

Lesson plan

Level : 1 Bac	Textbook: Gateway to English
Date : 18/12/2015	Time : 50 min
Unit: 4	Theme: leisure and entertainment
Lesson: Grammar	Topic: prepositions of time and place
Skills integrated: All skills	References/ Materials: Gateway, Teacher's notes, Chalkboard

Standards:	<u>Language development</u> ❖ Review and practice the use of prepositions
Competencies:	❖ By the end of this session, students should be able to: <ul style="list-style-type: none"> Recall and learn the prepositions of time and place Differentiate between some prepositions of time and place Use the prepositions correctly in the given tasks

Stages/ Timing	Lesson Procedures/ Activities	Techniques/ Materials	Mode of work
Warm-up (5min)	<ul style="list-style-type: none"> ➤ T greets Ss ➤ Ss review the structure and use of future with “will” and “going to” 	➤ Recalling	T-S S-T
Personal link	<ul style="list-style-type: none"> ➤ T points to an object in the classroom and elicits a preposition 	➤ Eliciting	S-T
Engage (15 min)	<ul style="list-style-type: none"> ➤ T introduces the lesson of prepositions of time and place ➤ T invites Ss to study the sentences on the bb ➤ Ss read the sentences and T elicits the uses of prepositions of time and place ➤ T writes the uses on the bb with the examples and explains 	<ul style="list-style-type: none"> ➤ BB ➤ Eliciting ➤ Explaining 	T-S S-T T-S
Study (20 min)	<p><u>Activity A p. 61</u></p> <ul style="list-style-type: none"> ➤ Ss complete the exercise with the appropriate preposition of time ➤ Oral correction <p><u>Activity B p. 61</u></p> <ul style="list-style-type: none"> ➤ Ss complete the exercise with the appropriate preposition of place ➤ Oral correction <p><u>Activity C p. 61</u></p> <ul style="list-style-type: none"> ➤ Ss choose the correct preposition to complete the sentences ➤ Correction on the bb <p><u>Activity D p. 62</u></p> <ul style="list-style-type: none"> ➤ Ss finish the sentences using the appropriate preposition time or place ➤ Peer correction ➤ Whole class correction 	<ul style="list-style-type: none"> ➤ TB ➤ Gap filling ➤ Gap filling ➤ Multiple choice ➤ Gap filling 	Indiv. Collect. Indiv. Collect. Indiv. Collect. Indiv. Pair Collect.
Activate (10 min)	<ul style="list-style-type: none"> ➤ T writes five prepositions on the bb and asks Ss to write sentences using them correctly ➤ Ss read their sentences 	➤ Free practice	Indiv. Collect.
Reflections			