LESSON PLAN
DATE: 28TH MAY 2015
NAME: Anton Mihai
SCHOOL: ‘Samson Bodnarescu’ Lower-Secondary School
SUBJECT: English
FORM: 7B
NUMBER OF
STUDENTS: 17
LESSON: UNIT 17 ,,READ ME A STORY’’
TIME: 50 min
TEXTBOOK: WAY AHEAD 5 (MACMILLAN)

SKILLS INVOLVED: integrated skills (reading, writing, listening, speaking)
TEACHING METHOD: the communicative approach
TEACHING AIDS: blackboard, textbooks, notebooks, laptop, worksheets
LESSON OBJECTIVES:
1. to revise the tenses learnt so far
2. to practise the structures: ‘question tags’ and ‘so+adj./such (a/an)+adj.+noun + that’
3. to practise reading and listening comprehension
4. to improve the students’ communicative skill
	No.
crt.
	Stage of the lesson

	 Teacher’s activity
	 Students’
 activity
	Interaction
	 Skills
	Aids
	Purpose/
Aim

	1.
	Warm-up

2’
	T greets the pupils and then he checks attendance ‘Who is absent today?’ / ‘What date is today?’
	Ss answer the questions

	T-Ss
Ss-T
	Speaking
	Blackboard
	to create a safe and warm classroom environment

	2.
	Checking homework
3’
	T checks Ss’ homework.
(question tags, so/such – ex. 1,2-p. 89)
T gives Ss a worksheet (question tags)
	Ss tells T if they had any difficulties in doing their homework
Ss complete the question tags
	T-Ss
Ss-T
	Speaking
Writing
	Worksheet 1
	to check accomplishment

	3.
	Pre-reading activities
 10’
	T asks Ss to think about the following questions: ‘Do you like reading?/ ‘What was the last book you read?/What is your favourite book?’
T asks Ss if they know what a book review is. T helps Ss understand this concept
	
Ss pay attention
Ss solve the tasks
	

T-Ss
Ss-T

	

Reading
Writing
Speaking

	

Textbooks
	
to practice (pre)reading comprehension

	3.
	Reading and Listening comprehension
 10’
	a.T asks Ss to listen carefully to the texts (4 book reviews)
T explains the unknown words, if necessary
b.T asks Ss to match the mini-reviews to the books
c. T asks Ss to listen to the conversation between Alex and Joe and identify the correct answer

	Ss listen and then read

Ss do the matching
Ss answer the question
	
T-Ss
Ss-T

	

Reading

Listening

	

Textbooks
Laptop

Notebooks
	

to practise reading and listening comprehension

	4.
	Grammar activities
25’
	T asks Ss to use their previous knowledge on ‘so/such’ to do a matching exercise
T hand-outs Ss a worksheet (tenses consolidation)
	Ss write down the answers
Ss complete with the correct verb forms
	T-Ss
Ss-T

	Writing
	Worksheet 2

Worksheet 3
	to practise the structures: ‘question tags’ and ‘so+adj./such (a/an)+adj.+noun + that’
to revise the tenses learnt so far

	
5.
	Homework assignment
[bookmark: _GoBack]1’
	T. makes remarks about Ss’ activity
T tells Ss to write down their homework (complete a book review, finish off the worksheets)
	
Ss write down their homework
	
T-Ss
	
Speaking
Listening
	
Notebooks
Worksheet 4
	

