

Unit 3 " Different people "

Day	Date	Period	Class

Lesson (1) SB Pages (22 and 23) WB page 86

Objectives	Teaching Aids	Content	Strategies	Procedures	Evidence	Time
<p><u>By the end of the lesson students will be able to:</u></p> <ul style="list-style-type: none"> • learn some adjective to describe people. • learn to use has got / have got correctly. • learn to write descriptions of people. 	<ul style="list-style-type: none"> -Data show -Internet -Student's book -Workbook -Teacher's guide -Library -Board -Cassette -Flash cards 	<p><u>New vocabulary:</u></p> <p>beard straight blond curly moustache long dark glasses</p> <p><u>Structures:</u></p> <p>- I / You / We / They have got ('ve got) dark hair.</p> <p>- I / You / We / They have not (haven't) got blond hair.</p> <p>- He / She has got ('s got) got curly hair.</p>	<ul style="list-style-type: none"> -Lecture -Discussion -Inductive -Study circles --Problem solving -Brainstorming -Co- operative -learning -Discovery -Role playing -Individual -Peer learning -Work groups -Team teaching -Pair work 	<p>Warm up and revision: How old is your uncle?</p> <p>Presentation:</p> <p><u>1- Listen. Tick (✓) the picture of Samir.</u> - Ask the students to listen and tick the write pictures.</p> <p><u>2- Listen again. Answer the questions</u> - Ask the students to again and answer the questions..</p> <p><u>3- What do you look like? Work in pairs. Describe your family.</u> - Ask the students try to describe some members in their families.</p> <p><u>4- Choose a friend. Then ask and answer.</u> - Ask the students to work in pairs to ask and answer some questions.</p> <p>WB</p> <p><u>1- Complete the descriptions with these words.</u> <u>2- Complete the sentences with the correct form of have got.</u> <u>3- Write descriptions of these people.</u></p> <p>Assessment: Oral questions: Written Exercises:</p>	<p>Teacher's preparation book</p> <p>Students' note books</p> <p>Student's' activity books</p>	<p>5 m</p> <p>15 m</p> <p>15 m</p> <p>5 m</p>

Home Assignment:WB page 86

Self-Evaluation:() I've achieved all the lessons objectives or () I haven't achieved all the objectives for some reasons. I'll try hard to achieve them

Teacher

Senior teacher

Supervisor

Director

Unit 3 " Different people "

Lesson (2) SB Pages (24 and 25) WB page 87

Day	Date	Period	Class

Objectives	Teaching Aids	Content	Strategies	Procedures	Evidence	Time
<p><u>By the end of the lesson students will be able to:</u></p> <ul style="list-style-type: none"> • read a text about Mohamed Salah. • match the words and their opposites. • complete the sentences with can & can't. • read a text about Doaa Alghobashy. 	<ul style="list-style-type: none"> -Data show -Internet -Student's book -Workbook -Teacher's guide -Library -Board -Cassette -Flash cards 	<p><u>New vocabulary:</u> smile kind fans Europe footballer</p> <p><u>Structures:</u> 1- Which sport does Mohamed Salah play? 2- Why does he score a lot of goals? 3- How tall is he? 4- How does he help people?.</p>	<ul style="list-style-type: none"> -Lecture -Discussion -Inductive -Study circles --Problem solving -Brainstorming -Co- operative -learning -Discovery -Role playing -Individual -Peer learning -Workgroups -Team teaching -Pair work 	<p><u>Warm up and revision:</u> What time does English finish on Monday?</p> <p><u>Presentation:</u> 1- Look at the photo. What do you know about this sports star? -Ask the students to introduce some information about Mo-Salah. 2- Read and check your answers to Exercise 1. 3- Read again and answer the questions. 4- Work in pairs. Match the words with their opposites. 5- Complete the sentences with the correct adjectives. 6- Listen and circle the correct words. 7- Describe your favourite sports star.</p> <p>WB 1- Choose the correct words. 2- Write the names of two people or things which are: 3- Complete the sentences with <i>can</i> or <i>can't</i>. 4- Use the expression in Student's Book page 25, Exercise 7.</p> <p>Assessment: Oral questions: Written Exercises:</p>	<p>Teacher's preparation book</p> <p>Students' note books</p> <p>Student's activity books</p>	<p>5 m</p> <p>15 m</p> <p>15 m</p> <p>5 m</p>

Home Assignment:WB page 87

Self-Evaluation: () I've achieved all the lessons objectives or () I haven't achieved all the objectives for some reasons. I'll try hard to achieve them.

Teacher

Senior teacher

Supervisor

Director

Unit 3 " Different people "

Lesson (3) SB Pages (26 and 27) WB page 88

Day	Date	Period	Class

Objectives	Teaching Aids	Content	Strategies	Procedures	Evidence	Time
<p><u>By the end of the lesson students will be able to:</u></p> <ul style="list-style-type: none"> ask and answer about the student' favourite sport. listen to a game and write the order. Learn about some countries. read a blog post. 	<ul style="list-style-type: none"> -Data show -Internet -Student's book -Workbook -Teacher's guide -Library -Board -Cassette -Flash cards 	<p><u>New vocabulary:</u></p> <p>blog website twice boring</p> <p><u>Structures:</u></p> <p>- Does he / she like playing basketball?</p> <p>- Yes, he / she does. No, he / she doesn't.</p>	<ul style="list-style-type: none"> -Lecture -Discussion -Inductive -Study circles -- Problem solving -Brainstorming -Co- operative -learning -Discovery -Role playing -Individual -Peer learning -Workgroups -Team teaching -Pair work 	<p><u>Warm up and revision:</u> What's your favourite sport?</p> <p><u>Presentation:</u> <u>1 Read the blog post quickly. What is Yunis's favourite sport?</u> -Ask the students to read the text then answer the questions.</p> <p><u>2 Read the blog post again. Are these sentences true (T) or false (F)?</u> -Ask the students to the text again then put T or F.</p> <p><u>3- Listen to the game and write the order.</u></p> <p><u>4- Listen again and check your answers to Exercise 3.</u></p> <p><u>5- Listen again and answer the questions.</u></p> <p><u>6- Play the game with your partner.</u></p> <p>WB <u>1- Complete the sentences with the correct form of the verb in brackets.</u> <u>2- Read the blogs and write the questions a-c in the correct place.</u> <u>3- Now answer the questions in Exercise 2 to write a blog about you.</u></p> <p><u>Assessment:</u> Oral questions Written Exercises</p>	<p>Teacher's preparation book</p> <p>Students' note books</p> <p>Student's' activity books</p>	<p>5M</p> <p>15m</p> <p>15m</p> <p>5m</p>

Home Assignment:WB page 88

Self-Evaluation: () I've achieved all the lessons objectives or () I haven't achieved all the objectives for some reasons. I'll try hard to achieve them.

Teacher

Senior teacher

Supervisor

Director

Unit 3 " Different people "

Lesson (4) SB Page (28) WB page 89

Day	Date	Period	Class

Objectives	Teaching Aids	Content	Strategies	Procedures	Evidence	Time
<p><u>By the end of the lesson students will be able to:</u></p> <ul style="list-style-type: none"> • read about Alice's Adventures in Wonder land. • ask and answer about the story. • use the dictionary to check the meaning of some words. • describe a character. 	<ul style="list-style-type: none"> -Data show -Internet -Student's book -Workbook -Teacher's guide -Library -Board -Cassette -Flash cards 	<p><u>New vocabulary:</u></p> <p>angry scary brave busy clever sensible</p> <p><u>Structures:</u></p> <p>1- Who is the main character? 2- Which other characters are in the book? 3- Who has got a big smile? 4- Who is not very nice?</p>	<ul style="list-style-type: none"> -Lecture -Discussion -Inductive -Study circles --Problem solving -Brainstorming -Co- operative -learning -Discovery -Role playing -Individual -Peer learning -Work groups -Team teaching -Pair work 	<p><u>Warm up and revision:</u></p> <p>Do you like reading stories?</p> <p><u>Presentation:</u></p> <p><u>1- Look at the pictures. What do you think the story is about? Is it a true story?</u> -Ask the students to read the story and ask them Is this story true?</p> <p><u>2- Read the story and answer the questions.</u> -Ask the students to read the story again and answer the questions.</p> <p><u>3- Look at the adjectives in red. Use a dictionary to check the meaning. Write the words in your notebook.</u> -Ask the students to use their dictionaries to check the meaning of the words in red.</p> <p><u>4- Play a game. Describe a character from the story for your partner to guess.</u></p> <p><u>WB</u></p> <p><u>1- Choose the correct answer from a, b, c or d.</u></p> <p><u>2- Read Alice's Adventures in Wonderland again and answer the questions.</u></p> <p><u>3- Describe a character in a book or film.</u></p> <p><u>Assessment:</u></p> <p>Oral questions Written Exercises</p>	<p>Teacher's preparation book</p> <p>Students' note books</p> <p>Student's activity books</p>	<p>5m</p> <p>15m</p> <p>15m</p> <p>5m</p>

Home Assignment: WB Page (89)

Self-Evaluation: () I've achieved all the lessons objectives or () I haven't achieved all the objectives for some reasons. I'll try hard to achieve them.

Teacher

Senior teacher

Supervisor

Director

Unit 3 " Different people "

Lesson (5) SB Page (29) WB page 90

Day	Date	Period	Class

Objectives	Teaching Aids	Content	Strategies	Procedures	Evidence	Time
<p><u>By the end of the lesson students will be able to:</u></p> <ul style="list-style-type: none"> • answer some questions about the story of Alice's Adventures in Wonderland. • complete information about books. • ask the students about their favourite books. 	<ul style="list-style-type: none"> -Data show -Internet -Student's book -Workbook -Teacher's guide -Library -Board -Cassette -Flash cards 	<p>New vocabulary:</p> <p>food cheese bread hobby Play football diagram</p> <p>Structures:</p> <p>- I love reading books by (name of writer)</p> <p>- My favourite book is</p> <p>-It's about a girl/boy called.....</p> <p>-The other characters are.....</p>	<ul style="list-style-type: none"> -Lecture -Discussion -Inductive -Study circles --Problem solving -Brainstorming -Co- operative -learning -Discovery -Role playing -Individual -Peer learning -Work groups -Team teaching -Pair work 	<p>Warm up and revision:</p> <p>Do you remember the story Alice?</p> <p>Presentation:</p> <p><u>1- Answer the questions.</u></p> <p>-Ask the students to read the story of Alice from lesson 4 and answer the question.</p> <p><u>2- Look at the photos. Tell your partner what you like / love / don't like doing.</u></p> <p>-Ask the students to discuss the questions in Ex 2.</p> <p><u>3- Which books do you like? Complete the information.</u></p> <p>-Ask the students to answer the questions about their favourite kind of books.</p> <p><u>4- Work in pairs. Discuss your favourite book.</u></p> <p>WB</p> <p><u>1- Listen and complete the sentences.</u></p> <p><u>2- Match the book reviews to the names of the books. Then write them.</u></p> <p><u>3- Now write a review of your favourite book.</u></p> <p>Assessment:</p> <p>Oral questions</p> <p>Written Exercises</p>	<p>Teacher's preparation book</p> <p>Students' note books</p> <p>Student's activity books</p>	<p>5m</p> <p>15m</p> <p>15m</p> <p>5m</p>

Home Assignment:.. WB Page (90)

Self-Evaluation: () I've achieved all the lessons objectives or () I haven't achieved all the objectives for some reasons. I'll try hard to achieve them.

Teacher

Senior teacher

Supervisor

Director

Unit 3 " Different people "

Lesson (6) SB Page (30) WB page 91

Day	Date	Period	Class

Objectives	Teaching Aids	Content	Strategies	Procedures	Evidence	Time
<p><u>By the end of the lesson students will be able to:</u></p> <ul style="list-style-type: none"> • read a blog post about your best friend. • write a blog post about a famous person. • use "but" or "and" correctly. • learn some writing tips. 	<ul style="list-style-type: none"> -Data show -Internet -Student's book -Workbook -Teacher's guide -Library -Board -Cassette -Flash cards 	<p><u>New vocabulary:</u> wheelchair together appearance Personality</p> <p><u>Structures:</u> 1- How are people in your life different from you? 2- Are differences important? Why/Why not?</p>	<ul style="list-style-type: none"> -Lecture -Discussion -Inductive -Study circles --Problem solving -Brainstorming -Co- operative -learning -Discovery -Role playing -Individual -Peer learning -Work groups -Team teaching -Pair work 	<p><u>Warm up and revision:</u> Who is your best friend? <u>Presentation:</u> <u>1- Read Fady's blog post. Why can't Fady and Basel always do the same things?</u> -Ask the students to read about fady and Basel and guess the meanings of new words. <u>2- Read the text again and answer the questions.</u> -Ask the students to read again and answer the questions in Ex 2. <u>3- Write a blog post about a friend in your notebook. Think about:</u> -Ask the students to answer the questions about a person in their family and write a paragraph. WB <u>1- Complete the sentences with and, because or but.</u> <u>2- Read and match the questions and the answers.</u> <u>3- Write about a famous person.</u> <u>Assessment:</u> Oral questions Written Exercises</p>	Teacher's preparation book	5m
					Students' note books	15m
					Student's activity books	15m
						5m

Home Assignment:WB page 91

Self-Evaluation:() I've achieved all the lessons objectives or () I haven't achieved all the objectives for some reasons. I'll try hard to achieve them.

Teacher

senior teacher

supervisor

Director

Unit 3 " Different people "

Lesson (7) SB Page (31) WB page 92

Day	Date	Period	Class

Objectives	Teaching Aids	Content	Strategies	Procedures	Evidence	Time
<p>By the end of the lesson students will be able to:</p> <ul style="list-style-type: none"> • review and practise the vocabulary and structures of the unit • make a poster about famous person. 	<ul style="list-style-type: none"> -Data show -Internet -Student's book -Workbook -Teacher's guide -Library -Board -Cassette -Flash cards 	<p>New vocabulary:</p> <p style="text-align: center;">No new vocabulary</p>	<ul style="list-style-type: none"> -Lecture -Discussion -Inductive -Study circles -- Problem solving -Brainstorming -Co- operative -learning -Discovery -Role playing -Individual -Peer learning -Workgroups -Team teaching -Pair work 	<p>Warm up and revision:</p> <p>What do you remember about your best friend?</p> <p>Presentation:</p> <p>1- Read and complete the words in each group.</p> <p>-Ask the students to complete each group with a suitable word.</p> <p>2- Read and circle the correct words.</p> <p>-Ask the students to circle the correct word.</p> <p>3- Read and complete the sentences about Magda.</p> <p>-Ask the students to complete the sentences about Magda.</p> <p>4- Ask and answer about Magda.</p>	<p><i>Teacher's preparation book</i></p>	5m
		<p>Structures:</p> <p style="text-align: center;">No new Structures</p>		<p>WB</p> <p>1- Complete the diagram.</p> <p>2- Answer the questions for you.</p> <p>3- Read and correct the underlined words.</p> <p>4- Describe your brothers, sisters or cousins.</p> <p>Assessment:</p> <p>Oral questions</p> <p>Written Exercises</p>	<p><i>Students' note books</i></p>	15m

Home Assignment:WB Page (92)

Self-Evaluation: () I've achieved all the lessons objectives or () I haven't achieved all the objectives for some reasons. I'll try hard to achieve them.

Teacher

senior teacher

supervisor

Director

Review A

Day	Date	Period	Class

Lesson (1) SB Page (32)

Objectives	Teaching Aids	Content	Strategies	Procedures	Evidence	Time
<p><u>By the end of the lesson students will be able to:</u></p> <p>• review and practise the vocabulary and structures of Units 1 and 2.</p>	<ul style="list-style-type: none"> -Data show -Internet -Student's book -Workbook -Teacher's guide -Library -Board -Cassette -Flash cards 	<p><u>New vocabulary:</u></p> <p style="text-align: center;"><u>No</u> <u>New</u> <u>vocabulary</u></p> <p><u>Structures:</u></p> <p style="text-align: center;"><u>No</u> <u>New</u> <u>structures</u></p>	<ul style="list-style-type: none"> -Lecture -Discussion -Inductive -Study circles -- Problem solving -Brainstorming -Co- operative -learning -Discovery -Role playing -Individual -Peer learning -Work groups -Team teaching -Pair work 	<p><u>Warm up and revision:</u> Do you like koshari?</p> <p><u>Presentation:</u> <u>1 Read the text. Write a title and circle the correct words.</u> - Ask the Students to read the texts carefully then they will try to find the correct title for each text they will circle the correct word. <u>2- Now match the paragraphs with the photos.</u> - Ask the Students to read the text again and match the paragraphs with the correct photo. <u>3- Read the text again and circle the correct words.</u> <u>4- Make sentences. Use the words from the box.</u> - Ask the students to make sentences using the words then check their answers.</p> <p><u>Assessment:</u> <u>Oral questions:</u> <u>Written Exercises:</u></p>	<p>Teacher's preparation book</p> <p>Students' note books</p> <p>Student's' activity books</p>	

Home Assignment: SB Page (32)

Self-Evaluation: () I've achieved all the lessons objectives or () I haven't achieved all the objectives for some reasons. I'll try hard to achieve them.

Teacher

Senior teacher

Supervisor

Director

Review A

Lesson (2) SB Page (33) WB Pages (93 and 94)

Day	Date	Period	Class

Objectives	Teaching Aids	Content	Strategies	Procedures	Evidence	Time
<p><u>By the end of the lesson students will be able to:</u></p> <ul style="list-style-type: none"> review and practise the vocabulary and structures of Units 1 and 2. 	<ul style="list-style-type: none"> Data show Internet Student's book Workbook Teacher's guide Library Board Cassette Flash cards 	<p><u>New vocabulary:</u></p> <p style="text-align: center;"><u>No New vocabulary</u></p> <p><u>Structures:</u></p> <p style="text-align: center;"><u>No New structures</u></p>	<ul style="list-style-type: none"> Lecture Discussion Inductive Study circles Problem solving Brainstorming Co-operative learning Discovery Role playing Individual Peer learning Workgroups Team teaching Pair work 	<p><u>Warm up and revision:</u> Have you got any bread?</p> <p><u>Presentation:</u> 1 Look at the timetable. Ask and answer the questions in pairs. 2 Listen to Shady talking about his day. Circle the correct words. 3- Look at the information. Complete the sentences.</p> <p>WB 1- What does Ali do every week after school? 2 - Listen and circle the correct words. 3- Read and match the girls with the bags. 4- Read the text again and choose the correct answer from a, b, c or d. 5- Read about the twins. 6- Answer the questions. 7- Read and correct the mistakes in these sentences. 8- Listen and circle the word that you hear. 9 Write about your favourite character in a book.</p> <p>Assessment: Oral questions: Written Exercises:</p>	<p><i>Teacher's preparation book</i></p> <p><i>Students' note books</i></p> <p><i>Student's activity books</i></p>	

Home Assignment: WB Page (94)

Self-Evaluation: () I've achieved all the lessons objectives or () I haven't achieved all the objectives for some reasons. I'll try hard to achieve them.

Teacher

Senior teacher

Supervisor

Director