

Lesson plan

Level : 1Bac		Textbook: Gateway to English	
Date : /10/2015		Time : 50 min	
Unit: 1		Theme: Our Cultural Heritage	
Lesson: Vocabulary		Topic: Cultural Heritage	
Skills integrated: All skills		References/ Materials: Textbook, Teacher's notes, Chalkboard, VAs	
Standards:		Language development	
		❖ Learn vocabulary related to our cultural heritage	
Competencies:		❖ By the end of this session, students should be able to:	
		<ul style="list-style-type: none"> Recognize and recall lexical items related to our culture Classify the vocabulary into categories 	

Stages/ Timing	Lesson Procedures/ Activities	Techniques/ Materials	Mode of work
Warm-up (5min)	<ul style="list-style-type: none"> T greets Ss T shows a picture of "Moroccan tea" and elicits ideas 	<ul style="list-style-type: none"> VAs 	T-S S-T
Personal link	<ul style="list-style-type: none"> T introduces the new unit of cultural heritage 	<ul style="list-style-type: none"> BB 	T-S
Presentation (15 min)	<ul style="list-style-type: none"> T uses a spider gram to activate Ss background knowledge Ss take p 10 and try in pairs to recognize some monuments in the map T elicits answers and asks Ss to tell more cultural heritage aspects they know T brainstorms answers and writes them on the bb 	<ul style="list-style-type: none"> Spider gram TB Picture map Eliciting Brainstorming 	T-S S-T S-S S-T S-T
Practice (15 min)	<p><u>Activity B p 11</u></p> <ul style="list-style-type: none"> Ss categorize the words in the chart Correction on the bb T shows more pictures of cultural heritage aspects and Ss put them under the correct categories <p><u>Activity 2</u></p> <ul style="list-style-type: none"> Ss complete the paragraph on the bb with the correct words from the list Whole class correction 	<ul style="list-style-type: none"> Categorizing Chart filling VAs Gap filling 	Indiv. Collect. Indiv. Collect.
Production (15 min)	<ul style="list-style-type: none"> T invites Ss to pick up one or more aspects of our cultural heritage and tell the class what they know about it Ss share their ideas with the class 	<ul style="list-style-type: none"> Free practice Sharing 	Indiv. Whole class
Reflections			