

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.png]

[image: image5.png]

[image: image6.png]CSIIO@UW/Hl(’
‘7
R 53
%* f

[image: image7.png]

yellowdaffodil66@gmail.com
	Term
	Month
	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
	

	Third Term
	 April & May
	 File Six "6" "Fact & Fiction "

	Interact
Interpret

Produce
	· Narrating
· Reporting events
· Comforting & re-assuring

	((oral and written)

((oral and written)

((oral and written)

((oral and written)

	· The simple past tense

(The present perfect tense

· The past continuous

	· Vocabulary related to crafts, antiques ,history and geography
· Word formation : suffix "tion"

	WORDS & SOUNDS

· Stress words ending with suffix "tion"
· Intonation in questions expressing surprise and interest
· Stress shift in words ending with suffix 'tion'
· Vowels /e/ and [image: image8.png]

· Weak and strong forms of auxiliary

	Write a report .
· An information day is organized by your town Hall council on "smoking and drugs"

· One of your friends is facing the problem of smoking ,but he doesn't know the grave effects and consequences of smoking and drug consumption.

· You want to help your friend, so you went to the place where the information day was help , you assist to conferences about smoking , you took photos, leaflets and document about this bad habit.

· Make a report talking about smoking and drug consumption , in order to inform your friend and try to convince him stop this bad habit .

· Talk to your classmates about the problem ,show them your illustrations, then put stick your report on the schools hall wall .

· SWBAT :
Show citizenship (protect youth from smoking and drugs)
	· Where do we stand now? (p160 to 161)
 (Progress check . (activities 1-2-p160)

· Reading and Writing (activity 1 & 2 p 161)
· Free exercises
· BEM samples :

· Text as : "Reports"
· Text as "Diaries"
By Mr. samir bounab
yellodaffodil66@gmail.com

	File Six:
 4AM
(Personal Goals:

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

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

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

	Lesson Focus:

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

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

(Function: Narrating
(Grammar: Simple past tense + past continuous (Interrupted past actions with “when – while – as)
(Pronunciation: Strong and weak forms of “was”- “were”
(Vocabulary: Jobs ,careers, travel and tourism

	Competencies :

(Which competencies in the AEF are you working toward or plan for the learners to achieve today? They should be adapted from the AEF to reflect the specifies of you lesson.

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

(Can listen to and understand unfamiliar instructions and explanations that are: Very short and straightforward / Accompanied by visuals (e.g; gestures, writing or drawing modelling, demonstration). Broken down step- by- step.
(Can effectively use the words and phrases needed to express one's ideas: Within straightforward, familiar topics an d situations

	Objectives / Assessment: SWBAT by the end of the lesson, students will be able to demonstrate:

· Narrate & talk about simultaneous and interrupted actions

	Required material and / or resources:

· The Manual’s photos [142-143]

· Script page 173
· Yellowdaffodil66@gmail.com
Page 3

	Time
	Rationale
	Interaction
	Procedure
	Swbat
	Who are my learners?

	
	accident & disaster
describing

&

telling

stories

describing

&

telling

stories

describing

&

telling

stories

describing

&

telling

stories

describing

&

telling

stories

describing

&

telling

stories

describing

&

telling

stories

describing

&

telling

stories

	Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students

Teacher
Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students

Teacher

Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students

Teacher
	

Step one : The learners are asked to open their books on page 141, the teacher invites the learners to discuss about what they have seen in the previous file .Then talks to the audience about what does this new file contain.

Step two: The pupils are asked to go to page 142, pay attention at the pictures then try to interpret the situation .The teacher may help his learners by asking the following questions .

· What does the picture at the top of the page represent / show?

· Who are the people in the middle of the road ?What are they doing?

· How do we know they are about reality ?

· What about the two pictures at the bottom of the page?

· Which folktale :fable do they illustrate ?How do we know they are about fiction?

Step three: The pupils are asked to answer the questions in order to make a short composition.

►Pre-listening:
Step one: The pupils are invited to pay attention at the picture page143,try to interpret it, they've to bear in mind that the picture is from the yesterday's newspaper. They are asked to use the simple past tense during their interpretation.

Step two: The teacher listens to the learners' interpretation, then explains the instructions of "Activity 1p143" and the new words: {dig – novel – fetch – chat }

(Activity1p143: Look at the picture then ask and answer questions.

· A : What did Bill do yesterday ? (B : He built sandcastles.

· A : That's right.

· A : What did the father do ? (B : He read a novel

· A :That's right.

Step three: The pupils are asked to perform keeping the same pattern, the teacher has to emphasize on the irregular verbs.

Step four : The teacher reminds the pupils about the past continuous tense and its form , explains the instructions of "activity 2p143", then asks the pupils to work in pairs (they've to use time prepositions)

 (Activity 2p143: Look at the picture again, then ask and answer what were those people doing?

1)Bill –dig holes 2) Aunt Mary –read the paper- 3)Uncle Joe –fetch water in a bucket-

· A : What was Bill doing before the shark attack?

· B : He was digging holes in the sand and building castles .

Step five: The pupils are invited to keep the same pattern; substitute the key words and perform pair by pair insisting on the past continuous tense.

►While listening:
Step six: The learners listen to the teacher explaining the instructions of "Activity 1p144", then try to identify the right pronunciation.

(Activity1p144: Listen to the dialogue and choose the right pronunciation.

 Were you swimming with your daughter Kerrie? /w[image: image9.png]

 / (Weak form of "were"
A

 No, I wasn't .I was on the shore having an ice-cream. /"w[image: image10.png]

 znt/ (strong form of "wasn't

 Were you watching her ? /w[image: image11.png]

 / (Weak form of "were"

B

Yes, I was. /w[image: image12.png]

 z/ (Weak form of "was"

 Were they swimming with her ? /w[image: image13.png]

 / (Weak form of "were"

C

 No, they were not .My husband was reading a novel . (Strong form of /w[image: image14.png]

n[image: image15.png]

t/

Step seven: The pupils identify the type of pronunciation then perform the drill respecting what they've just identified.

Step eight: The teacher invites the pupils to go back to page 143, look at the picture and try to do 'activity 2p144'

(Activity 2p144:Listen to your teacher while looking at the picture on page 143 and answer the following questions.

· She was running when she felt into a pothole.

· Bill was digging holes in the sand and building castles while Cathy was playing with a balloon

· The lifeguard arrived on the scene while the mother was lying on the ground.

· The husband was reading a novel .The younger daughter was playing with a balloon and Bill was digging holes in the sand and building castles when the elder daughter Kerrie was attacked by the shark.
Step nine : The pupils answer the questions ,then perform the activity as question – answer .

Step ten : The pupils are asked to read the written work on the board and write down.

Post-listening :

Step one: The learners are invited to open their books on page 144, listen to the teacher explaining the instructions of the grammar window section, then invites the learners to read the statements and do the activities.

Step two: The teacher asks the pupils to read the sentences, while he explains the meaning of each of them.(based form task)
 1. Which sentence contains two finished actions, which happened one after the other?

 ("D" I dropped the ice –cream and started running .
 2. Which sentence contains two simultaneous actions in progress in the past?
 (Sentences "b" and "f"
 3. My husband was reading a book and my younger daughter was playing with a balloon.
4. My younger daughter Cathy was playing with a balloon while Bill, my son, was digging holes in the sand and building cas tles.

5. Which three sentences contain actions interrupting other actions in the past?

 (Sentences "a – c and e"

· As I was running towards Kerrie, I felt into a pothole in the sand.

· While you were lying on the sand, the lifeguard arrived on the scene.

· Were you swimming with your daughter when the shark appeared in the water?

Step three: The pupils are invited to give their answers, correct on the board, then read and write down on their copy books.

Step four: The teacher leads the pupils to go to page 187 and pay attention at the "Grammar Lesson

Past simple and Past continuous p187
· The past simple: The past simple is used to talk about "a completed" event in the past. Example: Yesterday I went to the library.
· The past continuous: The past continuous is used to talk about about an action that was in progress in the past, but didn't continue to the present.
Example: They were playing football yesterday at 18.00.
· The past simple and the past continuous in subor "clauses":
1. The simple past for one completed action followed another completed event. Example: When Farid left school, he trained as a carpenter…..
2. The past continuous and the past about action in "progress" – "interrupted" by another one .Example: "While – When I was watching a film, the phone rang.
3. The past continuous for "actions "happening at the same time ("simultaneous" Example: I was playing video games while my brother was reading a book.
Step five: The learners listen to the teacher, read the lesson one by one then copy the conclusion on their copy books.

Step six: The pupils are invited to perform what they have learnt in the grammar lesson, by listening to the teacher explaining the instructions of "activity p145”. (Meaning based task)
(Activity1p145: Complete the dialogue using the correct tense.

· Kerrie: I had an awful time yesterday.

· Aunt: Did you? What happened?

· Kerrie: I was having breakfast when suddenly a fly dived into my cup of coffee.

· Aunt: Then what happened?

· Kerrie: I "burned – burnt" my finger as I was taking the cake out of the oven.

· Aunt: Oh, dear! What next?

· Kerrie: As I was getting off the school bus ,I slipped and hurt my arm ;

· Aunt: Oh bad luck! Did anything else happen?

· Kerrie: Just my luck! While I was playing basketball I broke my sunglasses.

· Aunt: Oh no! What did you do in the evening?

· Kerrie: My computer went out of order while I was doing my exercises.

· Aunt: So you slept and dreamt beautiful dreams last night, didn't you?

· Kerrie: Not at all .Just as I was getting to sleep a thunderstorm woke me up .

· Aunt: All this is nothing compared with the shark attack!

Step seven: The pupils use their pencils and correct the activity on their books, then read and perform the dialogue.

Step one: The teacher reminds the learners about the last séance and all about what they have seen, then explains the instructions of the "write it up" section.

(Write it up activity p145: Imagine you had an unlucky day yesterday. Note down, all the unhappy events that interrupted your daily activities. Use the sequencers
. Yesterday was an unlucky day for me. First, when I woke up, I realized that I was late. Next as I was having breakfast, I slipped coffee on my shirt. Then while I was getting on the school bus, I missed the step and fell down. The worst happened in the evening when I came back home. While I was crossing the street; a motorcyclist nearly ran me over .I dropped my satchel in the middle of the road and a car ran over it ….

Step two: The teacher supervises the work of the learners while they're working on their rough, provides them with the right vocabularies, corrects their mistakes, then invites them to read their work.

Step three: The pupils listen to each others, and then the teacher reports the best work on the board.
	Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

4
Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

5
Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

6

	· Interact about the last file

· Look at the picture and interpret the situation

Produce statement and short composition about the situation "orally
· Interact about the picture given ,discuss the place , the date , the persons

· Interpret the picture by building correct statements describing the situation

· Produce and build up exchanges about a given picture

· Use the appropriate "tense" to describe the situation

· Use the simple past to report events occurred in the past

· Use the past continuous tense to describe events with great details occurred in the past

· Use time conjunctions to talk about simultaneous actions happened in the past

· Identify a weak and a strong pronunciation

Discriminate and use the appropriate phonetic symbols to discriminate b
· between the two pronunciations
· Answer questions from a given picture

· Produce written message from a given picture

Samir Bounab' preparation sheet, Bouchrahil, Médéa
· Interact about a given picture

· Talk and discuss all the points in the visual aid.

· Interpret the situation by forming correct statements

· Use conjunction 'time' to form complex sentences

· Use the appropriate tense to talk about actions happened in the past (past simple)

· Use the past continuous to talk about actions was progressing in the past and didn't continue in the present.

· Discriminate between the form of the simple past and the past continuous

· Discriminate between the functions of the past and the past continuous.

· Identify the time conjunctions and their use

· Be aware of the punctuation when these conjunctions are used at the beginning of the complex sentences.

· Identify the type of subordinate clause "time clause"

· Discriminate between actions (simultaneous – interrupted)

· Produce correct exchanges (structure)using what they have seen

Read and perform drills respecting stress and intonation
· Interact about the last lesson in order to make a link with the new one.

· Interpret the situation by using all has been learnt

Produce written production using the function "reporting past events – and making a narration.

	File six:
 4AM
(Personal Goals:

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

 (3.Supported and purposeful development : (Learners benefit and get more involved when each activity builds on previous material so that knowledge and skills build logically towards achieving and developing specific competences. A] The teacher plans lessons that have communicative objectives and whose steps build toward meeting them. B] The teacher breaks down functions, genres and skills into small components /skills/parts in order to present realistic "chunks" of the language for learners to process. C]The teacher stages the lessons so that what the learner learns/practices in each step prepares for the next ones .

(4.Meaningful Activities / Tasks . (Classroom activities and tasks should draw on learners' lives and interests and help them to communicate ideas and meaning in and out of class
a) The teacher supplements and adapts the textbook to plan activities related to learners' lives and interests.

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

The teacher contextualizes the activities and provides a purpose for them .

	Lesson Focus:

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

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

(Function: Reporting past events
(Grammar: Past continuous & simple past
(Vocabulary: vocabulary related to traffic & accidents

· Pronunciation: Suffix “tion” & words related to saying and uttering

	Competencies:

(Which competencies in the AEF are you working toward or plan for the learners to achieve today? They should be adapted from the AEF to reflect the specifies of you lesson.
 (Can read and understand the main points and some important details. Medium –length texts (e.g. three paragraphs) On familiar topics related to self and community (e.g. school interest ,health, experience and well-known events or issues).

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

(Can read and understand the gist of : Simple arguments or opinion that are:

	Objectives / Assessment: SWBAT by the end of the lesson, students will be able to:

· To report past events

	Required material and / or resources:

· Script page 147

· Picture p 146

Yellowdaffodil66@gmail.com
Page 7

	Time
	Rationale
	Interaction
	Procedure
	Swbat
	Who are my learners?

	
	describing

&

telling

stories

describing

&

telling

stories

newspapes

and magazines

describing

&

telling

stories

describing

&

telling

stories

describing

&

telling

stories

describing

&

telling

stories

describing

&

telling

stories

describing

&

telling

stories

saying & uttering

morphology and part of words

morphology and part of words

figurative use of language

accounts and stories
accounts and stories

accounts and stories

finding and discovering

	Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students

Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students

Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students

Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students
Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students

	File six
 MS4 level
►Warm up:The teacher greets his learners and welcomes them, he tries to inquire about their daily life school.
►Pre-reading:
Step one: The learners are invited to pay attention at the picture on page 146.They're invited to interpret the situation into two or three sentences.

Step two: The teacher may help his learners by asking them to answer the following questions then try to build up a short composition.

(Teacher's questions:

· Where does the situation take place?

· What season is it?

· Is it the present season?

· What means of transport do we have?

· What are the persons doing?

Step two: The pupils try to answer the questions by building a coherent paragraph.

Step three: The teacher explains the instructions of 'activity1p146', and then asks the learners to follow the example and do the activity.

Step four: The pupils should bear in mind that they're dealing with the past continuous form, so they should use the form:
S + to be "past" + verb+"ing" +object.
(Activity 1p146: Use the clues to say what was happening then.

· A plane was flying low in order to land at 9.30, yesterday.

· Another plane was taking off at the same time.

· Bikers were riding on the right side of the street at 9.30, yesterday.

· A pedestrian was crossing the street at 9.30 yesterday.

· Children were making a snowman yesterday at 9.30.

· Motorcyclists were looking at the plane.

Step five: The teacher invites the learners to correct the activity using their pencils on their books.

►During –reading:
Step six: The teacher invites the pupils to read the corrected activity and discuss with the teacher about the actions which were happening.

Step seven: The teacher interacts with the learners about the newspapers titles, explains the way they are written and why they're written in this way, he tries to remind them about what they have learnt in File 3 MS3 level.
· The newspaper style is sometimes "telegraphic" {no articles are used}

· The tense is usually the present simple.

· Use 'extreme' adjectives.

♣Activity 2p146: Read the newspaper headlines below and write them in full sentences .
TRAGIC ACCIDENT BLOCKS TRAFFIC = A tragic accident blocked the traffic yesterday morning at 9.30.
TWO CYCLISTS DIE IN COLLISION ON AIRPORT ROAD = Two cyclists died in a collision on Airport Road yesterday morning at 9.30
Step eight: The teacher invites the pupils to correct the activity on the board, read then copy down on their copy books.

Step nine: The learners are invited to pay attention at Activity1p147, listen to the teacher explaining the instructions of the activity, then try to do the activity.

Step ten: The teacher reads the text and explains the new words and expressions such as:[bikers-tragic- sharp – bend- overtaking- apparently – collision – blocked- investigating –scene]
(Activity 1p147: Read and check your answer to the previous activity.
· Yesterday morning at 9.30, two bikers died in a tragic accident…

Step eleven: The teacher asks some of the pupils to read the text, and then interacts with them about the tenses used in the headings and the development of the information.

Step twelve: The teacher invites the learners to exploit more the text by answering the questions of 'activity2p147'

(Activity 2p147: Read the text again and answer these questions.

a. Where did the accident occur? (The accident occurred on a sharp bend on Airport Road.
b. What were the bikers doing while they were riding? (They were talking to each other while they were riding their bikes.
c. How long did the traffic block last? (The traffic block last for more than two hours.

d. Who arrived on the scene when the police was investigating the accident? (The journalists/reporters arrived on the scene when the police were investigating the accident.

Step thirteen: The teacher invites some of the learners to read 'loudly' the text and the others to correct on the board.

Step fourteen: The pupils read and perform the activity as question –answer drill, then write down the correction.
►Post -reading:

Step one: The pupils are asked to pay attention at the Grammar Window section, listen to the teacher explaining the instructions, then try to do the activity.

· Sentence "C": Two policemen were investigating the accident when we arrived on the scene.

 First action Second action
· Answer to question "1": Two policemen were investigating the accident (First action

 We arrived on the scene (Second action.

· Answer to question"2": (The second action is shorter than the first one.
· Answer to question "3": (Graph A represents the action in "sentence c".
· Sentence "a": The bikers were talking to each other while they were overtaking a lorry.
· Sentence "b": Two motorcyclists were riding fast while they were looking at a low flying landing plane
· Answer to question "4": (Graph B illustrates the simultaneity in sentences "a" and "b".
Step two: The pupils read the sentences interact with the teacher about the structure and the function of each sentence, correct on the board then copy down on their copy books.

Step three: The pupils are asked to go back to page 187 and revise the Grammar Lesson about the 'Past and the Past Continuous tenses'

Step four: The learner are invited to open their books and try to do "activity 2p161". The teacher explains the instructions, and then invites the pupils to work individually.

B Activity 2p161: Join the pairs using the appropriate conjunction and the right tense.

· I fell and broke my arm two days ago.

· While she was having breakfast, the telephone rang.

· As he was going out for work, he saw a friend across the road.

· They were looking out of the window when the explosion happened.

· We were playing football while the girls were playing basketball.

· I was taking a test when the headmaster came in.

Step five: The pupils work on their rough, correct on the board, discuss about the sentences " Simultaneity and interrupted actions"

Step six: The learners are invited to read again all the written work on the board then write down on their class copy books .

Step one: The teacher reminds the learners about the last hour and particularly the form of the past , the past continuous tense and the function of the statements such as “interrupted actions, completed and finished actions also simultaneous action”.

Step two: The teacher explains the instructions of “activity p148” then invites the learners to perform using what they have learnt about the “past and the past continuous tense”

♫ Activity 1p148: Put the verbs in brackets into the correct tense.

a) It was snowing when the accident occurred.
b) An airplane was flying low when the collision happened.
c) A pedestrian was standing on the left roadside while the cyclists were overtaking the lorry.

d) While the lorry was heading to the airport he was having a chat with a hitchhiker.
e) The lorry driver was singing as he was driving
Step three: The learners are invited to give their answers ,using their pencils they are asked to report the correction on their books “using their pencils”

Step four: The teacher invites the pupils to read and discuss about the form and the meaning of each sentence .

Step five: The teacher explains the instructions of ‘activity2p148’ then invites the pupils to work in pair.

(Activity2p148:Use the sentences in the previous activity to build up correct dialogues.

· Reporter : What was the weather like?

· Eyewitness : It was snowing .

· Reporter: What thing attracted your attention before the accident?

· Eyewitness: An airplane was flying low when the collision happened .

· Reporter: Where were you when the tragic event happened?

· Eyewitness: I was standing on the left side of the road when the two cyclists were overtaking.

· Reporter: How did the accident happen exactly?

· Eyewitness: The two cyclists and the two motorcyclists collapsed in each other and…

Step six: The pupils are asked to build up the dialogue, the teacher supervises their work then invites them to read .

Step seven :The teacher reports the best of the work on the board ,invites the pupils to read then write down

Step one : The teacher invites one or two of the pupils to read the instructions of the “write it out” section ,then asks them work in pairs or in groups of “4”.The learners must follow the usual steps (eliciting ideas- selecting ideas- fleshing out selected ideas)
(Imagine you are the lorry driver, Write a newspaper report, invent another headline for your article and take another point of view. Use the conjunctions “while-when-as”

The article:

 Two Die in Road Accident near Airport

I was driving on Airport Road when I saw a hitchhiker .I stopped to give him a lift. When he got on the lorry, I saw that he had a guitar, I told him to play us a tune. He was playing and I was singing along with him. Everything was going well when suddenly I saw two bikers trying to overtake me .It was round sharp bend .I reduced my speed, but while they were overtaking me , a motorcyclist coming from the other direction suddenly appeared in the middle of the road .The road was slippery and the man behind the motorcyclist was drawing his attention to a low flying plane .So he did not see the bikers who were overtaking me .When he braked , his motorcycle slipped and crashed into the bikers…….

Step two: The pupils work on their rough, the teacher supervises the work then invites them to read while he reports the best work on the board.
Step three: The pupils read the written on the board then copy down .

Step one: The pupils are required to open their books on page 149,take their pencils, listen to the teacher explaining the instructions of the activity then try to do the activity.
(Activity 1p149: Fill in the gaps using the correct form of the following verbs “speak- tell – talk and say”
a. I talked to him in the street the other day .

b. “Tell me, who is that man over there?”

c. “Please “, I said, “Could you make less noise?”

d. An honest man doesn’t tell lies.

e. I told her never to come here again.

f. After he finishes speaking, I ‘ll offer him a drink .

g. “You ‘re about 50 miles from London”, he said.

Step two: The pupils work on their rough, correct on the board then report the correction on their books using their pencils .

Step two : The teacher explains the instructions of “activity 2p149”then asks the learners to work .

(Activity 2p149: Derive nouns form verbs in the boxes by adding the “suffix” -tion- .

Verb

 Noun

 Verb

 Noun

To prepare
To pronounce
To invent

Preparation

Pronunciation
Invention
To explain

To direct
To admire
Explanation

Direction

Admiration
Step three: The pupils work on their rough , correct on the board then report the right correction on their books using their pencils .

Step four : The teacher invites the learners to listen to him reading the words then try to identify the stress of the words. The stress is on the 2nd syllable of the words ending in “tion” or “sion”.

Step five: The learners are invited to perform the reading of the words in the previous activity respecting the stress.

(Cartoon of the day :

Step one : The teacher invites the pupils to pay attention at the cartoon pictures on page 150, they are asked to interpret the situation .They are free to describe what can see .

· Picture 1: People queuing .The woman is angry with the man who tried to jump the queue .The funny thing is that the man is a gangster trying to rob a bank .

· Picture 2: Parents taking their baby for a walk when a woman was playing with the baby ,suddenly he bitted her, so the parent apologized to the woman, the baby got his first tooth just yesterday…

Step two : The pupils read all the correction they have reported then copy down .
►Tongue twisters :

Step one: The pupils are invited to listen to the teacher reading the “nursery rhyme” on page 150 then they are asked to compete with each others.

Step two : The pupils listen then repeat , later they are asked to perform and compete between each others the one who twists first is out.

►Idioms and colloquialisms :

Step one :The teacher reminds the learners about the meaning of “idioms” ,then explains the instructions , the new words and then invites them to work in pairs.[overtaken – bit – jam – mad]

1

 2

 3

 4

 B

 A

 D

 C

(Match the idioms with their meanings .

Step two: The pupils do the activity in rough , correct on the board ,then write down on their copy books.

File 6
 MS4 level
► The proof reader:

Step one: The teacher invites the learners to pay attention at the picture, he introduces the persons of the situation { Joha and his neighbour }, he may asks the learners to talk about this famous funny personality ,then explains the instructions later asks the pupils to work on their rough .

(Activity 1p151: Read the beginning of the story then correct the “punctuation and capitalization” mistakes .

One day Joha borrowed a small pot from his neighbour .He didn’t take it back when he finished cooking ,so his neighbour visited him .
“Please , may I have my small pot back ,”he said.

“Of course ,”said Joha , “Here you are.”

Joha gave the man his small pot and another tiny one.

“What’s this?,” asked the other man .

“Your small pot had a baby while it lived in my house ,”answered Joha.

The neighbour was surprised , but he didn’t say anything .He just took the small pot and the tiny pot and went home….

Step two : The teacher invites the pupils to correct the activity using their pencils ,he explains them the way “a reported speech” is punctuated and capitalized .

Step three: The learners are asked to act the corrected activity .

Step four: The teacher asks the pupils to imagine the end of the story if they knew it .

Step five: The teacher asks the pupils to write the end of the story by respecting the “punctuation and capital letters”if they haven’t any idea about it The teacher may do the activity as a dictation.

☺ Activity 3p151: Now write the end of the Joha story paying attention to punctuation and capitalization .
A few days later , Joha borrowed a big pot from his neighbour .He didn’t take it back the following afternoon. So the man went to see him.

“Could you give me my big pot back?”he said.

“Certainly,”said Joha. “Here you are.”Joha handed the man the bog pot and another small pot.

“What’s this?”said the neighbour.

“Your big pot had a baby while it was with me,”said Joha.

The neighbour was delighted and took his big pot and the small pot and went back to his house.

A few days later,Joha borrowed a huge pot from his neighbour .he didn’t bring it back the following day .So his neighbour visited him.

“I’d like my huge pot back , please,”he said.

“I ‘m sory,”said Joha, “Your pot died while I was using it.”
Step six: The teacher invites the pupils to correct ,then read the whole story .

Step seven: The learners are asked to write down the written works .
Step eight: The learners are invited to pay attention at “activity1p152”,the teacher explains the instructions ,then invites the learners to read the text and try to solve the problem.

(Activity1p152: Read and try to identify what we are talking about .
· The insect in question is a butterfly .

· The reptile /"reptail/ in question is a crocodile /"krQk@dail/

Step nine : The teacher invites the learners to correct on the board, read then write down.

Step ten: The pupils listen top the explanation of “activity2p152”, then try to work in pairs.

(Activity 2p152: Find what those famous people were doing while they made their discoveries.
· Newton was taking a rest in his garden when he saw an apple fall to the ground .This made him discover the “Law of gravity”.

· While Archimedes /är-k„-‚m‡-d‡z/ was taking a bath , he discovered the Law of Buoyancy.

· Joseph John Thomson was manipulating machines awkwardly when he discovered the “electron”

· One day Fleming was looking at an experiment with bacteria in a container .He had lift the lid off by mistake ,and saw that a mold , or fungus was growing .As he was throwing it away ,he looked at it carefully and realized that the little mold had killed the bacteria.

Step eleven: The teacher listen to the learners’ work ,then report one or two of the work on the board, later the pupils are asked to read and copy down.
	Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

8
Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

9
Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

10
Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

11
Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

12
	· Interact about a newspaper page

· Describe the situation from the picture and talk about all the aspects.

· Interpret the picture by answering given questions

· Identify the tense of the situation represented in the picture

· Recognize the structure of the past continuous

· Produce correct sentences using the appropriate tense

· Identify the aim of the past continuous

· Discriminate between "reporting events and narrating"

· Interpret headings and their meanings

Produce correct sentences from a
· a given heading
· Interact about a given picture.
· Interpret the situation by answering a given question

· Read and check predictions

· Identify and discriminate between all types of means of transports

· Interpret written texts

· Answer and discriminate between "whqqs" words.

· Interact about the form and the structure of the simple past and the past continuous

· Interpret complex sentences
· Identify an interrupted action and simultaneous one

· Recognize the first action and the latter one in a complex sentence
· Interpret graphs representing and illustrating actions

· Determine whether an action is interrupted or simultaneous from a given graph.
Produce and build complex sentences using the appropriate conjunctions "similarities, interrupted or simultaneous" with the appropriate tense
· Interact with the teacher about the last hour
· Identify the type of sentences
· Discriminate between the type of sentences “interrupted- completed and simultaneous actions”
· Interpret a given visual
· Produce the right tense from a given picture
· Produce the appropriate statement depending on the scenes described in the picture.
· Produce an exchange from independent sentences .
Build up dialogues using what has
· been learnt ‘conjunctions-sequencers….’
· Imagine and improvise other possibilities of the situation from the given picture .

· Make and produce a short productions reporting events using time conjunctions and sequencers

· Interact about the words “speak- talk – say and tell”

· Discriminate between the meaning of each word

· Interpret the given sentences in order to produce correct sentences using the given words “uttering and saying”

· Interact about the derivation of words and the way to form nouns, adjectives, verbs…..

· Discriminate between a “prefix” and a “suffix”

· Produce words using the given suffix

· Be aware about the spelling of the words while forming nouns from verbs
· the teacher about rhymes and sounds
· Interpret the rhyme by identifying the words which sound the same way.
· Read and perform the respecting the teacher’s pattern
· Talk and discuss about idioms
· Give examples of idioms in order to understand better the task of the given activity
· Combine idioms with their meaning
· Justify and give their opinion about the given idioms and their explanations
· Improvise and give equivalent idioms
· Interact about the personality of “Joha”
· Interpret the given exchange
· Identify when and where the punctuation and capitalization should be introduced
· Recognize a reported speech
· Discriminate between direct and indirect speech
· Interpret the situation by providing the correct spelling and punctuation
· Make researches and produce the end of the story
· Respect the same pattern of writing as in the first part of the story .
· Interact about science subjects they have learnt such as the way the animals develop

· Interact about famous people and their realize .
· Interpret a written instruction by analyzing it then making a short production.
Use the appropriate conjunction and tense to make the production

	File 6 “Fact and Fiction” Listening and Speaking Fourth Level
Personal Goals:

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

 (5.Active, evolving process: (Learning a language requires opportunities to use what one knows for communicative purposes, making mistakes and learning from them .The aim is to perform competently ,while recognizing that errors may still occur.
a) The teacher provides a balance of activities that focus on accuracy and fluency. B]The teacher plans activities within each lesson in which learners use the language freely without worrying about errors, so that they can focus on fluency and communication. C] The teacher plans activities in which learners use previously learned language and skills and incorporate new language and skills d]The teacher gives learners opportunities to recognize errors and figure out how to correct them.

(6. Ongoing assessment of Learning. (Ongoing , or regular ,assessment should take various forms and address the competences that have been learned in class, so that the assessment can provide useful information on individual progress and achievement, which teachers and learners can review to aid learning .
a) The teacher has realistic short and long term learning objectives for learners. B] Regularly assesses learner learning. C] The teacher plans and uses a variety of assessment activities to assess learning. D] The teacher plans and uses assessment activities that assess not only what learners know, but also what learners are able to do as speakers, listeners, readers and writers. E] The teacher teaches learners to assess themselves and their peers so that they are aware of their progress.

	Lesson Focus:

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

· Function : Seeking and giving advice , showing hesitation and giving recommendation
· Grammar: “if I were……/ Would (recommend)
· Vocabulary related to: Vocabulary related to tourism ,holidays and ways of speaking
· Pronunciation: “Dictionary’s entries & stressed syllables”

	Competencies:(Which competencies in the AEF are you working toward or plan for the learners to achieve today? They should be adapted from the AEF to reflect the specifies of you lesson.
(Can plan for ,use and evaluate the effectiveness of Spoken Interaction Strategies used: To facilitate pair work in class. To convey the meaning of unknown words, phrases and structures.

· To gain time to plan and recall language.

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

Broken down step- by- step .

	Objectives / Assessment: (SWBAT by the end of the lesson, students will be able to :
1)

	Required material and / or resources : The manual’s flashcards (127-128-129-130) & “Script p 167” & Listening Script page 174.

Yellowdaffodil66@gmail.com
page 13

	Time
	Rationale
	Interaction
	Procedure
	Swbat
	Who are my learners?

	
	recomforting
recomforting

recomforting

surprising and shocking

informal talking and conversation

surprising and shocking

informal talking and conversation

surprising and shocking

informal talking and conversation

ways of speaking
ways of speaking

	Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students

Teacher
Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students

Teacher

Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students

Teacher
	

· Warm-up: The teacher greets his learners and welcomes them, he tries to make them interact about the last séance ‘s learning objectives.

· Pre-listening:

Step one: The teacher explains the different situations the learners are faced to , then invites them to work on their rough copy books.

 (Activity 1p153:How would you respond to the following situations .Circle the right answer.

· A guest is eating when he suddenly spills something on the table .He feels embarrassed and starts apologizing .You will respond by saying (c) That’s OK , don’t worry.

· A friend of yours is complaining that his broken arm hurts .You’ll say(c) calm down .
· You have bought a new sweatshirt .A friend of yours tells you , “It’s a nice shirt sweatshirt you’ve got there. «You’ll respond by saying (a) thank you.

· A classmate of yours tells you that s/he has paid three million Dinars for his/her bike. You’ll respond by saying (a) How much did you say?

Step two: The pupils are invited to correct the activity on the board, then use their pencils and correct on their books.

· During-listening:

Step three: The learners are invited to listen to the teacher reading the script on page 175,books shut, then try to identify if they were correct .

 (Activity 2p153: Listen to the conversation then check whether your answers were correct or not.
A

B

C

D

C

C

A

A

Step four : The teacher invites the learners to go to page 175 and perform the drill, the teacher may ask them some comprehension questions to challenge their understanding of the situations.

Step five: The teacher discusses with his learners about the intonation and its importance, the meaning it expresses while rising or falling, then explains the instructions of ‘activity 3p1’in order to lead the learners to do it.

(Activity3p153: Listen then mark the intonation .

A. Did you? (question

B. How much did you say? (surprise

C. What did you do with the money ,if I may ask? (ordinary question

Step six: The teacher invites the learners to listen again to him reading the script, books shut, then try to take notes . They are asked to perform the drill ,later, from the notes they’ve taken.
· Post-listening:

Step one : The teacher invites the learners to pay attention at ‘coping ‘section, he may ask some of the learners to read while he explains each part of the section
Conversation strategies :
1-Show interest in conversation by asking questions with rising intonation.

2-Re-assure people if they are in embarrassing situations.

3-Re-assuring people if they lose self-control(in anger, because of fear…)

4-Show surprise if your interlocutor says something you didn’t expect.

 5- Share the pleasure and the pain of your interlocutor
Step two: The pupils read the section then copy it down on their copy books(at home)

Warm-up : The teacher greets his learners and welcomes them, he tries to interact with them about their daily life school routines.
Step one: The pupils are invited to discuss about the last lesson specially the ‘conversation strategies’ in order to lead them to do ‘activity 1p154’.The teacher explains the instructions of the activity and the new words then let the pupils work .

(Activity 1p154: Complete the dialogue by asking appropriate questions to show interest .

· Speaker A: I bought the new Shrek CD yesterday.

· Speaker B : What did you say you bought? / Did you?

· Speaker A: You heard well .I bought the new Shrek CD.

· Speaker B :How much did you pay for it ?

· Speaker A : Guess how much.

· Speaker B : I have no idea .It’s a long time since I haven’t gone to a music shop;

· Speaker A : I ‘ll tell you .It’s £30.
· Speaker B: How much did you say ?
Step two: The teacher asks the learners to give back their answers, correct on the board then perform by pairs .
Step three: The pupils listen to the teacher explaining the instructions of ‘activity2p155’ and the new words then invites them to work by pairs.

(Activity 2p155: Replace the underlined words with dialogues.

 (Dialogue A:

· Tahar : I was in America this time last year.

· Omar : Where did you say you were this time last year?

· Tahar: I said, “I was in America this time last year». I visited Madison Square Garden .

· Omar : Oh, did you? / Is that so ?
(Dialogue B:

· Abdurrahman : I’m really sorry .Did it hurt you?
· The spectator : That’s OK. Don’t worry.
Step four: The pupils give back their works to the teacher then correct on the board .

Step five: The pupils perform the drills respecting stress and intonation

Step one: The teacher talks to the audience about the way to lay out a letter, then explains the instructions of the write it up activity, later the learners are asked to work on their rough.

(Set the two letters in order filling each of the blank spaces with a verb from the box, using the right tense.
· Letter A:

Dear Salima,

 I ‘m happy to learn that your daughter passed her Final Middle School Exam .Last week .I’m sure she worked hard all through this year .So she fully deserves my congratulations. I remember that she won a commendation three years ago.

Please give her my fond regards
· Letter B:
Dear Rashid ,

 I was sorry to hear that your grandfather passed away .He was a great man. I keep very fond memories of the few times I spent with him.

 Please accept my sincere condolences.
Step two: The pupils are required to give back their works, they are asked to read the first letter, correct on the board, then read and justify why they have chosen the presented letters.

Step three: The pupils are asked to read the corrected letters on the board ,they discuss and compare the two letters.

Step four: The pupils are asked to read the corrected tasks .

 Step five: The teacher explains the instructions of “activity4p149” then invites the pupils to work on their rough copy books.

(Activity 4p149: Arrange the words in the box according to the pronunciation of the letters in bold type .
{ [image: image16.png]

 - [image: image17.png]

 - e }

Vowel sound / [image: image18.png]

 /
Vowel sound / e /
Vowel sound /[image: image19.png]

/
Bat – rat – sad – bad – fat – mat – cat
Bet – said- head – next – bed

But – cut – bud

Step six : The pupils are asked to correct the activity by inviting them first read and discriminate between the 3 vowel sounds ,then try to fill in the table ;

Step seven: The teacher reads the words and invites the pupils to check their answers ,then they are asked to perform the activity .

yellowdaffodil66@gmail.com
16

	Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

14
Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

15
Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

	· Interact about daily activities

· Interpret different given situations

· Discriminate between different sorts of situations

· Interpret the situations by justifying their answers
· Listen ,take notes then interpret the given situation form another side
· Produce an exchange from a listening comprehension activity .
· Interpret questions and their meanings

· Recognize the meaning of a rising and a falling intonation
· Identify the strategies of a conversation

· Discriminate between the ways of behaving with people .
Mr.Samir Bounab
· Interact about the conversation strategies to warm up for the next activity
· Discuss about Media ,CDs and what is updated
· Interpret the new situation by discussing about the given CD and it was seen by one of the learners ,they may have a discussion about it .
· Produce an exchange in which they use what it had been learnt before “showing interest” and “surprise”
· Discuss about the lay out of the letter
· Talk about the different types of letters they have learnt since they’ve studied English
· Interpret the given situation and discriminate between the two given letters
· Produce correct letters using key words and adapt them to the given instructions
· read respecting stress and intonation to show the required functions.
Yellodaffodil66@gmail.com

· identify vowel sounds then try t
· recognize the correct sound
· Discriminate between the vowel sounds{ [image: image20.png]

 - [image: image21.png]

- e }
· interact about pictures and analyze the situation
· use what they have learnt to talk and interpret the given situation.

	File Six “ Facts and fiction” Reading and Writing Fourth Level
Personal Goals:

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

 (7.Active Learners: (Learners acquire and retain language best when the topics meet their interests and when they are active participants in their learning: finding personal meaning ,learning cooperatively with peers, and making connections to life outside of class
a) The teacher supplements and adapts the textbook to plan activities related to learners' interests, prior knowledge and experience. (" SARS" (S = Select / A = Adapt / R = Reject / S = Supplement) B]The teacher sets tasks that allow the learner to discover how the language works in its form, meaning and use. C]The teacher plans lessons so that learners have to think and use their previous knowledge and imagination to prepare for and carry out classroom activities. D]The teacher sets tasks that develop cooperative learning and encourages peer help and readiness to exchange with others.

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

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

	Lesson Focus:

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

· Function: Telling tales
· Grammar: Simple past tense & past continuous
· Vocabulary related to: Vocabulary related to tales & stories

	Competencies:(Which competencies in the AEF are you working toward or plan for the learners to achieve today? They should be adapted from the AEF to reflect the specifies of you lesson.
(Can plan for ,use and evaluate the effectiveness of several reading strategies to develop : Reading efficiency and speed Guessing skills.

(Can listen to and understand unfamiliar instructions and explanations that are: Very short and straightforward accompanied by visuals (e.g; gestures ,writing or drawing modeling, demonstration). Broken down step- by- step .
(Can plan for ,use and evaluate the effectiveness of several writing strategies to Generate ideas , Create a draft.

	Objectives / Assessment: (SWBAT by the end of the lesson, students will be able to :
1) Tell tales

	Required material and / or resources: The manual’s flashcards (p156-157-158) & Script page p156-157-158
Yellowdaffodil66@gmail.com
page 17

	Time
	Rationale
	Interaction
	Procedure
	Swbat
	Who are my learners?

	
	accounts and stories
accounts and stories

accounts and stories

accounts and stories

accounts and stories

accounts and stories

accounts and stories

	Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students

Teacher
Teacher

- students

students

-

teacher

students

-students

Teacher

-

students

students

-

teacher

teacher

-

students

students

-students

Teacher
	

Warm-up: The teacher greets his learners and welcomes them, he tries to make them interact about the last séance ‘s learning objectives.
Pre-reading:

Step one: The pupils are invited to pay attention at the picture on page 156 and try to describe it first .

Step two : The teacher explains the instructions of ‘activity1p156’ then invites the learners to work.

(Activity 1p156: Look at the picture again and find information about :

· The authors: The Brother Grimms

· The title of the book: Grimms’ Fairy Tales

· Publishing House: Penguin

· Story: Snow White

Step two: The learners are asked to give back their answers while the teacher reports them on the board .

During-reading:

Step three: The teacher invites the learners to e read the text they are asked to check if their answers are correct. He may explains the new words and expression during his reading .{wind blowing- childless –diseased – ebony –snowflakes- pricked – fulfilled }
(Activity 2p156: Read the passage then check your answers then say what the author wrote about.
· The author will write about “the fairy tale(story) is Snow White”

Step four: The pupils check and correct their activity then they are asked to read the passage.

Step five : The pupils listen to the explanation of “activity3p156” then invites the learners to work on their rough .

(Activity 3p156:Re-order the sentences into a coherent paragraph then check your answer to the previous exercise.

Order of sentences

1

2

3

4

5

6

7

8

Letters

C

A

E

D

B

G

F

H

Step six: The learners are asked to give back their answers, the teacher reports the correction on the board then asks the pupils to write a coherent paragraph.

Step seven : The teacher supervises the work of the learners then asks them to read the coherent paragraph.

The paragraph:

The queen died when Snow White was just seven years old. The King soon married another wife who was very jealous of the princess’s beauty .As Snow White grew up ,she became fairer than her stepmother .The new queen had a magic mirror ,which could foresee the future and talk people .One day when the queen went to consult as usual ,it told that her stepdaughter was fairer than her .As soon as she heard this ,she ordered one of her servants to take her to the forest and kill her .As they were traveling to the forest ,the princess begged the servant to save her life .The servant took pity on her .So he decided to leave her alive in the forest …

Step eight : The pupils are asked to read the finished paragraph , then copy it down on their copy books .

Step nine: The pupils listen to the explanation of ‘Activity4p157’then try to do the activity .

(Activity4p157: Read again the first part of the story then re-write the pair of the sentences using “when-while”.

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

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

Post –reading:

Step ten: The learners are asked to listen to the instructions of “activity5p157” then try to do it .They are asked also to give justifications.
(Activity 5p157: Read the whole story again ,then circle the right answer.
· The lesson that the author wants to teach the reader is that (a) << Stepmothers don’t like their stepdaughters>> .

Step eleven: The teacher may open a discussion about the subject if the opportunity helps the discussion and if no of the learners lives the same problem ….

File6
 Ms4 level
Warm up: The teacher greets his learners and welcomes them, he tries to make them talk about the last séance and summarize snow-white’s story.
Step one: The teacher asks the pupils to read again the whole story of “Snow-White” in order to help then set the scene of the next episode using the past and the past continuous .

(Activity 1p158: Develop the clues to set the scene for the next episode of the fairy tale .

The servant left Snow 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 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 forke.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,shelay in of the beds and fell asleep.

Step two :The pupils are asked to correct the activity on the board, read it then copy it down on their class.

Step three: The pupils are invited to do “activity2p158” on their rough copy books .

(Activity2p158:Transform the paragraph into a narrative one using “conjunctions, relative pronouns, past tenses...”

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 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.
Step three: The learners are invited to give back their works ,correct on the board then read and write down.

[image: image22.png]

Yellowdaffodil66@gmail.com
	Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

18
Interact

Interpret

Produce

Interact

Interpret

Produce

Interact

Interpret

Produce

19

	· Interact about famous tales and their subjects

· Talk and give other examples of fairy tales
· Interpret the situation by completing a given form
· Read and give appropriate answers to appropriate questions
· Match and combine statements in order to make coherent compositions
· Write coherent paragraphs using linkers, time conjunctions and the appropriate tense depending on the given situation
· Make complex sentences ;
· Respect the punctuation while building complex sentences
· Use the correct conjunction to form the appropriate subordinate
· Produce a composition form notes to be expanded
· Use the actions verbs they’ve already learnt

· Transform a paragraph into a narrative style using what they’ve learnt “mixed past tenses, time conjunctions and relative pronouns”
Mr Samir Bounab’s prep sheet

[image: image23.png]

[image: image24.png]

[image: image25.png]

[image: image26.png]

[image: image27.png]

[image: image28.png]

[image: image29.png]

[image: image30.png]

[image: image31.png]

[image: image32.png]

[image: image33.png]

[image: image34.png]

[image: image35.png]

[image: image36.png]

[image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

[image: image41.png]

[image: image42.png]

[image: image43.png]

[image: image44.png]

[image: image45.png]

[image: image46.png]

