Lesson Plan

Grammar: Simple present / Affirmative

1-Setting The Scene

- Students look at the pictures and try to describe what they see.
- The objective is to pre-teach the following words:
 - Policeman
 - Help
 - Neighbour

2-Reading Task

- Pre-reading question:
 - Why do people love Said?

Our Neighbour Said

I know our neighbour Said. He lives with his wife, Amal. She smiles all the time. They live with their two children. Said loves his family. Said works as a policeman. We love him because he likes to help people. He rides his motorbike to work. It makes a lot of noise. The students like him very much.

- Read the paragraph and answer with true or false:
- 1- Said is not happy with his job.
- 2- Said works in a bank.
- 3- He drives his car to work
- 4- Said and Amal have one child.

3-Noticing

Read the dialogue and highlight the <u>verbs</u>

4-Consciousness Raising

Read the dialogue again and complete the table.

	Simple F	Simple Present	
	Subject Pronouns	Verbs	
	[I	••••••	
	You	•••••	
Singular			
	_[He	•••••••••••••••••••••••••••••••••••••••	
	She		
	lt	••••••	
Plural			
	We	••••••	
	You	••••••	
	They	••••••••••	

Students analyze the data to find the rule

```
I / You / We / They + .....
He / She / I + .....+....
```

5- Checking

 Circle the co 	orrect form
-----------------------------------	-------------

- 1- He live/lives in Nador * He live/lives in Nador
- 2- We **come/ comes** to school every day.
- 3- She play/plays music.

-Said: Who are these?

- 4- I work/works on Mondays
- 5- Mohamed and Said listen/listens to music.
- 6- Bobby is a dog. It (barks/bark) a lot.

Complete the dialogue with the correct form of the verb.

-Kamal : This	is my uncle Om	nar and that's my a	unt Nawal.
They	(live) in Nador,	but they	(work) in Oujda.

Omar..... (work) in a bank and his wife..... (work) in a hospital.

-Said: who is this?

-Kamal: This is me on my bike. I.....(ride) it at weekends.

-Said: and whose dog is this?

-Kamal: It's my friend's dog. It (jump) when

it..... (see) new people.

Production Task

- Look at the pictures and tell us what do these people do on **Sundays:**
 - Asmae Rides her bike

- Imane	
- Amal and Souad	
- My sister	
•	••••••••••••••••••••••••••••••
	6- Contrast
* Choose the correct	answer:
1. The baby	every night. (eat)
	nnis on Tuesdays. (play)
3. My mother	home. (be)
4. He	
5. Laura	books. (like)
	friends. (be)
	7-Free Production
	gain and write a short paragraph about mily members do on your free time:
-	and your brother – cat
,	
In my free time , i	·