomes them & invites them to interact about the last séance.
· The learners are invited to give back their home works [ talking about Algerian cooking]
· The teacher supervises the pupils works then invites some of them to read their works.
· The learners listen to their friends and try to ask and inquire and discuss .
· The teacher invites the best of the works to be written on the board.
· The learners are invited to read the corrected task on the board.


· The teacher invites the learners to open their books on page 32, look at the photos and try to interpret them , He may interact with the learners then explains the instructions of the "Task"

( Pre-reading: 

  ( Task1p32: Guess where the sentence on the right comes from. Circle the letter of the correct answer.
· Conversation about restaurants between two friends;

· Restaurant advertising leaflet.

· Cookery book.

(During – reading :

· The teacher checks the learners' answers then explains the instructions of "Task2"

  ( Task 2p32: Read the text then check your answer.
· The idea of the text is an advertisement and the slogan come from a restaurant advertising leaflet

· The teacher asks the learners to go back to the text and to the advertisement and try to do the "task"

       ( Task3p33: Read the ad then locate Jack's Fish and Chips Corner on the map 

· The teacher asks the learners to take their pencils and locate the restaurant on the map (book)
· The teacher asks the learners to look at "Task4p33"then take their rough copy books and do the "task"
( Task4p33: Read again the "ad", and then answer the following questions:

A. The author does not expect an answer to his /her tag question. He uses the question to seek the reader's agreement.

B. I would read it with a falling intonation if I presented the same advertisement on radio.

C. Paragraph three gives information.

D. Paragraph two and one try to persuade /convince customers to go and eat at Jack's Fish and Fish Corner.

Page 23
(Post –reading :            

Step one: The teachers asks the learners to open their books on page 101 and look at to the explanation of the teacher, he should lead them to discriminate between "fact" and "opinion".

 Step two: The teacher explains the "task", and then invites the learners to do the work in pairs.

 ( Task 5p101: Which of the sentences state "facts" or "opinions".[distinguish between facts and opinions"]

-There is no food more delicious than the one you're served at Jack's Fish and Chips Corner. ("opinion"

-We are at the corner of Haymarket Street and Panton Street ( "fact"

-Jack's Fish and Chips Corner is the restaurant which has the fastest service in London. ( " opinion "

Step three: The teacher invites the learners to correct the "task" and give justification to their answers.

Step four: The pupils listen to the teacher's explanation of "task6p33" then try to do the work on their rough copy books.

  (Task6p33: Check and confirm the opinions from the previous advertisement.

Customer A: You enjoyed the food, didn't you? ( "true opinion"
Customer B: Oh yes, I certainly did .The food was simply delicious…But the service wasn't fast, was it? ( "false opinion"
Customer A: I agree with you, but it takes a long time to prepare quality food, doesn't it? ( "true opinion"
Customer B: I guess so.

Step five: The learners correct the "task" using their pencils on their books.


(Introduction: the teacher invites the learners to pay attention at the set of instructions.


The learners listen to teacher's explanation of the "task" then do the task using their pencils on their books.

( Task 1p34: Read the sentences and match letters with numbers, write a coherent paragraph.

Numbers

1

2

3

4

5

6

7

Letters 

A 

B

   E 

  C  

D 

F 

G 

The paragraph: 

Our opening times are generally from 10.30 to 6.30.And we are open seven days a week all year round .Call us on 0171889223.We accept all credit cards .Book now and pay later. We at Jack's Fish and Chips Corner are looking forward to welcoming customers old and new .Your enjoyment is our pleasure.

Step six: The teacher invites the learners to correct their work, then correct on the board and then read and copy down on their class copy books.( at home from the corrected tasks in their manuals)
Page 24


(Set of instructions :

· The learners look at the "task2p34" , listen to the teacher then try to fill in the 'invitation card '[the learners use the pencils to answer the task  on their books].
· Suggested answer:
(Task 2p34: Fill in the invitation card, and then write a letter of invitation to a classmate of yours.

· The teacher shows to the pupils how to elicit their notes and try to organize their ideas about the theme proposed.
· The teacher instructs his learners to work in this, list all their idea; the pupils may have tackled the following ideas. 
I. Eliciting information constituents from the learners:

occasion
Date 
Time 
Place  

prepositions 

amenities
Means of transport

Birthday , study succes, wedding …
This week end- next weel – on + date
Morning – afternoon- evening – night or “timing”
House –village hall – hotel .. ;

Near – next – opposite- behind – on the left – on the right...
Mosque- post office- bank – school- 
Buses –cars – trains- tubes -

II. Selecting information constituents from the learners:

· The teacher  invites the learners to select from the previous lists what they suit their situations 
occasion
Date 
Time 
Place  

prepositions 

amenities
Means of transport

Birthday 
This week 
evening 
House 

Near – next – opposite- behind – on the left – on the right...
Mosque- post office school- 
Buses –-

Page 25
III. Fleshing out the  information constituents : 
 (The learners try to write the invitation letter, the teacher tries to move between the rows , offers his help once needed , then invites the learners to give back their productions:
 Suggested letter: 


· The learners read their work, and then copy on their class copy books.

Page 26

	Interact about the homework

Interpret the work and discuss it

Produce a written note talking about customs and traditions

Interpret  the advertisement  leaflet 

Read and interpret the advertising leaflet 

Read and produce written answers

Interact 
about  fact & opinion

interpret the task to identify what is a fact and opinion

interpret the task to identify what is a fact and opinion
interact about the task and discuss the ideas proposed 

interpret the set of instructions
produce a note talking about  “making advertisement leaflet 

Interact about the happy events that one can be invited to 

Interpret the set of instructions to limit the learners performance

Produce an invitation card

Interpret the set of instructions to organize their ideas and elicit them & select what suits them
Flesh out and produce  an invitation letter

Read and discuss  what they have written
	· Pps  can greet and discuss  what has been learnt previously
· Pps can produce written notes using what has been learnt 

· Pps can locate , describe one’s area food and customs

· Pps can discriminate between  one’s food and foreign one
· Can read and discriminate between the pieces of  writings
·  Can deduce the meaning  of and advertisement

· Can describe maps  & locate
· Can understand the meaning of a sentence or a passage
by Mr.Samir Bounab ( yellowdaffodil66@gmail.com
· Pps can discuss and express their own personal ideas about daily school life

· Pps can sustain  short conversations about  

· Pps discuss and discriminate between “fact” & “opinion”
· Pps perform tasks and justify their answers
· Read and interpret the set of instructions 
· Pps know the importance of the ‘integrated situation’ where they can produce using what they have previously learnt .

by Mr.Samir Bounab ( yellowdaffodil66@gmail.com
· Can talk and discuss the happy events that one invite his friends to or being invited to

· Can discriminate between the type of pieces of writings

· Can use what they have learnt in  “File One”[communicative & structural competencies]

· Can discriminate between different sorts of writing cards

· Can locate and name places

· Identify and discriminate between the use of prepositions

· Can name means of transport

· Can  list and organize information 

· Select information to adapt it according to one’s situation

by Mr.Samir Bounab ( yellowdaffodil66@gmail.com
· Can  produce and expend ideas from information listed in a table
· Can read and express themselves

· Discuss each other’s ideas and opinions

by Mr.Samir Bounab ( yellowdaffodil66@gmail.com


                             [image: image92.jpg]


Exercise 1: Re-order the pictures about “ablution”
[image: image93.png]


    [image: image94.png]


 [image: image95.png]


  [image: image96.png]


  [image: image97.png]


[image: image98.png]


 [image: image99.png]


 [image: image100.png]


   [image: image101.png]


[image: image102.png]


[image: image103.png]


 

 - wash feet         -wash tip      - wash face         - sniff water       -(b) move          - wash right     -(a) move        -Put handful  of     -   wash face      - wash both       - Pass wet index
right  foot         of nose              from left          into nose          wet palms        arm/left                wet palms         water into mouth       from            hands up          fingers into

 then left                             ear to right       thrice
               to back       arm   thrice        over head              & rinse                forehead           to wrist           grooves, holes

        foot                                         ear                                                of head                                      from forehead        thrice               to throat
    thrice
       and behind

                                                       thrice                                                                                                                                                                                                                   ears

	Picture
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Ablution     order
	
	
	
	
	
	
	
	
	
	


Exercise 2:  Use the ordered steps of the “ablution “ and make a paragraph about “How do you perform ablution”( use time sequencers 
                                      – then , later , first , finally, and , after that , next  )

The paragraph (Process): 
Exercise 3 : “Integrated Situation” 

· Your little brother or sister wants to learn how to pray but he/she does not know how to do the ‘ablution’Use the “time sequencers and the Imperative” to show your brother or sister the process to make ablution.    /   The Process: 

[image: image104.png]


           
[image: image105.jpg]


By Mr.Samir Bounab
Yellowdaffodil66@gmail.com 
[image: image106.jpg]


Exercise 1 : Give the past tense of the following verbs ,then their correct pronunciation . /t/ - /d/ - /id/
	Regular verbs
	Simple past
	Pronunciation 

	
	
	/t/
	/d/
	/id/

	1-to ask

2-to print

3-to enter

4-to relax

5-to welcome

6- to invent

7-to push

8- to call

9-to invite

10-to present

11- to wash

12- to use

13-to start

14-to close

15- to knock

16- to hate

17-to watch

18-to travel

19- to end

20- to bake
	
	
	
	


Exercise 1 : Give the past tense of the following verbs ,then their correct pronunciation


Exercise 3: Find the odd sound:

	“ed”= /t/
	dressed –covered-helped-joked-dropped- mixed-repeated-used-crashed-looked-repaired

	“ed”= /d/
	Called-described-worried-cooked-carried-counted-invented-hunted-changed-dried-filled

	“ed”=/id/
	Landed-printed-rested-hoped-missed-needed-listened-counted-cried-skated-stopped


   
Exercise 4: Form adjectives from the following verbs then mark  their pronunciation :

	Regular verbs
	Object
	Adjective + object
	Pronunciation(/t/-/d/-/id/

	1- to play

2-to practice

3-tolift

4- to climb

5- to kick

6-to cross

7-to step

8- to score
	a-football

b-jogging

c-weights

d-mountain

e-ball

f-river

g-march

h-goal
	
	


Exercise 5: Fill in the gaps following the right transcription word.

“arrived-  asked- decided -welcomed – enjoyed - stayed - travelled- cooked”
Last weekend I /askt/………………… my parents to visit my relatives in Algiers . I / trævəld/………. there by bus .I  /ərajvd/…………….. there at 10:00.My granny  / wɛlkəmd/……………me and  /kʊkt/…………… me some “Baghrir”. I /steid/………. there till 5:00,then /dəsajdid/………………..to return back home.   

I  / ɛndʒɔjd/  ……………… me week end very much.
key words ( list of regular verbs with their pronunciation)
	Ed as “T”
	Ed as “D”
	Ed as “ID”

	asked
baked
brushed 
cooked
cracked
crashed
danced (da:ns) + t
dressed
dropped
escaped 
finished 
fixed
guessed
helped
hoped
hiked
joked
jumped 
knocked 
kissed
laughed (læf) + t
locked 
looked
missed
mixed
packed
passed
picked
pressed
pushed
pronounced

	relaxed 
slipp smoked
stopped 
shopped 
talked
typed 
walked 
washed
watched
worked ed
	advised (ad’vaiz) + d
agreed
allowed 
answered 
appeared
arrived
believed
belonged 
burned
called
carried
changed 
cleaned
closed 
covered
cried
damaged
described
died
dried
earned 
encouraged 
enjoyed
entered
explained 
explored 
filled
followed 
happened
interviewed
imagined 

	jailed 
killed
listened 
lived
loved
measured 
moved
opened
planned
played
performed
pulled
realized 
remembered 
rained
repaired 
saved
shared
shaved
showed
signed
slammed 
	stayed
snowed
studied
tried
traveled
turned
used 
welcomed
whispered 
worried
yawned 
	accepted
afforded
attended
arrested
collected
contacted
counted
decided
defended 
demanded 
divided
ended
expanded
expected 
exported 
flooded 
graduated 
hated 
hunted 
included
invited 
invented
landed
needed
painted
planted
printed
presented 
pretended
protected
provided 

	rented
repeated 
reported 
respected 
rested
scolded
skated
started
shouted 
treated 
visited
waited
wanted
wasted


[image: image107.jpg]


by Mr.Samir Bounab ( yellowdaffodil66@gmail.com [image: image108.jpg]


[image: image109.png]


[image: image110.png]


[image: image111.png]


[image: image112.png]


[image: image113.png]


[image: image114.png]


[image: image115.png]


[image: image116.png]


[image: image117.png]


[image: image118.png]


[image: image119.png]


[image: image120.png]


[image: image121.png]


[image: image122.png]


[image: image123.png]


[image: image124.png]


[image: image125.png]


[image: image126.png]


[image: image127.png]


            You are happy         ,        aren’t?        you


 ( A raising intonation implies that the speaker is not sure and he is seeking for the information.


 ( A falling intonation implies that the speaker is sure, but he's looking for agreement.


�


Form:


A question- tag  comes after a statement.  Statement + question- tag  +?


A question- tag  contains : { an Auxilary  +  subject  pronoun }


A question- tag  is "negative " if the statement is positive 


A question- tag  is "positive" if the statement is "negative"


The subject   is the same in the statement as in the tag question.


The tense in the statement matches the tense in the tag question.


The intonation is very important in tag questions. We can have (2) types of tag questions.


Tag question with a rising tone ( (the speaker isn't sure)


Tag question with falling tone ( (the speaker is sure)


After "let's" the tag question is ( [shall we?]


After imperative "infinitive without 'to' " the tag question is ( {Will you ?}


You received a letter from a British friend .


In his /her letter your friend is informing you about British mealtimes.


Answer your friend’s letter talking about Algerian mealtimes


In your letter use “tag-questions- time sequencers- comparative (superiority & inferiority)


theat


Next     


��


Next, heat the pan.


a) Next is a time sequencer. It is used to indicate the order in which steps of a procedure are carried out 


b) List other time sequencers of the text: [first – and-then- next – after that-finally]


c) Other time sequencers: [later]


d) In what part do they come in a sentence: (They come at the beginning of a sentence.


e) Heat is a verb in the imperative.                     


�


The imperative is the base form of the verb [the infinitive without  (to)and the command is given to (you  ) 


"Let " the command is given to  [ me- him – her-it –us – them]


The imperative has "positive and negative" commands ( ex: Go out!    -  Don't go out!


The imperative is used to give [orders-instructions –advice- directions- suggestions-requests and invitations].


The intonation is very 'important' in the imperative .ex: Come over here. � ( "Order"   and Come over here, please. � "request"


Dear Mark,


Thanks you for informing me about the British mealtimes. It’s my turn to give you information about Algerian mealtimes.


Unlike the British, the Algerians don’t eat more than three meals a day. First, they have breakfast when they get up, usually at 7 o'clock .It's made of bread; jam butter, and white coffee. Next they have lunch at around 12.This is the biggest meal time of the day .Dinner is in the evening at about 20:00.


I hope you have now some information about Algerians meal times, haven’t you,


              Please answer soon,                 


								Yours faithfully


 									Ahmed


�


When you face a vocabulary problem in a conversation, don't stop talking .Use one of the following strategies:


Use a synonym.


Explain the meaning of the word with a complete sentence.


Ask for help using one of the questions below.


    a. I don't know how to say it/what you call it.  b. I don't know the word in English. c. What is the English for …? d. What is /How do you say (own language word) in English?


short “e” and “i” have the same vowel  sound /e/


(An American friend of yours is visiting you.


(Choose the dish you will serve him/her.


(Your friend wants to know it’s recipe.


(Write a not to describe it { use the prompt in the box on page 31}


Some of the Algerian cooking


There is no food more delicious than the one you're served at Jack's Fish hand Chips Corner


The managers of Jack’s fish restaurant want to make advertisement leaflet for his restaurant.


 The manager needs your help for that “Ad”


 Use the information in “Task 1p34” to make one.


You are going to celebrate a happy event , so you decided to invite one of your friends to that event


Your friend doesn’t know the occasion of the invitation and your house.


To help your friend you decided to send him an invitation card and a short letter showing how will your friend meet you ( use –tag question- time sequencers – imperative- preposition in your letter)


You're invited        � INCLUDEPICTURE "http://officeimg.vo.msecnd.net/en-us/images/MH900382957.jpg" \* MERGEFORMATINET ���


Occasion:     Birthday


Date: 28/10/2010


Time: 18.00


Place: Home


Directions: Next to the post office opposite to the Mosque


Dear X,                                                                                                                                 


I'm writing to invite you to my birthday. We're going to celebrate it on 28/10/2010 at 18.00.


The party is going to be at home. You can come by bus.


This is my address: my house is next to the post office opposite to the mosque.


You’ll answer my invitation, won’t you? 


See you soon,       � INCLUDEPICTURE "http://officeimg.vo.msecnd.net/en-us/images/MR900346457.jpg" \* MERGEFORMATINET ���


Exercise 4: Write the correct the correct form of the verbs in brackets


1- Pandas ( to feed )……………..on bamboo  ,  don’t they ?


2-  Columbus ( to discover) ………………America in 1492, didn’t he?


3- Football World Cup 2014 ( to take place) …………………in Brazil , won’t it?


4- Algerian leaners ( to go)………………..to  school at the age of 4, can’t they?


5- Mount Tahat  in the Ahaggar  ( to be) ………… the highest mountain in Algeria,  isn’t it?


Worksheet 1(File1) MS4 Level- “Tag Questions”-


Exercise 1: Re-order the words to make correct “tag questions”:


1-  ?/ it/ weather/cloudy/isn’t/is/,/the/


  


2-didn’t /French/Primary/School/you/in/studied/?/you/





3-we /go/let’s/,/shall/out/





4-  will / stop /making /?/ you/noise/ ,/





5-  I / at/ MS4 level/  am / aren’t/ ,/ I/





Exercise 2: Choose the right auxiliary verb.


1- Learners start school at 8:00 , ………………………they?


       a-  don’t      b- didn’t       c-wasn’t


2- It is a nice day , …………………….it ?


       a- aren’t         b- isn’t     c- wasn’t 


3- You can speak French , ………………….you ?


     a- can’t    b- couldn’t    c- wouldn’t 


4- Let’s practice jogging , …………………we ?


       a- will        b- couldn’t     c-  shall 


5- Revise your lessons , ………………you?


      a-  can        b- are           c- will .


6 – I am Algerian , …………….I ?


     a-  aren’t       b- isn’t         c- don’t 


Exercise 3: Write the correct “tag questions”.


1- Africa is the largest continent 


2-  Lions are dangerous animals


3- Learners must obey  to school regulations


4- I  am at my final Middle School Year


5- Fennecs live in Algerian Desert 


6 – It did not rain too much in summer


7- Junk food causes obesity


8- Do not make troubles at school


9- MS4 learners will take BEM Exam in June


10- Last winter was very cold 


Worksheet 2 {File 1-MS4 levels}<Describing Process: “Time Sequencers & Imperative “>


Exercise: Match the pairs


Sentence�
Meaning�
�
1- Go along this street, turn left , the hotel is next to the bank


2- Lend me your pen please.


3- Stop talking!


4- Don’t smoke.


5-Open the box, take out the computer………�


a- Asking requests


b- Showing directions


c- giving advice


d- Giving instructions


e- Giving orders


�
�
1�
2�
3�
4�
5�
�
�
�
�
�
�
�


Exercise: Re-write the following sentences using the “imperative” about school regulation”


1-Learners must not be absent.


2-Leaners have to wear overalls and pinafores.


3- Learners must stand to salute the National Flag and sing the National anthem when entering the classes and leaving school.


4-Learners have to form rows to get into class.


5-learners must keep the class clean.


6-Learners have to take care of the class furniture.


7-Learners must not make troubles in class.


8- Leaners have to use the school library.


9- Learners must work hard to succeed.


10-Learners have to participate in school clubs activities.


Exercise: Your friend asked you what to do to be a good  school learner .


 Write a short production showing your friend what to do to be successful at school ( use time sequencers & imperative)


Exercise: Re-order the words to make correct sentences.


1- behave/ how/? /to/exam/in/


2- carefully / text/ analyze/the /./ 


3- rough/use/sheet/./


4- all/sure/questions /be/of/./ the/that/you/answered/





5- when/copy/use/handwriting/good/your/sheet/answer/you/on/





6- revise/sheet/your/./ answer/final/


Exercise 2: What does each sentence mean?


Choose the right answer.


1) We are in autumn , aren’t we?.


     a) supposition         b) obligation        c) hope


2) Go straight this avenue, turn right , the library is next to the mosque. �


      a)  ordering           b)advice          c) directions


3)Dolphins are more friendly than sea lions�


       a) comparing  b) similarity  c) opposition


Exercise 1: Re-order the words to make correct sentences.


1- 


India�
More�
Has�
Population�
China�
Than�
.�
�
  


2- 


stormy�
winter�
spring�
than�
is�
.�
more�
�



3-


than�
diamond �
is�
gold�
precious�
.�
more�
�



4-


abundant�
less�
years�
.�
the�
food�
these�
world�
in�
is�
�



5- 


spring�
.�
than�
freezing�
is�
winter�
less�
�



6-


more�
smartphones�
.�
expensive�
mobiles�
are�
time�
in�
present�
�



7-


Blue whale�
the�
.�
elephant�
gigantic �
more�
the�
.�
than�
�



8-


Successful �
.�
are�
Serious learners�
Troublemakers ones�
Than�
more�
�



9-


are�
seas�
shallow�
less�
.�
Than�
ocean�
�



10-


any�
More�
bees�
.�
active�
Than�
insects�
any�
are�
�



Exercise 3: Look at the following table and make a paragraph  comparing “camels and horses” Use < more & less> 


Camels�
Horses�
�
1- bear days without food & water <more>


2- carry heavy weights<more>


3- calm, gentle, smart and speedy <more>


4- reactive, sensitive and  offensive<less>�
a-reactive and sensitive <more>


b- sure-footed <more>


c-have  impulsion and willing to move <more>


d- easy to ride <more>


e- bear mistreatment <less>�
�


Exercise 4: Fill in the gaps using the following words:


Why do people love fast food?


“unhealthy      - saving      – making     -    amount  - cheaper  - disadvantages      - expensive”


           People love fast food because it is more ……………… time and ………….. for 1 person ,but more ……………… for a family. People like it because, it is less …………… efforts. 


          But fast food has many …………………. It is ……………….. than home cooked meals, since it has more ………………… of  unwanted nutrients ( salt, fat, additives..) 


Workheet 4 :Pronunciation:  Sound “ed”


graduated - hated –crashed-asked—baked- helped- performed- measured – shaved- escaped – opened- slammed – protected- dropped-planned- rained – rested- shouted - remembered  - repeated – joked – signed- waited – hoped- pretended- laughed- brushed – showed- missed presented �


�


“ed”= /d/


“ed” = /t/


“ed”= /id/


