	Teacher :
	Level : 1 AM

File : 01

Sequence : 01

Lesson : 01

Function : Introduce him / herself

 Lgge form : To be in the present

N . Lexis : hello , name , my , your , etc… V . aids : Pictures.
	Objective :
	Make the pupils introduce themselves and use greeting expressions

	Procedure
	Pupils’ Tasks

	Warm up :

 My name’s …

 Listen and speak

S1 : T. writes on C.B.

 - What’s your name ?

 - My name’s Sally. .

S2 :T . reads the dialogue 1st and asks PP to repeat it .

 - What’s your name ?

 - I’m Sally .

S3:T. writes the 2nd dialogue and asks them to repeat it in pairs.

 Practise

S1 : T . writes this dialogue on BB and play it .

 Sami : Hello, my name’s Sami.

 - What’s your name ?

 Sally : Hi ! Sami. I’m Sally.

S2 : T . asks them to repeat it in pairs.

 Produce

S1 :T. writes this dialog. on BB and asks PP to find the miss. letters

 Amine : Hel-o, my nam- is Amine .

 - W-at’ s your n-me ?

 Riyad : H- ! Amine. –‘m Riyad .

S2 : T . checks their work.

S3 : T . asks them to correct .

S4 : T . asks them to greet in Arabic or French .
	PP give their names.

PP listen / repeat in pairs

PP listen and repeat.

PP practise in pairs using their names.

PP do it in pairs.

Hello, my name’s Amine.

What’s your name?

Hi! Amine. I’m Riyad.

Finally, PP write it down .

	Teacher :
	Level : 1 AM

File : 01

Sequence : 01

Lesson : 02

Function : Greetings
 Lgge form : To be (S. present)

N . Lexis : hello, hi, nice, glad to meet you, etc… V. aids : Pictures.

	Objective :
	Pupils will be able to use greeting expressions .

	Procedure
	Pupils’ Tasks

	Warm up :

 T . asks the pupils

 - What’s your name ?
 Listen and speak

S1 : T. writes this dialogue on BB and reads it .

 Sally : Hello ! I’m Sally. What’s your name ?

 Olga : Hi ! Sally. My name’s Olga.

 Sally : Nice to meet you, Olga.

 Olga : Glad to meet you, Sally.

S2 : T . asks PP to play it in pairs .

 Practise

S1 : T . erases the names and asks PP to change them .

 Sami : Hello, I’m Sami. – What’s your name ?

 Wang : Hi ! my name’s Wang.

 Sami : Nice to meet you, Wang .

 Wang : Glad to meet you, Sami .

 S2 : T . guides and controls them orally.

 Produce

S1 : T . copies the disordered sentences.

S2 : T: Order the sentences and write the dialogue.

S3 : T : Let’s correct, now.

S4 : T . gives them a home work .

The homework :

 - Write a conversation between you and your friend.

	PP answer :

My name’s …

PP listen and repeat

PP play in pairs.

PP practise using the following names :

Steve - Aminata - Ivan-

Eva - Sana- Indira

A : Hello, I’m Massil.

 What’s your name ?

B : Hi! Massil .

 My name’s Rym.

A : Nice to meet you, Rym

B : Glad to meet you, Mas

	Teacher :
	Level : 1 AM

File: 01

Sequence: 01

Lesson: 03

Function: Punctuation

Lgge form : To be in the present

N. Lexis: (. / , / ?, E. mark, etc…) V. aids : The board .

	Objective :
	Pupils will be able to use punctuation where necessary.

	Procedure
	Pupils’ Tasks

	Warm up :

 Correction of the home work.

 Listen and speak

S1: One of the pupils’ dialogue will be written on BB.

S2: T. reads the dialogue and asks PP to repeat.

 Ahmed: Hello! I’m Ahmed. What’s your name?

 Ali: Hi! Ahmed. My name’s Ali.

 Ahmed: Nice to meet you, Ali.

 Ali: Glad to meet you, Ahmed.

 Practise

S1: T. reads sentence by sentence.

S2: T. corrects their punctuation.

 Produce
S1: T. asks PP to Put the right punctuation.

 Hello Sami My name is Michel Nice to meet you

S2: T. asks PP to order them and write a dialogue.

S3: T. corrects the dialogue on BB.

S4: T. asks PP to copy the correction on their copy books .

 T. forms groups (to prepare them for the project.)

	Some PP present their dialogues.

PP listen and repeat

PP repeat and use the intonation.

PP do the act.

Hello, Sami. My name is Michel. Nice to meet you.

	Teacher :
	Level : 1 AM

File: 01

Sequence: 02

Lesson: 01

Function: Using numbers

 Lgge form : To be in the present

N. Lexis: one, two, three, etc… V. aids : The board, Pictures.

	Objective :
	PP will be able to read and write numbers from (0-19) + express age.

	Procedure
	Pupils’ Tasks

	Warm up :

 T. asks PP about their names.

 Listen and speak

S1: T. introduces the numbers on the C.B (0 - 19) in full .

 - T. reads the numbers and asks PP to repeat.

S2: T. shows a photo of sami and draws a table on C.B

 Name Age

 Sami 12

 Aminata 14

S3: T. acts the role of Sami and says :

 My name is Sami. I am 12.

 T. does the same with Aminata .
 Practise

S1: T. gives cues and asks PP to do as above.

 Sally / 10 - Wang / 11 - Sana / 12

 Produce

S1 : T . writes this activity on C.B

 Act: Write the numbers in full .

 4 + 10 =…………

 9 + 1 = ………….

 2 + 11 = …………

 3 + 8 = ………….

 4 + 9 = ………….

S2: T. checks their work.

S3: T. asks them to correct on their C.B.

	PP answer.

PP listen and repeat

PP listen and use their own names and ages.

PP listen /repeat.

PP listen and do the act.

PP write the act down.

	Teacher :
	Level : 1 AM

File: 01

Sequence: 02

Lesson: 02

Function: Talking about nationalities

 Lgge form : To be in the present

N. Lexis: countries and nationalities V. aids : Pictures, a map .

	Objective :
	Pupils will be able to know and talk about countries and nationalities.

	Procedure
	Pupils’ Tasks

	Warm up :

 Revision of numbers (1 - 19).

 T . gives : Sally / 10 and asks PP to make a correct sent. .

 Listen and speak

S1: T. introduces some countries through a map.

 E.g. Algeria, America, France, Nigeria, England, etc…

S2: T. draws this table on C.B

 Name Country

 Sami Algeria

 Michel France

 T. acts the role of Sami and says :

 My name is Sami. I am from Algeria.

 T. does the same with Michel.
S3: T. adds another colour to the above table.

 Name Country Nationality

 Sami Algeria Algerian

 Michel France French

T. acts the role of Sami and says :

 My name is Sami. I am from Algeria. I am Algerian.

 T. does the same with Michel.
 Practise

S1: T. gives cues and asks PP to do as above.

 Sally / England / English – Aminata / Nigeria / Nigerian

 Produce

S1: T. copies this act. on BB and asks PP to match the pairs.

 Countries Nationalities

 Poland Egyptian

 India Australian

 Egypt Polish

 Australia Indian

S2: T. checks their work.

S3: T. asks them to correct the act. on BB .
	PP listen / answer.

PP listen and repeat

PP listen and repeat

Pupils listen and repeat

PP act the dialogue.

Pupils listen and do.

PP do the act.

Finally, they write it down.

	Teacher :
	Level : 1 AM

File: 01

Sequence : 02

Lesson: 03

Function: Asking about information
 Lgge form: To be in the present

N. Lexis: Countries and nationalities V. aids: Pictures, a map .

	Objective :
	To be able to ask about countries.

	Procedure
	Pupils’ Tasks

	Warm up: T. gives cues : Sami / Algeria / Algerian

 Listen and speak
S1 : T. introduces :

 Teacher: Are you from Algeria?

 Sami : Yes, I am .

 Teacher: Are you from Algeria?

 Michel: No, I am not.

S2: T. introduces :

 Teacher: Are you from Algeria?

 Michel: No, I am not.

 Teacher: Where are you from?

 Michel: I am from France.

 Practise
S1 : T. sets an activity on BB and asks PP to fill in the gaps .

 Teacher: ……. you from America?

 Aminata: No, I am …… from America.

 Teacher: ……. are you from?

 Aminata: I am from Nigeria.

S2: T. checks their work.

S3: T. asks them to correct on BB.

 Produce

S1 : T. writes an other dialogue on BB and asks PP to

 Complete it.

 Sami : _____ _____ _____ England ?

 Sally : ______ I am .

 Sami : Are you from England, too ?

 Sana : No, _____ _____ ______

 Sami : _____ _____ _____ from, then?

 Sana : I am _______ Egypt .

S2: T. checks their work.

S3: T. asks them to correct and copy it on their copybooks.

	PP answer :

My name is Sami. I am from Algeria. I am Algerian.

PP listen and repeat in pairs.

PP listen and repeat in pairs.

PP listen.

PP do it.

PP correct it on BB.

Pupils listen.

PP do it in pairs.

PP correct and write it down

	Teacher :
	Level : 1 AM

File: 01

Sequence: 02

Lesson: 04

Function: Introducing oneself
 Lgge form : To be in the present

N. Lexis: e-mail, true, false, etc… V. aids: C.B

	Objective :
	To be able to introduce oneself.

	Procedure
	Pupils’ Tasks

	Warm up :

 T. asks what’s your name? Where are you from?

 Listen and speak

S1: T. writes “ Riyad’s e-mail “ on BB.

 Hi, Riyad. My name’s Eva. I’m 9. I’m from Sweden …

S2: T. reads it and asks them to repeat.

 Practise

S1: T. writes an act on BB and asks them to put a tick √ on true and a cross Χ on false sentences.

 True False

· Eva is from England.

· Eva is 9.

S2: T. checks their work.

 Produce

S1: T. asks PP to introduce themselves by writing sentences.

 Such as the (eg.) given in L / S.

S2: T. checks their work.

S3: T. chooses one example to be written on BB.

	PP answer

PP follow.

PP listen and repeat

PP listen.

PP do it.

PP correct.

PP do it.

Finally, PP write it down.

	Teacher :
	Level : 1 AM

Fil: 01

Sequence: 03

Lesson: 01

Function: Introducing some one.
 Lgge form : To be in the present

N. Lexis: welcome to, etc… V. aids: C.B

	Objective :
	To be able to introduce another person

	Procedure
	Pupils’ Tasks

	Warm up :

 T. asks: Are you American ? Where are you from?

 Listen and speak

S1: T. writes this dialogue on BB.

 Indria: Hello, Steve.

 Steve: Hello, Indria. This is Ivan.

 Indria : Hi ! Ivan. Are you Russian?

 Ivan : No, I’m not. I’m Polish.

 Indria : Welcome to London, Ivan.

S2: T. reads it and asks them to play role in pairs.

 Practise

S1: T. gives some subst. drills and asks PP to practise.
1. Sami / Algerian

2. Sally / English
3. Wang / Chinese.
S2: T. checks their work.

 Produce

S1: T. asks the pupils to fill in the gaps:

 Sami: Hello, Rida.

 Rida: Hello, Sami. This is Sana .

 Indria: …… ! Sana. Are you ……………?

 Sana: …….., I’m …… . I’m ………………

 Indria: Welcome to Algiers, Sana.

S2: T. checks their work

S3: T. chooses a dialogue to be written on BB.

 Finally, he asks them to put it down on their copybooks.

S4: T. gives them a home work.

 E.g.

· Where’s London?

· It’s in England.

 Where’s Algiers, Cairo, Beirut, New York and Baghdad?
	PP answer

No, I’m not. I’m from Algeria.

PP follow.

PP play it in pairs.

PP practise.

PP practise.

PP do it.

PP write it.

	Teacher :
	Level : 1 AM

File: 01

Sequence: 03

Lesson: 02

Function: Locating places
 Lgge form : To be in the present

N. Lexis: Statue of Liberty, Big Ben, etc… V. aids: a map, pictures.

	Objective :
	To enable the pupils to locate places and capitals.

	Procedure
	Pupils’ Tasks

	Warm up :

 T. asks PP to correct the previous home work.

 Listen and speak

S1: T. writes the following sentences on BB

· Maqam Eshahid is in Algiers.

· The Statue of Liberty is in New York.

· The Eiffel Tour is in Paris.

· Big Ben is in London.

S2: T. reads and asks the pupils to repeat.

 Practise

S1: T. writes this dialogue on BB then reads it.
Teacher: Is the Statue of Liberty in Algiers?

Pupil: No, it is not.

Teacher: Where is it, then?

Pupil: It is in New York.

S2: T. asks PP to repeat the dialogue using (Sub. Drills)

1. The Taj Mahal / Paris / New Delhi.

2. The Tower Bridge / Beirut / London.

S3: T. checks their work.

 Produce

S1 : T . asks the pupils to do as the example :

 Algeria New York Egyptian

 England Algiers American

 America Cairo English

 Egypt London Algerian

S2: T. asks PP to correct it on BB.

S3: T. asks PP to copy it on their copy - books.

	PP correct it on BB.

PP listen and repeat.

PP listen and play roles.

PP practise.

PP write it on their CB.

	Teacher :
	Level : 1 AM

File: 01

Sequence: 03

Lesson: 03

Function: Asking and giving information. Lgge form : To be in the present

N. Lexis: school card, surname, etc… V. aids : pictures

	Objective :
	To enable to pick information from a text.

	Procedure
	Pupils’ Tasks

	Warm up :

 T. asks: Where is Maqam Eshahid ?

 Where is Big Ban?

 Listen and speak

S1 : T. writes this text on BB

 Hello, my name is Ann Smith. I am 13. I am Welsh. I am from Cardiff. I am a pupil at St James School, in London.

S2: T. reads the text and asks PP to read.

S3: T. corrects the mistakes on the pupils reading.

 Practise

S1: T. suggests a (True / False) activity.

1. Ann is 15.

2. She is Welsh.
3. She is a pupil.
S2: T. checks their work and asks them to correct.

S3: T. asks them to fill in Ann’s school card.

 St James School

 Name: ………………………………

 Surname : Smith

 Age: …………………………………

 Country / City: ……………………..

 Nationality: …………………………

S4 : T. asks PP to correct the act. on BB.

 Produce

S1: T. asks PP to fill in their own school card.

S2: T. asks one pupil to write his / her own card on BB.

S3: T. asks them to correct their mistakes.

S4: T. Decorate your schoolcard and stick it on your copybooks.

	PP answer

PP listen.

 Some PP read.

PP do it.

PP do it.

PP do it.

PP work in pairs.

PP correct it on BB.

PP correct their mistakes.

PP should finish at home.

	Teacher :
	Level : 1 AM

	File : 2
	Sequence : 1
	Lesson : 1

	Function: Introducing people.
	Lge F. : Who – (He – She)

	V. Aids: Pictures
	N. Lexis : Cousin – friend – brother , …

	Objective: To enable the PP to greet and introduce people.

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 T. acts a dialogue.

A) Hello. I am sally. I am from England.

B) Hi ! My name is Olga. I am from Russia.

Stage 2) Listen and speak.

 Step 1) T. creates a situation to introduce the N.L.F.

 T. Points at a boy / a girl and asks :

· Who is that boy / girl ?

· He / She is Ali / Imane.

 Step 2) T. presents the N.L.F. through a dialogue.

 Sally: Good morning , Wang. How are you?

 Wang: Fine, thanks. Who is that boy?

 Sally: It ‘s Jim my cousin. He is from Manchester.

Stage 3) Practise

 T. makes the PP practise the L.F. using the substi drills.

 Jim – boy – He – Cousin
 Olga – Girl – She – friend

 Ken – girl – He – Brother

 Tina – girl – She – Sister

Stage 4) Produce

 Step1)

 T. writes a dialogue on BB and asks the PP to fill in

 The gaps using : (she – Who – sister – girl)

A) Hello, Ahmed . How are you?

B) Fine, thanks . ………. Is that ……… ?

A) It’s Sara, my …………. . ………is a pupil.

 Step 2)

 T. and the PP correct it on BB before being copied

 On their CB.

	PP listen and repeat.

PP listen , repeat and act.

PP listen then repeat

T / P

P / T

P1 / P2

PP practise in pairs.

P1 / P2

PP do the act on their RB

Who - girl

Sister - She

	Teacher :
	Level : 1 AM

	File : 2
	Sequence : 1
	Lesson : 2

	Function: Introducing people.
	Lge F. Is he / she ….. + His / Her

	V. Aids: Pictures
	N. Lexis : father – mother – uncle - aunt

	Objective: To enable the PP to know and introduce the family members.

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 Revision of the previous lesson (a dialogue)

· Wang : Who is that boy , Sally?

· Sally: He is my cousin, Jim.

Stage 2) Listen and speak.

 Step 1)

 T. introduces some family members (a dialogue)

· Wang : Who is that ?

· Sally : She / He is my mother / father ?

 Step 2)

 T. presents the N.L.F. through this dialogue. (Wang is

 Looking at Sally’s album and asking:

 Wang: Is this your father?

 Sally: No, he is not . He is my uncle.

 Wang: What is his name?

 Sally: His name is Peter.

Stage 3) Practise

 T. makes the PP practise the N. L.F. using the sub. dr.

 Father – Peter – uncle

 Uncle – Charles – brother

 Aunt – Liz – mother

Stage 4) Produce

 Step1)

 T. writes a dialogue on BB and asks the PP to be

 Completed by PP.

 Sami: ……….is this?

 Sally:……..is my uncle.

 Sami: What’s ……his name?

 Sally: His ……..is Peter.

 Sami : Is …….in Manchester ?

 Sally: No, he …….. He is in London.

 Step 2)

 T. and the PP correct it on BB before being copied on

 their CB.

	PP listen and repeat

PP listen and repeat.

PP listen and repeat

T / P

P / T

P1 / P2

PP practise in pairs

P1

P2

PP do the act. on their RB.

Who - It

His - name

He - isn’t

	Teacher :
	Level : 1 AM

	File : 2
	Sequence : 1
	Lesson : 3

	Function: Introducing people.
	Lge F.

	V. Aids: Pictures
	N. Lexis : E. Mail - Sender – receiver – birthday -

	Objective: To enable the PP to ask / answer dealing with the 2 forms (WH / Int.)

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

1) Revision of the previous lesson.

2) T. introduces the key words within a situation:

 (birthday – party – parents)

Stage 2) Listen and speak.

 T. reads the E. Mail , then he writes 2 sentences with

 Missing words then he asks PP to complete them.

 Later, he asks 2 / 3 qq on the E. Mail.

 T. reads the E. Mail ,again ,then some of them read it.

Stage 3) Practise

 T. reads the E. Mail ,again ,then some of them read it.

 T. asks the PP practise by asking qq about it, such as:

 Who is the sender?

 Where is she ?

 Is Sally with her family?

Stage 4) Produce

 Step1)

 T. sets an act. to be completed by PP about the E. Mail.

 Step 2)

 T. selects the best answers to be written by PP on BB,

 before being written on their CB.

	PP listen and repeat

PP listen and complete the missing words.

PP practise in pairs by asking dif. qq.

P1

P2

PP do the act. on their RB, first.

	Teacher :
	Level : 1 AM

	File : 2
	Sequence : 2
	Lesson : 1

	Function: Asking /giving inf. (age / tall / weight.)
	Lge F. How old / tall + What’s (the weight) ?

	V. Aids: Pictures
	N. Lexis : tall / old / weight,… + Nrs (20 – 60)

	Objective: To enable the PP to know / ask about age / tall / weight.

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

1) Revision of numbers (1 – 19).

 T. asks PP to count.

Stage 2) Listen and speak.

 Step 1) T. presents new NRS (20 – 60)

 Step2)T. creates a situation to introduce the N.L.F.

 Then, he presents a dialogue in 3 parts.

 1)T: How old are you, Karim?

 P: I am 12.

 2) T: How tall are you?

 P: I am 1.40 m.

 3) T: What’s your weight?

 P: 51 kg.

Stage 3) Practise

 T. asks PP to practise with the given sub. drills.

 Imane Lotfi

 13 14

 1.35 m 1.43

 44 kg 47 kg

Stage 4) Produce

 Step1) T. sets a dialogue and asks them to give their

 Own answers.

 T: What is your name?

 P: My name………………

 T: How old are you?

 P: I …………….

 T: How tall are you?

 P: I am ………………

 T: What is your weight?

 P:……………..

 Step 2)

 T. controls the PP’s work, before being written on

 Their CB.

	PP should count (1 – 19)

PP listen and repeat.

PP listen and repeat (act) each part in pairs.

P1

P2

PP practise in pairs .

P1

P2

Each P should give his / her own

answers to complete the dialogue.

Finally, PP should copy the right

answer on their CB.

	Teacher :
	Level : 1 AM

	File : 2
	Sequence : 2
	Lesson : 2

	Function: Describing people’s Phy. App.
	Lge F. What’s somebody like?

	V. Aids: Pictures
	N. Lexis : tall / old / weight,… + Nrs (20 – 60)

	Objective: To enable the PP to describe somebody’s physical appearance.

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

1) Revision of the previous lesson.

 (To review the age / the height ,…)

Stage 2) Listen and speak.

 Step 1) T. pins a card on BB. (SB’s information)

 Name : John

 Build : tall (T. / PP read the inf.)

 Hair : fair

 Eyes : green

 Weight : 53 kg

 Age : 12

 Step 2) T. starts describing John:

John is tall. He has got fair hair and green eyes.

He weighs 53 kg. He is 12.

 T. What is John like?

 T. pins an other card (Sally) and does the same.

Stage 3) Practise

 T. asks PP to practise with the given sub. drills.

 (T. gives them some information about other people,

 to make them practise)

Stage 4) Produce

 Step 1) T. asks each pupil to write information about his /

 Her partner (or) somebody else and to describe

 Him / her.

Step 2) T. controls their work before being written on CB.

	PP should listen and answer.

PP listen and repeat.

 (information)

PP listen and repeat.

 (description) (John / Sally)

P1…………….?

P2……………..

PP practise in pairs .

P1: What’s………like ?

P2 He / She …………

Each P should give inf. and describe

the person he / she likes.

Finally, PP should copy the right

answer on their CB.

	Teacher :
	Level : 1 AM

	File : 2
	Sequence : 2
	Lesson : 3

	Function: Asking /giving inf. some currencies.
	Lge F. Whose currency is this ?

	V. Aids: Pictures of paper money.
	N. Lexis : Nrs (70 - 100)

	Objective: To enable the PP to count (70 – 100) and to know and name some currencies.

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

1) Revision of numbers (1 – 60).

 T. asks PP to count.

2) More practice to the previous lesson. (seq.2 / 1)

 Dealing with act. A/48 (int. form)

Stage 2) Listen and speak.

Step 1) T. presents other Nrs (70 – 100)

 Step 2) T. shows some papers money and asks:

 Is this paper money ……? (nationality)

 So, the (€) Euro is the European currency.(Ex. Eng.)
 T. deals with 2 / 3 currencies the same way.

 Then, T. asks:

 What is the Algerian’s currency?

Stage 3) Practise

 T. asks PP to practise with the given sub. drills.

 Currency Nationality

 Dollar American

 Pound English

 Morrocan Dirham

Stage 4) Produce

 Step1)

 A) T. asks PP to complete a chart (Cur. / Nat.)

B) Write in full the following currencies.

 (T. writes a chart on BB to be completed by them , and

 gives them currencies to be written in full.)

 Step 2)

 T. asks the PP to correct the act. on BB.

	PP should count (1 – 60)

PP listen and repeat then practise.

PP should listen and repeat.

PP should answer (yes / no)

PP listen and repeat.

(The AD)

P1

P2

PP should practise (ask / answer)

P1

P2

PP should work in pairs.

Finally, PP should correct the act. on

BB. Then , they will copy it on their

CB.

	Teacher :
	Level : 1 AM

	File : 2
	Sequence : 3
	Lesson : 1

	Function: Introducing occupations.
	Lge F. What’s your job?

	V. Aids: Pictures .
	N. Lexis : some jobs

	Objective: To enable the PP to know and name some jobs.

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 T. creates a situation to drive the PP’s attention to

 the new topic.

Stage 2) Listen and speak.

 T. My name is…… I am a teacher.

 T. points at a pupil and asks:

 What is your name?

 Are you a pupil?

 T.: Is Zine Edd. Zidane a teacher?

 He is a footballer. / What is Z.Z. ?

 T. deals with other jobs the same.

 Mr Khiari A/M - a doctor

 Mr Bouteflika - a president

Stage 3) Practise

 T. asks PP to practise with the given sub. drills.

 T. shows them pictures of jobs and gives names.

 Then, he asks them to practise.

 a butcher -an architect – a painter – a journalist,…

Stage 4) Produce

 T. sets an act. on BB to guess spelling.

1) Match these halves:

a doc lder

 a tea nalist

 a den tor

 a bui cher

 a jour tist

 2) Match the names with their right jobs.

 Mr Bouteflika a journalist

 Z.Zidane a teacher

 Mr Khiari A/M a president

 Mr X (you) a footballer

 Mr Hafid Darradji a doctor

	PP listen .

PP listen and answer.

My name is……

No, I am not. I am a pupil.

No, he is not.

PP repeat P1 --- P2

PP should practise (ask / answer)

P1 What’s your job Mr X?

P2 I am Y

PP should work in pairs to make

correct jobs.

Then to match names with the

appropriate jobs.

Finally, PP should correct the 2

Activities on BB.

Then , they will copy them on their CB.

	Teacher :
	Level : 1 AM

	File : 2
	Sequence : 3
	Lesson : 2

	Function: Identifying jobs and tools.
	Lge F. have got…

	V. Aids: Pictures of tools.
	N. Lexis : stethoscope, saw, brush,…..

	Objective: To enable the PP to identify tools and link them with the jobs.

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 T. shows the PP some pictures (jobs) and asks:

 - Who is this ? - What is his job?

Stage 2) Listen and speak.

 Step 1) T. pins some pictures of jobs and some tools in

 a scrambled way and makes them guess.

 TOOLS JOBS

 Spanner butcher

 Stethoscope singer

 Brush mechanic

 Knife builder

 Trowel doctor

 Guitar painter

 Step 2) T. says :

 He has got a spanner, then he is a mechanic.

 He has got a stethoscope, then he is a doctor.

 T. deals the same with 2 / 3 ones.

Stage 3) Practise

 T. asks PP to practise with the given sub. drills.

 (The left tools and jobs that were presented in

 Listen and Speak Stage.)

Stage 4) Produce

 T. asks the PP to build sentences with some data.

· She / a board / a teacher

· He / a hat / policeman

· She / a stethoscope / a doctor

· He / a camera / a journalist

	PP should look at the pictures and answer.

PP look at the pictures and guess.

They try to link between (tool / job)

PP listen and repeat.

PP should practise by making sentences.

PP should build coherent sentences

(They work in pairs)

Finally, PP should correct the act. on

BB. Then , they will copy it on their

CB.

	Teacher :
	Level : 1 AM

	File : 2
	Sequence : 3
	Lesson : 3

	Function: Asking /giving inf. (people).
	Lge F. //

	V. Aids: Pictures / cards .
	N. Lexis : //

	Objective: To enable the PP to make / fill an information card about SB.

	
	

	 P R O C E D U R E
	 P U P I L S’ T A S K S

	Stage 1) Warm up:

 T. reviews the previous L.F.

 I have got brown eyes. – How about you?

 Sally / long hair

 He / small car

Stage 2) Listen and speak.

 T. pins Lynda’s card (p. 52)

 Then, he reads it, after that he asks some PP to read.

 Later, he asks different QQ about Lynda to guess their

comprehension.

· Is Lynda English?

· How old is she?

· What has she got?

Stage 3) Practise

 T. pins Lynda’s card on BB to be completed by PP

 Name: …………….

 Country:…………..

 City :………………

 School: …………….

 Hair:………………..

 Eyes:……………..

 Mother’s job:…………….

 Father’s :………………….

Stage 4) Produce

 T. asks PP to fill cards about themselves.

 Name: …………….

 Nationality:…………..

 City :………………

 School: …………….

 Hair:………………..

 Eyes:……………..

 Mother’s job:…………….

 Father’s :………………….

* Later, T . corrects the act. with PP and helps them to write a paragraph. (It’ ll be finished at home)

	I have got………..eyes.

Sally has got long hair.

He has got a small car.

PP should listen then some of them read.

No. she is Australian.

She is 14

A dog.

PP should read again and complete

Lynda’s card.(They work in pairs)

Lynda Smith

Australia

London

St James

Fair

Blue

Nurse

Electrician

Each P should make his / her own

card.

PP should copy their own cards on

their CB, after being corrected by

the T.

The expected parag. :

My name is……. I am ……. .I am from…… I am a pupil at………….

I have got………….and……….eyes.

My father is……………..and my

Mother is ………….

	File: 03 Sequence: 02 Lesson : 02 Level: 1Am

Function: Naming, locating places Grammar forms: prepositions, Where is it?

Lexis: school places sport center, next , opposite, near, right, left

Visual aids : plans,a school, sport center+ card

Objectives: PP will be able to locate places and say where places are.

	Content of the lesson
	Pupils’ tasks

	Warming up:

 T. revises the previous lesson.

Stage 1) Listen and repeat

 T. sticks a plan of the school on BB.

 T. presents the places (names) library, classroom, staffroom,..etc.

 1) right ≠ left

 The laboratory is on the left, the classroom Nr 4 is on the right.

 The staff room is on............, the library is on

 2) behind, opposite , next to

The staffroom is opposite the office.

The classroom Nr 2 is next to the work shop.

T. keeps the prepositions written on BB.

Left - right - behind - opposite - next to

Stage 2) Practise
T. asks PP to open their books on p 68.

T. and PP read the places to be familiarized with their pronunc.

T : Where is the swimming pool?

 It is on the left next to the aerobics club

 T keeps this pattern on the BB

T: café (let PP practise)

T. asks them to take their RB and practise in pairs.

Stage 3) Produce
T sticks an other different sport center but without names

 Two ways to present it:

1- T reads the SS orally

2- T writes the SS on BB or a big card with the SS

Written before.

- Correction on the BB

	Listen and repeat

The left the right

Listen and repeat

Do so

Look and repeat

P1: Where is the café?

P2: It is on the left opposite..

P1 writes QQ

P2 writes Ans

Take their CBS

Draw the plan

Listen and locate the places

Read and locate the places

	File: 03 Sequence: 02 Lesson : 01 Level: 1Am

Function: Identifyingordinal numbers

Grammar forms: Interrogative form to be negative answ.

 Lexis: ordinal Nrs from (first – tenth)

Visual aids : pictures of runners in races

Objectives: To enable PP to learn ordinal Nrs and to distinguish between cardinal and ordinal.

	Content of the lesson
	Pupils’ tasks

	Warming up:

T. revises numbers with the PP (1 – 10)

T. sticks a picture of 10 runners in a race.

T: What is this sport? - Count them.

T. names the runners Paul, Peter, Billy....etc.
Stage 1) Listen and say
Step1:T: - Peter is the first. - Paul is the second

 - Jim is the tenth

 T. repeats Peter is the first ……. Jim is the tenth.

- First 1st, second 2nd, third 3rd ,fourth 4th, fifth 5th , sixth 6th, seventh 7th ,eighth 8th, Ninth 9th, tenth 10th .

Step2:T: Is Alfred the first?

 T: He is the eighth.

 T: Is Billy the tenth?

 He is third?

 T. keeps the model on BB.

Stage 2) Practise
Step1 Guided practise:

 T : Paul / fourth

 T gives other cues and makes them practise

Step2: T: Take your books p 68.

 T. and PP read the teams (to be familiar)

 T sets the first example.

 - Is RCKOUBA the second? - No, It is not .It’s the ninth.

Step3: T asks PP to work in pairs

 T. constructs, checks + Oral correction

 Stage 3) Produce
Step1: T gives them a task a) p69 Unscramble the ordinal number

 T sets on BB

 1 one ,3........,5th..........,9..........,2nd..............

 1st first, 3rd.........,7th........,8th..........., 10...........

	PP Count .

Running. 1.......10

Look and listen

Repeat (cho/ ind)

No, he is not.

No, he is not

No, he is not.

Practise in pairs

P1 is Paul the fourth?

P2:No,he is not. He is second

Practice in written

A: Is MC Oran the third?

B: No, it is not. It is the fourth

A: Is CA Batna the tenth?

B: Yes it is

Read their work

Write in full card. /ord Nrs.

PP have to distinguish .

	File: 03 Sequence: 03 Lesson: 04 Level: 1Am

Function: Naming, clothes Grammar forms : Present S / Who wears........

Lexis: shorts/skirt/ sweater/ Jeans/ Blouse/ dress/ Jacket/ pants/vest/ tennis woman/ a boxer,….

Visual aids : pictures of the items mentioned in lexis

Objectives:PP will be able to arrangethe clothes in the right section/ - say who wears what

	Content of the lesson
	Pupils’ tasks

	Warming up:

Step 1: T asks about the date.

Step 2: Naming sports, sportsman and sportswoman.

Stage 1) Listen and say
 Do you play football?

Do you wear Jeans?

T: Shows pictures of players

 Look ! Zidane wears shorts?

T. presents other clothes using pictures:

 Skirt,gloves,swimsuit,kimonotrainings,sweter,jeans,

 blouse,sandals,hat,tights,socks,dress, Jacket, pants, vest

Stage 2) Practise

T. moves to activity

T. writes on the BB.

-A tennis woman.

-A swimmer.

-A boxer.

-A judo man.

Stage 3) Produce
T. moves to activity B p73

Arrange the clothes in the right section.

T. checks, controls and helps whenever necessary.

T. asks PP to correct, read and write

	Write it on the BB

name them, what do they play

yes

No.

Look, listen and repeat

P1: a footballer wears shorts

P2: A tennis woman wears a skirt

P3:A boxer wears gloves

P4: A swimmer wears a swimsuit

P5: A judo man wears a Kimono

Write their SS on their CBs to consolidate their writing skills

Boys Girls

Tainings a skirt/. A dress

Jeans a blouse/ socks

a sweater tights

Correct / Read / Write

	File: 03 Sequence: 03 Lesson : 03 Level: 1Am

Function: Talking about daily acts Grammar forms: S. Present (aff/ inter forms)

Lexis: Famous / Sportswomen

Visual aids : two cards (A and B)

Objectives: PP will be able to ask and answer about sportsmen’s daily activities

	Content of the lesson
	Pupils’ tasks

	Warming up:

T. asks about the PPs’ daily life and activities.

Stage 1) Listen and say
Step 1: T. shows a picture of a sportman and asks: who is..?

 T gives some information about Ronaldo:

 - He gets up at 11:00.

 has breakfast at 11:30

 goes to the stadium at 14:00.

 goes to the swimming pool at 17:00

 T: What time does Ronaldo get up?

 What time does he have breakfast?

 What time does he go to the stadium?

 When does he go to the swimming pool?

Stage 2) Practise
T. divides the classroom into 2 groups (A and B)

 A asks / B answers

-gets up

-has breakfast.

-has a shower

-goes to the running

-goes to the stadium.

T. gives two different sheets of papers: A/ activities , B/ time

T. asks PP to use their slates or their rough books.

Stage 3 Produce
T. asks PP to do activity C / p. 73

- Choose your favourite sportsman and write about his day.

 A famous sportsman / sportsman

	Write the date

I get up at 6:00

Ronaldo

Try to give true answers

A: What time does Zidane get up?

B: He gets up at 6:00

A: What time does he have breakfast?

B: He has it at 9:00.

Finish their work using their slates or their roughbook

Aim: to consolidate their writing skill.

Choose and write..

	File: 03 Sequence: 03 Lesson : 02 Level: 1Am

Function: talking about daily acts + time Grammar forms: Do questions aff/ inter. forms

Lexis: sportsman – lunch – dinner - breakfast

Visual aids : pictures of breakfast, lunch, dinner

Objectives: PP will be able to ask and answer to get information.

	Content of the lesson
	Pupils’ tasks

	Warming up:

Step 1: T writes on BB: 7:00, 9:15, 11:30, 10:45.

 What time is it?

Stage 1) Listen and say
T. uses the picture and asks:

-What time do you get up? (6:00)

-What time do you have breakfast? (7:00)

-What time do you go to school? (7:45)

-What time do you have lunch? (12:30)

-What time do you have dinner? (8:00)

Stage 2) Practise
Step 1: T. sticks the pictures on BB (5 pictures)

 T: Look at the pictures and play the role of a spt/man.

Step 2:T. asks PP to use their slates or roughbooks

to write sentences (number 3, 4, 5)

Stage 3) Produce
T. moves to activity (b p73)

Your time table is different from the sportsman’s.

-What time do you get up?

-When do you practise sport?

-When do you study English?

-What time do you do your home work?

-What time do you watch T.V.?

-What time do you go to bed?

	Read

Look listen and repeat

(Pair repetition)

I get up at 5:00

I put my clothes at 5:10

I go to the running track at 6:20

I take a shower at 6:50

I have breakfast at 7:15

I go to the gym at 8:30

Use their copy books

To consolidate their writing skills

Write their own daily acts

Read

Correct

	File: 03 Sequence: 03 Lesson : 01 Level: 1Am

Function: Telling the time Grammar forms:What time is it?

Lexis: O’clock – half – to – past – a quarter - hand

Visual aids : a clock – a watch

Objectives: PP will be able to ask and answer about time.

	Content of the lesson
	Pupils’ tasks

	Warming up:

-Revision about the previous lesson.

-T: When do you have Sport/ English/ Physics?

-T: At what time? (Gestures..)

Stage 1) Listen and speak

Step 1: T. shows a ‘watch’ and asks: What is it? It is a watch.

 T. shows a ‘ clock’ and asks :What is it? It is a clock.

Step 2: T. fixes the clock on BB, and shows the handle of the clock (a real clock or draws on BB)

T. says: The short hand is for hours, and the long hand is for minutes.

Step 3: T. draws the picture.

 T. says it’s three o’clock.

 T. moves the short hand and asks:

 What time is it? - It’s four o’clock.

Step 4: T. shows on BB a clock, and shows:

 (Past / to) (a quarter / half)

 T. moves the hands and says:

 -It’s five past ten.

 -It’s a quarter past ten.

 -It’s half pat ten.

 -It’s a quarter to eleven.

 T. moves the minutes eg: 12:13.

Stage 2) Practise
T. asks PP to open their books on p72 (an activity)

Look at Sue’s time table. (Ask and answer)

T. reads the example.

T: What about the basket ball? Tennis / running / swimming.

T. asks PP to use their slates or their roughbooks.

Stage 3) Produce.
T. sets an extra activity and asks PP to do it on their CB.

7:15, 9:45, 10:20, 12:30, 8:50, 11:40.

What time is it ?

	Tell the date and write it

On Monday

10

It’s a watch

It’s a clock

Look listen and repeat

Look listen and repeat

Look listen and repeat

Look listen and repeat

When do you practise aero, Sue?

On Wednesdays.

At what time? - At nine oclock.

When do you practice B/ ball?

On Mondays.

At what time? - At ten oclock.

To consolidate their writ. skills

Read the time

Do the act // Correct on the BB

Write in their CBS

	File: 03 Sequence: 01 Lesson : 03 Level: 1Am

Function: asking for information Grammar forms:Wh qq (where, when, what…)

Lexis: favourite – practise – places - club

Visual aids : pictures

Objectives: PP will be able to use WH words to get information.

	Content of the lesson
	Pupils’ tasks

	Warming up:

Revision of the previous lesson.

T. shows 2 picts and makes PP act the structure seen before.

Stage 1) Listen and Say
T. sticks a picture of 2 girls / 2 boys then presents them:

 These are Sally and Sue.

T: Listen to the dialogue, then complete.

T. writes on BB this information.

T. acts the dialogue below twice.

Sally: Do you like sports?

Sue: Yes, I do.

Sally: What is your favourite sport?

Sue: I like aerobics .

Sally: Where do you practise them?

Sue : I practise them in the (local) club.

Sally: When do you practise them?

Sue: On Wednesday morning, (PP should know days before)

Stage 2) Practise
Step1:T: What’s your favourite sport, Sue?

 T: How about you? What’s your favourite sport?

 T. asks them to pratise in pairs.

Step2: T: Where do you practise aerobics, Sue?

 T: I practise aerobics in the club.

 T: How about you? Where do you practise sport?

 T. helps PP by giving them some places such as: Outdoors,

 youth club, stadium, school ground..........etc

Step3:T: When do you practise aerobics?

 T: I practise them on Wednesday morning.

T: How about you? When do you practise your favourite spt.?

Stage 3) Produce

T. asks PP to do act. H / p. 78 (check)

	Do you like cycling?

No, I don’t. I like running

Do so

Favourite sport

Where

When

Once the dialogue is finished,

PP give their answers

 PP should have the answers.

I like aerobics

What’s your favourite sport?

I like cycling

Practise in pairs

Practise in pairs

PP do the act.

	File: 03 Sequence: 01 Lesson : 02 Level: 1Am

Function: Ask. / ans. about sport Grammar forms: Do you ? Yes I do – no I don’t – I like

Lexis: Like - sports

Visual aids : pictures of sports

Objectives: PP will be able to ask about one’s likes / dislikes and answer with short answers.

	Content of the lesson
	Pupils’ tasks

	Warming up:

Revision of the previous lesson by showing pictures,

 also we can revise what kind of game it is.

Stage 1) Listen and say
Step1: T selects a picture. Eg: Tennis.

 (Using gestures) T says: I like tennis.

Step2: T: Do you like boxing or tennis?

 T. says again to the same P. - Do you like tennis?

 T:Yes, I do.

 T. (to the same P.) - Do you like boxing?

 T: No, I don’t

T. asks the same P. to introduce the teaching point.

T. writes on BB: - Yes, I do. // No, I don’t.

So, No, I don’t like tennis. T. makes P1 say it after asking

 him or her the same question. - Do you like tennis?

T. writes on BB: Do you like x ? - No, I don’t . I like Y.

Stage 2) Practise
T. arranges the pictures two // two.

Eg: (Volleyball / football) (Cycling / Horse riding)

 (Baseball / Criket) (Basketball / Handball…etc.)

T. gives 2 pictures to 2 pupils, and asks PP to practise.

The same thing will be done with all the pictures.

Step2: T. explains to PP to work in pairs (P1 / P2) .

It’ll be written . (To make everybody practise.)

T. helps and checks. When they finish , he asks PP who haven’t participated to read their activity.

Stage 3) Produce
T erases the board and sets a dialogue.

A:…..you………running , B?

B: No, I……… I………swimming.

A: How about you, C? - C: I………………………….

	Look – name – collective – individual

Listen look repeat

Tennis

Yes

Yes, I do

No

No, I don’t

No, I don’t . I like tennis

Practise using the Pattern

Do you like cycling?

No, I don’t. I like riding horses.

Write QQ and Answ

Copy down the dialogue then fill it in

	File: 03 Sequence: 01 Lesson : 01 Level: 1Am

Function: Naming sports Grammar forms: (be) affirmative

Lexis: Games- kind – sports names

Visual aids : pictures of sports a large picture including sports.

Objectives: PP will be able to name and identify sports then classify them.

	Content of the lesson
	Pupils’ tasks

	Warming up: T. has the choice to:

A- ask PP to open books at p 61 / or

B- Bring a large picture of sports.T: what’s the picture about?

Stage 1) Listen and Say
T. reads the dialogue on p74 .

T. asks PP to listen and say what the game / sport is.

T: What is the sport?

 What is football?

- Is it a sport or a game?

T: Do you play football alone or in a group?

 (T. shows the difference by gestures or drawings)

T: we have 2 kinds of sports / games.

 T. writes : (individual and collective) on BB.

Stage 2) Practise

Step1) T. shows different pictures of sports. Each time, he presents a new sport, he writes it on the small BB, and sticks the picture on the other board. T. does the same .

T. erases the new words written and makes them look at the picture and name them .

Step2) T. draws a chart on BB with 2 columns and asks PP to come up to BB one by one then, they take the pictures and classify them in the right column.

Individual Collectve

Stage 3) Produce
T. asks PP to copy down the chart but instead of drawing ,they just name them (write)

T. moves around and checks.

Finally, the correction will be done on BB.

	Look at the picture on BB

Listen and answer

It’s football

In groups

They have to guess

Look Read and Spell

Try to remember

Come to the BB, take pictures and classify them in the right column and say:

 individual G. // collective G.

Boxing Handball

Write the appropriate answer.

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

	File: 4
	Sequence : 1
	Lesson : 1

	Function : Describing
	Lge F. : Present Continuous tense

	N. Lexis: to type/to repair/a holiday/now
	V. Aids: some pictures

	Objective: Expressing actions in progress.

	 P R O C E D U R E
	PUPILS’ TASKS

	Stage 1) Warm up
 T. makes a revision about simple present (old notes of previous lesson talking about the simple present).

 Questions and answers.

Stage 2) Listen and speak
 T. acts this dialogue.

 Jane: Hello, Liz. It’s Jane.

 Liz: Hello Jane! Where are you?

 Jane: I'm in Algiers.

 Liz: What are you doing there?

 Jane: I’m having a nice holiday!

 Liz: Lucky you!

 T. and PP practise.

Stage 3) Practise
 T. shows some photos and describes (using the pr. Progressive)

 T. asks a few questions and tries to find answers.

 (guiding PP to answer the questions.)

Stage 4) Produce

A) -T. shows some other pictures (photos on pages 83 / 86)

 -T gives cues to make PP produce sentences.

 T. checks PPs’ answers and corrects the mistakes.

 B)-A writing drill.

XX. writes some cues on the board.

 e.g.: Sami photo his friend.

 T. and PP. do the correction on BB

	PP answer the questions.

PP listen.

PP practise.

T.→P.

P.→T.

P.→P.

PP listen and repeat.

PP try to answer the questions.

PP try to describe the actions according to the given cues.(Making sentences in the present prog.)

PP repeat the sentences.

PP try to write correct sentences.

After correcting the activity, it will be taken down.

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

	File : 4
	Sequence : 1
	Lesson : 2

	Function : Describing
	Lge F. :Present Cont. tense(Interrogative form)

	N. Lexis: to slide/to ride/to walk/chess/children.
	V. Aids: some pictures

	Objective : Expressing simultaneous present actions.

	PROCEDURE
	PUPILS’ TASKS

	Stage 1) Warm up.
 T. makes a revision of the previous lesson.

 T. gives cues: Jane / phone / her friend.

 Aminata / write / a letter .

Stage 2) Listen and speak
 T. asks a pupil to clean the board and asks:

- Is X writing the date ?

 T.: No, he is not./ No, he isn’t.
 T. asks them to practise in pairs.

 T. gives other examples.

Stage 3) Practise
 T. asks PP. to open their books on page 84.

 T. gives cues: the boy / ride a horse.

 The two girls / play chess.

 T. completes the other examples.

Stage 4) Produce
 T. asks PP to give examples based on the pictures(page 86)

	PP. build correct sentences.

-Jane is phoning her friend.

-Aminata is writing a letter.

PP. answer “No”.

PP. repeat.

PP. practise

PP. practise in pairs.

P1.: Is the boy riding a horse ?

P2.: No, he is not.

P1.:Are the two girls playing chess ?

P2.:Yes,they are.

PP. give examples.

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

	File : 4
	Sequence : 1
	Lesson : 3

	Function : Describing
	Lge F. : Present Cont. (WH questions)

	N. Lexis: to interview/ to shine/ sea / sand …
	V. AIDS: Some pictures.

	Objective : Questioning about progressive actions .

	PROCEDURE
	PUPILS’ TASKS

	Stage 1) Warm up
 T. reviews the recent structure. (The pr. Cont. tense: 3 forms.)

 T. shows pictures and asks questions.

Stage 2) Listen and speak
 Role play.

 T. reads the dialogue on page 95,then he makes PP take part in it.

Stage 3) Practise
 T. introduces an example on the board.

- What is the man doing, now?

- He is painting.

Activity: Look at the pictures on page 84 and ask questions.

Stage 4) Produce
 T. chooses one of these activities and asks PP. to do it.

I- T. writes some sentences with underlined words and makes PP. ask correct questions.

e.g.:-They are playing chess.

 -The journalists are interviewing the president.

II- T. asks PP to do activity c page 85.(Jane's letter).

	PP answer the questions.

PP. listen, then act.

PP build questions and answers using: what / who.

PP try to ask correct questions.

-What are they playing?

-Who is interviewing the president?

	Teacher : Khelil Moudjib Arrahmane
	LEVEL : 1 AM

	FILE : 4
	SEQUENCE : 2
	LESSON : 1

	FUNCTION : Describing
	LGE F. : The simple present tense.

	N.LEXIS: names of different animals/ to like
	V. AIDS: Pictures.

	OBJECTIVE : Naming animals/expressing feelings towards animals.

	PROCEDURE:
	PUPILS’ TASKS

	STAGE ONE : Warm up

 Preparing the pupils for the new sequence.

 T. pins up some pictures on the board and asks:

 What are they ?

STAGE TWO : Listen and speak

 T. lets one picture on the board and says : This is a dog.

 T. presents other animals such as: a horse – a camel – a cow – a goat

- a tiger – a cock – a shark – a cat.

 T. asks: Which animals do you know ?

 T. corrects the PPS’ mistakes.

STAGE THREE : Practise

 Aim: Asking about someone’s feeling towards animals.

 STEP 1 : T.: Do you have a cat at home ?

 T.: Do you like your cat ?

 T. says: I like my cat.

 STEP 2 : T. suggests other animals.

 T. asks: Do you like sharks ?

 T.: No, I don’t.

STAGE FOUR : Produce

 STEP 1 :

 T. asks PP. to choose an animal, name it and draw it.

 STEP 2 :

 T. selects 2 or 3 pupils to draw and name their

 favorite animals on the BB.

	PP. may say: They are animals.

PP. listen and repeat.

PP. may give the names of the lion , elephant , giraffe ….etc.

PP.: Yes.

PP.: Yes / No.

PP. repeat.

PP.: No.

PP. repeat.

PP. draw and name their

favorite animal with the teacher’s help.

e.g.: I like dogs.

	Teacher : Khelil Moudjib Arrahmane
	LEVEL : 1 AM

	FILE : 4
	SEQUENCE : 2
	LESSON : 2

	FUNCTION : Describing
	LGE F. :WH. Questions.

	N.LEXIS: food / habitat / sleeping hours.
	V. AIDS: Pictures.

	OBJECTIVE : Asking questions about animals.

	PROCEDURE:
	PUPILS’ TASKS

	STAGE ONE : Warm up

 Revision of the previous lesson.

 T.: Do you like camels ?

 Yes, I like camels.

STAGE TWO : Listen and speak

 STEP 1 : T.: Where can you see camels ?

 T.: Camels live in the desert.

 T.:-Where do camels live ?

- -They live in the desert.

STEP 2 :T. asks: What do camels eat ?

 T. camels eat Halfa / dates.

 STEP 3 :T. How long do camels sleep ?

 They sleep 4 hours.

 (Remark: T. writes the questions and the answers on BB while PP. practise.)

STAGE THREE : Practise

 STEP 1 : T. asks PP. to read the dialogue about camels.

 STEP 2 : T. draws a chart on the board.

Animals

place

food

Hours of sleeping

 T. asks PP. to make dialogues about animals from the chart.

STAGE FOUR : Produce

 T. asks PP. to do the activity.(Complete this dialogue.)

 Pupil: ……….does the lion live ?

 Zoo keeper: It lives in Africa.

 Pupil:………...does it eat ?

 Zoo keeper: It eats meat.

 Pupil:…………does it sleep ?

 Zoo keeper: It sleeps 6 hours.

	PP. answer :“ yes, I do.”

PP. repeat in pairs.

PP. : in the Sahara.

PP. repeat the sentence.

PP. repeat in pairs.

PP. may answer Halfa.

PP. repeat in pairs.

PP.: guess (6 / 7 / 8 / ….)

.PP. repeat in pairs.

PP. read the dialogue.

PP. work in pairs.

PP. do it.

	Teacher : Khelil Moudjib Arrahmane
	LEVEL : 1 AM

	FILE : 4
	SEQUENCE : 2
	LESSON : 3

	FUNCTION : Describing
	LGE F. :stress sounds.

	N.LEXIS: /
	V. AIDS: Pictures.

	OBJECTIVE : Knowing the right pronunciation of the plural form.

	PROCEDURE:
	PUPILS’ TASKS

	STAGE ONE : Warm up

 Revision of the previous lesson.(WH. Questions)

STAGE TWO : Listen and speak

 Aim : Pronunciation of the final (s) of the plural form(animals).

 T. says some examples: cats – dogs – horses .

 T. focuses their attention on the (s).

 Sounds Stress

 /s/ /z/ /iz/ Cats

 Cats Dogs horses Horses

 Lions foxes

 Camels

 T. asks the PP. to do the same with other words.(page 89)

STAGE THREE : Practise

 Aim : Getting information about animals.

 T. uses the texts shown on page 89 or adapts extra texts.

 T. asks questions of comprehension (yes, no questions and WH questions.).

STAGE FOUR : Produce

 T. asks PP. to write a paragraph about an animal.

 Activity : Look at this paragraph about the elephant then write an other one about the cat.

Animal place food Hours of sleeping

Elephant Africa grass 4 hours

Cat home milk 7 hours

 The elephant lives in Africa. It feeds on grass. It sleeps for

four hours.

	PP. repeat.

PP. listen and repeat.

PP. classify the words according to the pronunciation of the final (s).

PP. are asked to practise with other words.

.PP.answer.

PP. do.

The cat lives at home. It feeds on milk. It sleeps for 7 hours.

	Teacher : Khelil Moudjib Arrahmane
	LEVEL : 1 AM

	FILE : 4
	SEQUENCE : 3
	LESSON : 1

	FUNCTION : Describing
	LGE F. :Simple present tense.

	N.LEXIS: Means of transport (car, bus, plane,…)
	V. AIDS: Pictures.

	OBJECTIVE : Knowing the different means of transport.

	PROCEDURE:
	PUPILS’ TASKS

	STAGE ONE : Warm up

 T. asks: Where are you ,now ?

 What are you doing ?

 Yes and I am your teacher of English.

 T. gives the name of their Math’s teacher and says :

 X is your teacher of Math’s.

STAGE TWO : Listen and speak

 T. shows a pictures and says:

 This is a car / a bus .

 T. presents a dialogue:

 Teacher: Where is your sister, Tom ?

 Tom: She is at home. Why ?

 Teacher: Today,we have the Maths exam at nine,and she isn’t

 here.

 Tom: Don’t worry madam.There she is.She always comes by car with dad.

 Teacher: What a lazy girl !

 T.practises the dialogue several times following the steps:

 TT - TP - PT - PP .

STAGE THREE : Practise

 T. : She comes by car but Tom comes by bus.

 T. shows or draws pictures of a train,a boat,a lorry,a plane ,a horse,a camel, …..

STAGE FOUR : Produce

 T. asks PP. to do activity b page 91.

 T. corrects the activity with PP. and asks them to make

 Correct sentences.

	We are at school / in the classroom.

We are studying English.

PP. repeat.

PP. listen and repeat.

PP.listen.

PP. practise.

PP. listen and repeat.

PP.try to do the activity.

	Teacher : Khelil Moudjib Arrahmane
	LEVEL : 1 AM

	FILE : 4
	SEQUENCE : 3
	LESSON : 2

	FUNCTION : Describing
	LGE F. :S. present T.(Adverbs of frequency)

	N.LEXIS: /
	V. AIDS: Pictures.

	OBJECTIVE :Using adverbs of frequency with the simple present tens.

	PROCEDURE:
	PUPILS’ TASKS

	STAGE ONE : Warm up

 T. makes a revision of the previous lesson (Means of transport)

 T. asks: How do you come to school ?

STAGE TWO : Listen and speak

 T. listen now:

1- I always come to school on foot .

 He always comes at 8 o’clock.

 They always revise their lessons.

2- He comes at 9 o’clock 5 times a week. . He often comes at 9.

 We often do exercises in class.

 Nice pupils often take notes down.

3- I watch a football match once or twice a week.

 I sometimes watch a football match.

 He sometimes listens to music.

 She sometimes goes to the market.

4- I don’t arrive late to school.

 I never arrive late to school.

 He is very lazy. He never does the ex. .

 He never brings his book.

 STAGE THREE : Practise

 T. gives cues:

 She/does/exercises/always.

 You/write /your lessons /always.

 He /arrives/late / often.

 They / forget/ their books / often.

 I / drink /coffee / in the evening / sometimes.

 We /play /football /at the stadium / sometimes.

 I / play / tennis / never

 We /have /class /on Thursdays afternoon/ never.

STAGE FOUR : Produce

 T. asks PP. to do activity b page 92.

 T. corrects the activity with PP. on BB.

	PP. answer: by car, bus, bicycle …..

PP. listen and repeat.

PP. listen and repeat.

PP. listen and repeat.

PP. listen and repeat.

PP. try to make sentences.

PP. try to do the activity.

After correcting it on BB., they take it down.

	Teacher : Khelil Moudjib Arrahmane
	LEVEL : 1 AM

	FILE : 4
	SEQUENCE : 3
	LESSON : 3

	FUNCTION : Describing
	LGE F. :S. present T.(Interrogative form)

	N.LEXIS: /
	V. AIDS: Pictures.

	OBJECTIVE :Asking and answering questions in the present simple tense.

	PROCEDURE:
	PUPILS’ TASKS

	STAGE ONE : Warm up

 T.: Where are you, now ?

 T.: How do you come to school ?
STAGE TWO : Listen and speak

 T. Listen now.

 I always come to school on foot .

 1- Do you come to school on foot ?

 T. helps PP. ‘Yes, I do.’

 Do we have English on Saturday ?

 Yes, we do.

 Does your father go to work by car ?

 Yes ,he does.

 Does your mother cook lunch at 11 o’clock ?

 Yes, she does.

 2- Do the pupils always arrive late to school ?

 No, they don’t.

 Do you have class on Fridays ?

 No, we don’t.

 Does your father go to work in the evening ?

 No, he doesn’t.

 Does your little brother like watching long films ?

 No, he doesn’t. STAGE THREE : Practise

 T. gives cues:

1- They always do exercises.

Sami comes to school by bicycle.

I practise sports once a week.

She helps her mother on Fridays.

2- The pupils come to school on Monday afternoon .

She does shopping every day .

I always get up late.

Peter has breakfast at 9 o’clock.

STAGE FOUR : Produce

 T. asks PP. to complete this table.

 T. corrects the activity with PP. on BB.

Affirmative

Negative

Interrogative

1-She arrives late.

2-They have an English class at 8 o’clock.

3-He does an exercise.

4-You write the lesson.

5-We read the text.
	PP. :At school /In the classroom.

PP. answer: by car, bus, bicycle …..

PP. answer ‘yes’

PP. repeat.

PP. listen and repeat.

PP. listen and repeat.

PP. listen and repeat.

PP. practise in pairs.

P1: Do they always do exercises ?

P2: Yes, they do.

The same with the others.

P1: Do the pupils come to school on Monday afternoon ?

P2: No, they don’t.

The same with the others.

PP. try to do the activity.

After correcting it on BB., they take it down.

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

	File : 5
	Sequence : 1
	Lesson : 1

	Function : Naming food

	Lge F. : I want a

	N . lexis: Names of vegetables ,fruit and meat
	V. aids: some pictures

	Objective : PP will be able to name vegetables ,fruit and meat.

	 P R O C E D U R E
	PUPILS’ TASKS

	Stage 1) Warm up
 T. asks PP to take their books and to look at the pictures on page 101.Then ,T. asks: What’s all this ?

 It’s food .

 T. and his PP try to name the food on that page.

 Or ,T. brings other pictures including different kinds of food and names them with the help of PP .

 (Aim : to prepare PP for the topic “food”.)

Stage 2) Listen and speak
 T. sticks 3 big pictures including :

 1) vegetables - 2) fruit - 3) meat (lamb / chicken /beef /fish)

 T. asks : What are these ? (showing the pictures one by one.)

 (If PP can’t answer , T. gives the names and makes them repeat .)

 T. names vegetables and writes them on BB.

 T. does the same with fruit and meat .

Stage 3) Practise

 Step 1 : T. sticks a picture of a customer at the greengrocer’s.

 T. plays the dialogue.

 G. grocer : Can I help you ?

 Customer: Yes, please. I want a kilo of tomatoes.

 G. grocer : Here you are ,madam.

 Step 2 : Substitution drill .

 T. helps and controls .

Stage 4) Produce

 T. takes the pinned pictures out and sticks other pictures including different food . The pictures are smaller .

 e. g : Pict. 1 : an apple – a potato – fish – apricot – lamb .

 Pict. 2 : a peach – an onion – beef – pepper – a fig .

 Pict. 3 : melon – chicken – carrot – tomato – orange
 T. moves and controls .Later , the correction is done on BB.

	PP. take their books and follow.

PP. look.

PP say : vegetables / fruit / meat.

PP repeat.

PP. listen and repeat .

PP. play the dialogue in pairs using the using different kinds of food.

PP. look at the pictures and write the names .

This task is done on the copy-book .

(PP. should write the names of the food and finish the drawing at home.)

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

	File : 5
	Sequence : 1
	Lesson : 2

	Function : Identifying packages .

	Lge F. : Questions with “how much”

	N . lexis: packages .
	V. aids: realia / pictures of packages .

	Objective : PP will be able to identify packages and ask about the price .

	 P R O C E D U R E
	PUPILS’ TASKS

	Stage 1) Warm up
 Correction of the homework .

 T. shows the pictures of the previous lesson .

Stage 2) Listen and speak
 T. shows pictures or brings realia .

 Empty packages :a bottle-a packet-a carton-a tin- a jar …

 T. names the objects and writes on BB at the same time .

 Stage 3) Practise

 T. asks PP to take their books on page 104.

 It is a packet of sugar .

 T. asks : How much is the packet of sugar ?

 T. writes the question on BB .

Stage 4) Produce

 T. sticks other pictures including :a bottle of soda /a packet of salt / a carton of juice / a tin of tuna / a bar of soap / a jar of mayonnaise.

 T. writes the price of each item .

 T. gives the model. “The bottle of soda is 60 DA.”

 After they finish, the correction is done on the board.

 Homework:

1) – T. asks PP to draw the items shown in the previous activity.

2) – Look up these words in the dictionary and find out their translation .(bakery – dairy – pasta – cereals – grocery .

	PP. give the answers.

PP. look.

 PP. repeat.

 PP. do so with the other items. PP.: It is 65 DA. P1:How much is the bar of chocolate ? P2:It is 35 DA.

PP. take their copybooks and guess the name of each item and make a correct sentence ,the same as the example .

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

	File : 5
	Sequence : 1
	Lesson : 3

	Function : Categorizing food.

	Lge F. : Countable and uncountable nouns.

	N . lexis: grocery – bakery – dairy .
	V. aids: pictures of some food .

	Objective : PP will be able to classify food items in each category .

	 P R O C E D U R E
	PUPILS’ TASKS

	Stage 1) Warm up
 Correction of the homework .

 T. checks PPs’ drawings and makes sure of the translation of the words .

Stage 2) Listen and speak
 T. writes the words in columns .

 Vegetables fruit meat bakery grocery drinks dairy

 Is an orange a fruit or a vegetable ?

 The orange is a fruit .

 How about oil , soda, cheese ……

Stage 3) Practise
 T. writes some examples on BB (one from each category).

 T. shows pictures and asks PP to say the category.

Stage 4) Produce
 T. asks PP to take their books on page 105 and do act. A.(classify the food .) T. moves around and controls PPs’ work . T. allows them to use a dictionary to know the meaning of some food not mentioned before .

 After they finish, the correction is done on the board.

Homework : b page 105 .

	PP.show their work.

PP. : It is a fruit. Soda is a drink .PP look and listen.

PP practise and try to give the category . PP. take their copybooks and try to do the activity .

PP. take it down.

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

	File : 5
	Sequence : 2
	Lesson : 1

	Function : Inquiring about quantity

	Lge F. : How many /how much

	N . lexis: bunch
	V. aids: some pictures and drawings

	Objective : PP will be able to ask about the quantity of countable and uncountable nouns.

	 P R O C E D U R E
	PUPILS’ TASKS

	Stage 1) Warm up
 T. asks PP : what is the apple?
 What about sugar , fish , carrot … ?

 T. shows a picture and says : This is a bunch of carrots .

Stage 2) Listen and speak
 T. shows a drawing of some eggs ,on a table .

 How many eggs are there on the table ?

 T. counts 1,2,3, … There are 6 eggs on the table .

 T. writes the question and the answer on BB.(as a model)

 T. shows a sac of flour with the weight marked on it .

 T. How much flour is there in the sac ?

 There is 1 kilo .

 T. writes the question and the answer on BB .

 T. underlines ‘is’ – ‘are’

Stage 3) Practise
 Step 1 : T. shows a picture of courgettes in a basket and asks PP to practise in pairs (question and answer).

 T. helps if PP can’t make the difference.

 T. explains by counting courgettes, eggs : we can count courgettes and eggs but we can’t count flour .

 Then, T. shows a bottle of oil .

 Step 2 : Substitution drill .

 Matches in the box / 45 sticks.

 Carrots in the basket / 2 bunches.

 Spaghetti in the sac / 1 pound .

 Salt in the packet / 1 kilo .

 Biscuits in the packet / 12 .

Stage 4) Produce

 Fill in the gaps

 A: ………. oil is there in the bottle ?

 B: There is 1 liter.

 A: ………. dates are there in the carton ?

 B: There are 2 kilos .

	Fruit . Grocery – meat – vegetable

PP. repeat .

Count with the teacher.

Repeat in pairs .

PP repeat in pairs.

PP. have to use ‘how many’ or ‘how much’

PP practise in pairs using :how much or how many .

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

	File : 5
	Sequence : 2
	Lesson : 2

	Function : Inquiring about quantity

	Lge F. : Interrogative form

	N . lexis: some / any
	V. aids: realia /bottle/cup/pictures

	Objective : PP will be able to say quantifiers .

	 P R O C E D U R E
	PUPILS’ TASKS

	Stage 1) Warm up
 T. reviews the previous lesson .
 How many eggs are there ? How much flour … ?

 T. shows a picture and says : This is a bunch of carrots .

Stage 2) Listen and speak
 T. shows an empty bottle of mineral water .

 Is there any water in the bottle?

 No ,there is not any .

 T. shows an other bottle which contains some oil ?

 Is there any oil in this bottle ?

 Yes, there is some .

 T. shows a bag with some sweets in .

 Are there any sweets in this bag ?

 T. shows an empty bag .

 Are there any biscuits in this bag ?

Stage 3) Practise
 T. gives cues and asks PP to practise in pairs (question and answer).

 e.g. : flour in the sac .

 -Is there any flour in the sac ?

 -Yes ,there is some .

 meat in the fridge / potatoes in the basket / oranges in the basket / jam in the cakes ….

Stage 4) Produce
 T. asks PP to do the following activity.

 Fill in the gaps with : some and any

 Sally : I want to make ……. Cakes, mum. Is there …….

 flour ?

 Liz : Yes ,there is …….. in the sac .

 Sally : What about eggs ?

 Liz : Eggs ! No, there are not …….. .

	Ask and answer questions .

PP : no .

 No, there is not any .

Yes.

Yes, there is some .

Yes, there are some.

No, there are not .

PP practise in pairs using :how much or how many .

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

	File : 5
	Sequence : 2
	Lesson : 3

	Function : Describing a process

	Lge F. : Imperative

	N . lexis: mix –pour – stir – melt - bowl
	V. aids: realia or pictures

	Objective : PP will be able to learn some utensils and to describe a process .

	 P R O C E D U R E
	PUPILS’ TASKS

	Stage 1) Warm up
 Revision of some food .
 T. shows pictures or realia .

 A packet of sugar – a pot of yoghurt …etc

Stage 2) Listen and speak
 T. shows a picture of a pancake or brings some .

 What are the ingredients of a pancake ?

 T. reads 'Listening script' page 114 (sequence 2)

 T. writes the ingredients on BB .

 What are the utensils needed ?

 T. shows pictures or realia .

 A bowl – a frying pan – a glass – a spoon -

Stage 3) Practise
 Books on page 108 (Activity C .)

 (Read and re-order the pictures)

 After they finish, T. corrects on BB and explains the verbs:

 Mix – pour – stir

Stage 4) Produce
 T. asks PP to do activity B. page 109 .

 T. moves around and controls .
 Homework :

 T. asks PP to draw the utensils shown before plus others .

	Name the food items .

PP : try to answer.

PP repeat .

Take their books and do the act.

PP take their books and exercise books .They try do the activity .

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

	File : 5
	Sequence : 3
	Lesson : 1

	Function : Expressing ability

	Lge F. : Affirmative and negative forms of 'can' .

	N . lexis: diet –fat – can – can't
	V. aids: some pictures

	Objective : PP will be able to express ability of having kinds of food .

	 P R O C E D U R E
	PUPILS’ TASKS

	Stage 1) Warm up
 T. shows pictures or realia of :

 Sweets – choco – jam – cakes – soda

 T.: When you eat a lot of sweeties ,you 'll be fat (gesture).

 You must follow a diet .You must stop eating sweeties –bread –couscous …etc .

Stage 2) Listen and speak
 T. sticks a picture of 2 people then plays the dialogue .

 Sue : Have some cakes , Lilian .

 Lilian : I can't .I am on a diet .

 Sue : Have some tea, then.

 Lilian : Ok. I can have some tea but I can't have cakes .

 T. writes the last sentence on BB .

Stage 3) Practise
 T. asks PP take their books at 111 (Act. B).

 Tell what Lilian can or can't have.

 T. helps and controls .

Stage 4) Produce

 T. sets a dialogue on BB .

 Fill in the gaps with : can or can't
 A : Have some spaghetti .

 B : I ………. . I am on a diet .

 A : Have some salad ,then .

 B : OK . I ……… have some salad but I ……… have spaghetti.

	PP. name the items .

PP listen and follow.

PP repeat the last sentence .

PP choose 3 or 4 examples and write them .

This task is done on the copy-book .

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

	File : 5
	Sequence : 3
	Lesson : 2

	Function : Instructing

	Lge F. : Imperatives .

	N . lexis: Headache – stomachache – toothache
	V. aids: some pictures

	Objective : PP will be able to give instructions or a piece of advice .

	 P R O C E D U R E
	PUPILS’ TASKS

	Stage 1) Warm up
 Revision of the previous lesson .

 Can - can’t

Stage 2) Listen and speak
 T. plays a dialogue .

 A : Have some ice-cream .

 B : I can't .I have a sore throat .(gesture)

 A : Go to the doctor and don't have cold drinks.

 T. shows other people suffering from: a toothache / a stomach -ache / a headache .

 He / she has a headache .

 T. writes new words .

Stage 3) Practise
 T. Have some chocolate .

 I can't ………………..

 T. Have some fish .

 I can't ………………..

 T. Listen to music .

 I can't ………………..

Stage 4) Produce

 T. asks PP take their books at 111 (Act. A).

 T. writes an example on BB .

 A: What's the matter ?

 B: I have a headache .

 A: Have a rest. Don't watch TV. Too much .

	PP. follow their teacher then answer

PP. listen .

PP listen and repeat.

PP repeat the last sentence .

PP guess the answer .

I have a toothache .

I have a stomachache .

 I have a headache .

This task is done on the copy-book .

PP choose one of the examples and write it on their lesson copybooks.

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

File : 06 Sequence : 01 Lesson : 01

Function : Talking about past events Lge Form : Be (past) (A / N) Forms

N. Lexis : The main ones V. Aids : Pictures

Objectives : To enable PP to use the simple past of " to be " + Time markers

 or previous dates . (aff – neg) forms.

	 Procedure
	 Pupils' tasks

	Stage 1) Warm up

T. revises the simple present of " to be " with the PP. eg : Where are you, now ?

Where is the headmaster?

Stage 2) Listen and speak

 S. 1) To "be " aff . form .

 - T. gives an example:

- Now, I am in the classroom, but yesterday, it was Friday. I was at home .

 - T. gives different examples:

- The children were at the zoo , yesterday .

- Last Sunday, I was very happy. It was my birth day and all my friends were at the party .

 S. 2) " To be " (neg . form.)

 T. gives an example :

- Yesterday, I was not absent.

- The headmaster was not at school.

- The pupils were not in the market.

Stage 3) Practise

 - Guided practice

T. gives cues and asks PP to produce correct sentences :

-Yesterday / be / Eva /at the restaurant.

-The boys / be / at the stadium / yesterday.

-The doctor / not be / at the hospital / yesterday.

-My friends/ not be / good in English.

Stage 4) Produce

Fill in the gaps with : (was / were)

-My father ………in the café, yesterday .

-The footballers ……… not on the play ground .

-Yesterday, It ……..rainy and cold in Setif .

T. corrects with PP on the board .

T. asks them to put the correction down .

	PP answer orally

We are in class.

He is in his office.

PP listen and repeat .

PP listen and repeat .

PP listen and repeat .

PP practise orally.

PP do the act. in pairs

PP take part.

PP put the act. down

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

File: 6 Sequence : 01 Lesson : 02

Function: Talking about past events. Lge Form : S. Past R. Verbs (A / N) Forms

N. Lexis : Some verbs V. Aids : Pictures
Objectives: Using simple past with regular verbs . aff – neg .
	 Procedure
	 Pupils' tasks

	Stage 1) warm up
Revising the simple past of " to be "aff – neg . forms.

Stage 2) Listen and speak
 S. 1) T. gives example :
-Last week end , the pupils were not at school.
 Regular verbs – Aff .form.
-Olga visited her uncle .
-Sally cleaned the room .
-Sami played football .
-Sana helped her mother .
 S. 2) Regular verbs . – Neg. form .
- Olga did not visit her aunt .
- Sally did not clean the garage .
- Sami did not play tennis .
- Sana did not help her father.
Stage 3) Practise
 S. 1) guided practice
-Eva (watch) a film.
-Wang (not travel) to China .
-Aminata (phone) her friend .
-Indira (not wash) the clothes .
 S. 2) Free practice
T. asks PP to give their own examples .
Stage 4) Produce
T. asks PP to do act. A / p 126 .
T. corrects with PP on the board .
T. asks PP to put down the correction .

	PP participate

PP listen and repeat

PP listen and repeat

PP try to give the answer

PP give their own examples

PP do the task

PP take part .
PP put the act. down

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

File :6 Sequence : 01 Lesson : 03

Function: Talking about past events. Lge Form : S. Past (WH) form

N. Lexis : The main ones V. Aids : Pictures.

Objectives: To enable PP to talk and ask about past events.
	Procedure
	Pupils' tasks

	Stage 1) warm up

Revision of the previous lesson (S. past) (A. / N. forms.)

Stage 2 (Listen and speak
S. 1) T. presents a short dialogue including the int. form and some "wh" questions.

Stage 3) Practise
T . starts asking questions about Mouna .

-Did Mouna enjoy the journey ?
-Did she stay in the hotel ?
T. writes a short paragraph and underlines 3 / 4 words which are related to the questions .
* Yesterday , Mouna went to London . She arrived at the airport at 4:00 p.m.

T. orders PP to ask question on the underlined words .
-What time did Mouna arrive at the airport ?
T. asks PP to do the same with: (where / who / when)

Stage 4) Produce
T. writes some sentences on the board and makes PP ask questions on the underlined words .
-The custom officer checked her documents.
-The waiter served her meals .
-Yes , her mother phoned her .
T. corrects the pupils' mistakes .
T. asks PP to correct the act. on BB .

T. asks PP to put the correction down .

	PP listen

PP listen then act the dialogue.
PP answer

-No, she did not .
-Yes , she did .
PP practise in pairs.

PP try to ask questions with the teacher's help .

PP answer: - At 4:00 p.m.
PP repeat in pairs.
PP give the questions and write them on the board .
After the correction, PP copy down the questions with their answers .
PP take part .
PP put the act. down.

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

File: 6 Sequence : 02 Lesson : 01

Function: Talking about past events Lge Form : S. Past ‘Wh ‘ form .

N. Lexis : invent – discover – radium – BCG -etc. V. Aids : pictures

Objectives: Asking and giving information about inventions and discoveries.

	 Procedure
	 Pupils' tasks

	Stage 1) warm up
Revision about the previous sequence .
Simple past of ‘to be’ (regular verbs .)

Stage 2) Listen and speak
S. 1) T . shows a picture of a telephone to PP and asks :
 - What’s this ?

-T . asks : -who discovered the telephone ?
-Alexander Graham Bell discovered the telephone.

or : - Alexander Graham Bell did .
-T . does the same with : -Fleming (Penicillin)

-Pierre and Marie Curie (radium)

Stage 3) Practise
T. asks PP to open their books on page 128 to practise

orally using : (who / what)

-Edward Jenner / cow- pox .
-Louis Pasteur / Rabies.
-Albert Calmette / BCG .
- T. asks PP to give their own examples about some inventions and discoveries .
Stage 4) Produce
-Activity b page 129 .– who invented what ?

- T. explains the task of the activity and gives the question of the first example.
T. asks PP to correct the act. on BB .
T. asks PP to put down the correction .

	PP answer.

-Yes,……./ No, ……
PP answer:
 -It's a telephone.
- Alexander Graham Bell

PP repeat in pairs :

* who discovered……?

-Alexander did .

PP repeat in pairs
PP open their books and do the act.

orally

PP give their own examples .
PP do the activity in pairs.

PP take part .
PP put the act. down

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

File: 6 Sequence : 02 Lesson : 02

Function: Talking about past events Lge Form : Interrogative form . Simple past.

N. Lexis : The mains one . V. Aids : Pictures and cards .

Objectives: To enable PP to talk about some inventors and their inventions

	Procedure
	Pupils' tasks

	Stage 1) warm up
Revising the previous lesson .
Stage 2) Listen and speak
 S.1) T. says :
- Who invented the Braille system ?
- When did he invent it ?

T. gives another example and asks pupils to repeat.

Stage 3) Practise
S.1) T. gives cues on BB .
- Louis Pasteur / discovered the vaccine against rabies / 1885 .
- Marie Curie / radium / 1898 .
- Albert Calmette / BCG / 1921 .
S. 2) T. asks PP to give their own examples .
S. 3) T. asks:
- What did Louis Braille invent ?
- Why did he invent it ?
Step 2) T. pins a chart on BB and asks PP to practise.
Invention : Why :

*L. B invented L.B.S. *To help blind people.
*A.G Bell invented (Tel.) *To facilitate calling at distance.

*C. Benz invented car. *To facilitate the transportation.

Stage 4) Produce

 Find the questions :
A: ……………………………….?

B: Lazlo Biro did .
A: ……………………………………?
B: He invented it in 1838

A: ………………………………………?
B: To help people to write easily .
- T. asks PP to correct it on BB, first .
	PP listen

PP answer:

- Louis Braille did .
- In 1829

- PP repeat in pairs.
PP practise

PP give their own examples.

PP answer :
-He invented the Braille Sys.
-To help blind people.

-PP listen and repeat in pairs.
PP practise

PP do the task .
PP correct on the act. on BB

Finally, they’ll put it down on their CB.

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

File: 6 Sequence : 02 Lesson : 03

Function: Talking about events Lge Form : Simple past (regular / irregular) verbs

N. Lexis : The main ones. V. Aids : Pictures – Flash card

Objectives: To enable PP to talk about people's lives and give their biographies.

	Procedure
	Pupils' tasks

	Stage 1) warm up
T. asks question about the previous lesson :

-Who invented the Penicillin ?
-When did he invent it ?
-What did Alexander Graham Bell invent ?

Stage 2) Listen and speak
S. 1) T. pins a card on BB where a paragraph about Bill Gates is written.

T. reads the paragraph , then he asks questions about Bill:

- When was Bill Gates born ?
- Is he French? - Where is he from, then ?
-What is his job ? -Was he fond of football in his T. A.?

-Where did he stop his studies ?
- Who was his friend ?
-Did he introduce windows 3.0 in 1890 ?
Stage 3) Practice
T. asks PP to read the paragraph, then to fill in Bill's personal card, that is pinned on BB.
First Name: ……. Nationality :……..

Surname : ……… University: ……..

Date of birth :…….. Occupation:……..

Stage 4 (Produce

 T. pins a card on BB

T. reads ,explains and makes them read Edison's card.

Then, he gives questions to help them to write a paragraph :
*What's his name and surname ?

*When was he born ? -Where was he born ?
*What did he invent ? -When ?
T. interferes where necessary to help them to build the parag.
T. corrects the act. on BB and asks them to put it down.
	PP listen and answer

-Alexander Fleming did .
- In 1928.
- The telephone .
PPs listen and answer :
-On October 28th, 1955.
-No, he isn’t. He is American .
-A computer programmer.
-No, in computing.
-In Harvard University .
-Paul G. Allen .
-No. in 1990.
PP should read and fill in the card (in pairs)

-Bill -American

-Gates - Harvard

-Occt28th,1955 - a computer programmer .
PP listen and repeat

PP should read the questions and answer in pairs to write a parag. (biography)about Edison :
-Thomas Edison / -11/02/1847
-In Idaho. –Telegraphy –In 1868.
The paragraph :Thomas Edison was born in 11/02/ 1847, in Idaho He invented the telegraphy in 1868.

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

File: 6 Sequence : 03 Lesson : 01

Function: Talking about past events. Lge Form : Past Simple (Irr. V.)

N. Lexis :Main ones V. Aids : Pictures

Objectives: To enable PP to use simple past of regular verbs.

	 Procedure
	 Pupils' tasks

	Stage 1) Warm up
T. draws a T.V. on BB and asks – What is this?

T.- What is on T.V. at 20:00 ?
T. mimes: (news (.
T. What’s there after the News ……?(miming)

Stage 2) Listen and speak
S.1) T. writes 3 sentences on BB and asks PP to find the missing words.

- Yesterday , Jane went to a ………………
- It was a fiction ………………
 - ………. will be stored in it .
T. mimes (if it's necessary (.
T. presents a dial. (p 136) and asks them to answer: (T / F)

Stage 3) Practise
T. reads the dial. on page136

T. helps them to act the dialogue in pairs ,then to answer

Act. / b page132. (T / F)

T. writes a model on BB.

- Yesterday evening , Jane went to a movie .
T. helps PP to tell what they did yesterday evening .
Stage 4) Produce
T. helps PP to do the exercise (a) page 133.
T. mimes .
T. asks PP to write the answers on BB.

T. asks PP to put the act. down.
	PP look and answer : a television

-news

PP give several answers (film, songs..
PP look and find the missing words:

)movie, film,...)

PP say : (true / false) orally.
PP listen then answer .
PP give their answers.

PP take part .
PP give their own examples.

PP work in pairs.

PP correct the act. on BB, then they put it down on their CB

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

File: 6 Sequence : 03 Lesson : 02

Function: Talking about past events Lge Form : Irregular verbs (03) forms .

N. Lexis : Some irregular verbs (past simple) V. Aids : pictures

Objectives: To enable PP to use the simple past of irregular verbs .
	Procedure
	Pupils' tasks

	Stage 1) Warm up

T. revises the simple past of regular verbs (a / p. 128)

Eg :-Who discovered the radium ?
When did Alexander Fleming discover penicillin ?
-Did Louis Pasteur discover rabies ?
Stage 2) Listen and speak
 S. 1) T. presents a dialogue :
Jane : Yesterday, I went to the cinema .

Bruce : Did you take Sally with you ?
Jane : Yes, I took her with me .
Bruce : Did Steve go with you ,too ?
Jane : No , he didn't .
T. presents a list of some irregular verbs through a context:

 Stage 3) Practise

 T. asks PP to write the verbs correctly :
 - Yesterday , Jane (go)…….. to the cinema.
- Last Friday, I(have)……….lunch in a restaurant.

 - We (meet) ………. at the theatre at 8 .p.m.
 -She (leave)……… the party at 11 p.m.
Stage 4) Produce
T. lists some other irregular verbs and through miming, he asks PP to find out the right spelling of the past form .
Wear – cut – put – come – buy – make – do .

Confirmation : Match with an arrow an:

Put was / were

 Sing saw

 See wore

 Buy put

 Wear sang

 Be bought

	-Marie Curie .
- In 1928 .

- Yes , he did .
PP play the roles .
PP listen and repeat .
PP give the right form .
PP put the act. down.

	Teacher : Khelil Moudjib Arrahmane
	Level : 1 AM

File: 6 Sequence : 03 Lesson : 03

Function ………………………………… Lge Form : The comparative of equality (as … as..)

N. Lexis : The main ones . V. Aids : Pictures

 Objectives: To enable PP to use comparative of equality

	 Procedure
	 Pupils' tasks

	
Stage 1) Warming up

T. asks pupils some questions about :

- age ?
- height ?
- weight ?
Stage 2) Listen and speak
T. sticks two cards on BB, then he starts to compare.

 Harry Jane

 Age : 13 Age : 13

 Height : 1.70m Height: 1.60m

 Weight :50 kg Weight :51 kg

 Hair : long Hair : long

Eg: Harry is as old as Jane .
 Harry is not as tall as Jane .

 T. asks PP to give examples.

Stage 3) Practise

 T. gives some substitution drills to make PP practise.

 Daisy Tom

 Age : 15 Age : 15

Height: 1.60m Height: 1.71m

Weight :51 kg Weight :51 kg

 Hair : short Hair : short

 T. : Is Jane as old as Tom?

 T. asks each P to practise with his/her partner.

Stage 4) Produce
 T. asks PP to compare:

 - cat / bear (silly)

 - camel / giraffe (tall (
 - horse / zebra (strong (
 - lion / tiger (dangerous (
-T. corrects the act. on the board collectively.

T. gives his PP (act. /A page 135) as a home work .
	PP listen and answer orally.

PP listen and repeat

PP make sentences.
As………as

Not as ……as

PP give their own examples.
PP practise

- No, she is not.

PP practise in pairs.

PP make their own examples.

PP work in pairs.

Later, they correct the act. on BB.

Finally, they put it down on their

CB.

	Teacher: Khelil Moudjib Arrahmane
	Level: 1A.M.

	File: 07
	Sequence: 01
	Lesson: 01

	Function: Talking about the weather
	Lge. Form: What’s the weather like?

	N. Lexis: The main ones
	V. Aids: Pictures & a map

	Objective: Talking about weather & directions

	Procedure
	Pupils’ tasks

	Stage 1) Warm up
T. brings & sticks a map of Algeria & the pictures of weather on the map.

Ex: It's sunny in the North.

It's windy in the South.
Stage 2) Listen and speak

T. sticks the map of the world and the picture of the weather on it & asks questions:

What's the weather like in Paris?

Stage 3) Produce
T. writes a dialogue & asks PP to write on their CB.

Complete the dialogue:

A/: ………………………………in Algeria?

B/: It's sunny.

A/: Is it rainy in El-Oued ?

B/: No, …………………… . It is ………………….

Home Work:

T. explains activity 3 page 147.
	PP repeat the sentences that the teacher has said.

PP answer by describing weather "work in Pairs"

P1: What's the weather like in …..?

P2: It is ……………………………..

PP try to do the activity on BB

PP put it down.

	Teacher: Khelil Moudjib Arrahmane
	Level: 1A.M.

	File: 07
	Sequence: 01
	Lesson: 02

	Function: Talking about the weather
	Lge. Form: Future aff. / neg.

	N. Lexis: The main ones
	V. Aids: Pictures

	Objective: To predict future events.

	Procedure
	Pupils’ task

	Stage 1) Warm up
The correction of the home work

Stage 2) Listen and Speak

Today is …………………….

Tomorrow will be ……………………….

Today, it rains in Paris.

Tomorrow it will rain/snow in Paris.

Next week, I shall visit my grandmother.

In 2006, you will pass the BEM.

In 2008, we will study in the Lycee.

T. changes the pronouns

Stage 3) Practise
T. shows pictures & gives cues.

S.1)

T. chooses the examples & write them on the BB

Step2)

T. changes the PP examples into negative

S. 3)

T. shows the pictures

Stage 4) Produce
T. asks PP to give examples

T. chooses the best ones to be written on the BB

Home Work:

a / page 162 (check)

	PP correct it on BB

Repeat

PP use other pronouns

PP make sentences

PP repeat

PP make sentences in negative..

PP put the act. down.

	Teacher: Khelil Moudjib Arrahmane
	Level: 1A.M.

	File: 07
	Sequence: 01
	Lesson: 03

	Function: Talking about the weather
	Lge. Form: Future Interrogative.

	N. Lexis: The main ones
	V. Aids: Pictures

	Objective: How To ask questions.

	Procedure
	Pupils’ task

	Stage 1) Warm up
Correction of the home work.

Stage 2) Listen and Speak

T. asks: Will you come to school, tomorrow?

 - Yes, I will.

Will you study Arabic, next hour?

- No, I will not.

Will your father go shopping, next Friday?

· Yes, he will.

 Will the pupils visit the airport tomorrow?

 - No, they will not.

Stage 3) Practise
S.1) T. gives cues.

· Sally / come / Algeria / tomorrow.

· Algeria / participate / the W.C. / 2006

· The good pupils / study / in 3 AM / next year

· Your father / go / to Mecca / next January.

S. 2) T. asks PP to practise freely.

Stage 4) Produce

 T. asks PP to do act. (b / page 162 (check)

 Turn into the interrogative form:

	PP correct it on BB

PP listen and repeat.

PP practise in pairs.

PP ask on an other.

PP work in pairs.

	Teacher: Khelil Moudjib Arrahmane
	Level: 1A.M.

	File: 07
	Sequence: 01
	Lesson: 04

	Function: Talking about the weather
	Lge. Form: Comparative of superiority.

	N. Lexis: The main ones
	V. Aids: Pictures

	Objective: To enable PP to compare between people / things, etc….

	Procedure
	Pupils’ task

	Stage 1) Warm up
T. asks QQ to elicit some adjectives.

Stage 2) Listen and Speak

T. chooses two pupils and says :

P1 is tall, but P2 is taller. So,

S.1) P2 is taller than P1.

 The classroom is smaller than the school.

 Algeria is bigger than Tunisia.

S.2) Meat is more expensive than chicken.

 Lions are more dangerous than dogs.

 Mathematics is more difficult than physics.

Stage 3) Practise
T. gives cues to make them practise

 - In Salah / Biskra (hot)

 - Spring / winter (nice)

 - The Nile / The Chlef (long)

 - Peacock / butter (beautiful)

 - China / India (populated)

T. asks PP to give their own examples.

Stage 4) Produce
 T. asks PP to do act. F/ 163.

	PP give some adjectives.

PP listen and repeat.

PP make correct sentences.

PP give examples.

PP work in pairs.

	Teacher: Khelil Moudjib Arrahmane
	Level: 1A.M.

	File: 07
	Sequence: 02
	Lesson: 01

	Function: Expressing intentions
	Lge. Form: Future (interrogative form).

	N. Lexis: The main ones
	V. Aids: Pictures

	Objective: To enable PP to use: future (interrogative form) + W.H. Questions (what).

	Procedure
	Pupils’ task

	Stage 1) Warm up

Short revision about S. Future aff. & neg. forms.

T. uses pictures

Ex: It will snow in the North.

 It won't rain in the South.

Stage 2) Listen & speak

A/ T. presents pictures of the following animals: (a bear, a shark, an eagle)

T. : This is a bear.

This is a shark.

B/ T. : Shall we catch bears?

No, we won't.

Will you hunt eagles?

No, I won't.

Will people kill sharks?

No, they won't.

Will you protect animals?

Yes, we will.

What will you do to protect animals?

We won't chase / hunt / kill / catch them.

We won't cut trees.

We won't make clothes from animals' fur.

Stage 3) Practise
Check "a" page: 162. Orally.

Stage 4) Produce

Check "b" page: 162

Check "c" page: 162

	PP listen & repeat then give examples

Look

PP listen and repeat then practice in pairs.

PP do.

PP do.

	Teacher: Khelil Moudjib Arrahmane
	Level: 1A.M.

	File: 07
	Sequence: 02
	Lesson: 02

	Function: Expressing intentions
	Lge. Form: Simple Future.

	N. Lexis: The main ones
	V. Aids: Pictures

	Objective: To enable PP to express intention using the future simple (protecting Mother Earth)

	Procedure
	Pupils’ task

	Stage 1) Warm up
Stage 2) Listen & speak

S.1)

T. presents the T.V. debate.

T. sticks on BB each speech alone.

T. performs the speech of: Sami, Pedro ….

T. takes the paper to let the PP memorize.

S.2)

T. draws the table

Stage 2) Practise
Activity: b page: 151

T. asks the PP to take their slates.

T. shows a picture & asks them to give complete sentences.

Eg: T. shows picture(of polluted seas) & says:

Will you pollute the sea?

T. completes the rest of pictures like this.

Stage 3) Produce

T. gives the drawing picture of present & asks them to match the sentences with suitable pictures.

(It is the written phase)

	PP listen & repeat

PP repeat & memorize

PP Complete

PP do.

PP will answer on their slates:

(I will not pollute sea.)

PP do.

	Teacher: Khelil Moudjib Arrahmane
	Level: 1A.M.

	File: 07
	Sequence: 02
	Lesson: 03

	Function: Describing animals
	Lge. Form: BE (present) Affirmative.

	N. Lexis: The main ones
	V. Aids: Pictures, books, chart.

	Objective: Naming, describing & classifying animals

	Procedure
	Pupils’ task

	Stage 1) Warm up

Revision of the previous lesson.

Stage 2) Listen & speak
T. shows pictures of animals to PP and gives them the names of animals.

T. asks them to repeat.

T. shows them the pictures & asks them to name the animals by themselves. Then, T. mentions the wild & domestic animals by giving some examples.

EX: The dog is a domestic animal and the lion is a wild animal.

Stage 3) Practise
T. sticks a big chart on BB in which he writes the letters of some animals names is disorder.

Eg: noil ----- lion

Then, T. asks them to find the correct names of the animals.

Later, T. asks the PP to correct on BB individually.

Stage 4) Produce

T. draws 4 boxes on the BB & writes in each box a different species on the animals.

Pets

Domestic animal Wild animal

Animal in danger of extinction

Now, the T. Tries to explain each word and asks PP to classify the animals which they have seen before according to their species. Then, he asks PP to work in pairs to do the activity.

After that, T. asks PP to correct the act. on BB. Then, to put it down on their CB.
	PP listen & repeat

PP name.

PP listen

PP do.

PP correct on the BB.

PP listen

PP draw.

PP do.

PP correct.

PP put it down

	Teacher: Khelil Moudjib Arrahmane
	Level: 1A.M.

	File: 07
	Sequence: 03
	Lesson: 01

	Function: Talking about rights & duties
	Lge. Form: will have the right to + verb.

	N. Lexis: elect a representative, good education
	V. Aids: Pictures, classroom situation & environment

	Objective: To enable PP to know their rights and duties.

	Procedure
	Pupils’ task

	Stage1) Warm-up

Where are you now?

Who are in the classroom?

Who is the responsible of the class?

What does he do?

Stage 2) Listen & speak
T. reads the text (page:158) loudly & asks the PP to sticks the right answer.

T. asks the PP to listen & repeat.

We'll have the right to elect a "representative".

We'll have a good education.

We'll have good books.

Stage 3) Practise
T. gives cues

- clean classroom

- sports activity

-class outing

T. asks the PP to give examples using:

<< We'll have the right to >>

Stage 4) Produce

T. sets an activity. Then, he explains the example given and asks the PP to do the activity.

- rights

Ex: We'll have the right to have:

- good bed

- good food

- clean house & clothes

- school buses

	PP listen & answer

- We are in the classroom.

- The pupils & the teacher.

PP answer.

PP listen & do the activity.

PP listen & repeat.

PP listen & build examples.

PP are expected to give examples with the help of the teacher.

PP listen & do the activity.

PP fill the table

PP write

	Teacher: Khelil Moudjib Arrahmane
	Level: 1A.M.

	File: 07
	Sequence: 03
	Lesson: 02

	Function: Instructing
	Lge. Form: Imperatives

	N. Lexis: duties in class & out of class
	V. Aids: classroom situation

	Objective: By the end of the lesson the PP be able to speak & learn about duties.

	Procedure
	Pupils’ task

	Stage1) Warm up

T. makes a revision about the previous lesson.

-What are your rights in the class & at home?

T. gives examples.

will have the right to have good books / good food.

Stage 2) Listen & speak
T. performs a dialogue.

T. says: Don't throw letters.

Protect trees & plants.

Don't smoke in public places.

Stage 3) Practise
T. gives cues

- respect T. sings

- obey your parents

- listen to the teacher

- revise my lessons

- make noise in the classroom

T. asks PP to give their own examples.

Stage 4) Produce

T. sets a chosen activity.

Fill in the table below by:

 Good education – don't make noise – respect your teachers – ask question about the lesson – do your home works

 Rights Duties

- have good books

- …………………….

- …………………….

- arrive on time

- …………………….

- …………………….

	PP expected to give examples.

PP listen & repeat.

PP listen & repeat.

PP listen & build examples.

PP are expected to give examples.

PP listen & do the activity.

PP listen then do the activity.

PP correct with the teacher.

	Teacher: Khelil Moudjib Arrahmane
	Level: 1A.M.

	File: 07
	Sequence: 03
	Lesson: 03

	Function: Naming / Describe animals
	Lge. Form: Why do ….? - For ……….

	N. Lexis: tusks / fat / skin / fur
	V. Aids: classroom situation

	Objective: To enable PP to use the new language points where necessary.

	Procedure
	Pupils’ task

	Stage1) Warm up

T. shows pictures of animals & asks the PP to name them.

T. : -What does it feed on?

- Where does it live?

Stage 2) Listen & speak
T. performs a dialogue & asks the PP to listen.

- Baby elephant: Why do men kill us, mum?

- Mother elephant: They kill us for our tusks.

T. T. / T. P. / P. T. / P. P. /

Stage 3) Practise
T. gives cues

- whales / fat

- rhinoceros / horn

- panda / fur

T. asks the PP to their own examples.

T. may help them by some animals pictures:

- camel / hair

- sheep / wool

Stage 4) Produce

T. sets a chosen activity on BB.

A/ : Match:

- cow - feather

- camel - tusks

- elephant - skin

- peacock - hair

B/ : Write examples like this:

A: Why do people kill elephants?

B: They kill them for their tusks.

T. explains the activity. Then, he asks PP to do it.

T. asks PP to correct on BB.
	PP look & name the animals.

PP answer the questions.

PP listen

PP perform the dialogue.

PP perform the dialogue.

PP are expected to give examples.

PP copy the activity on their CB.

PP listen & do the activity in pairs.

PP put it down on their CB.

PAGE
1

