	Louni Messaoud High School
Academic Year: 2013 /2014. File: We Are A Family.
Level: Third year. Sequence: Listen and Consider.
Text Book: New Prospects. Lesson: Getting started+ Let’s hear it.

	Learning objectives: by the end of the lesson, students will be able to listen attentively to re-order jumbled sentences then express their own opinions concerning the script listened to.
Competencies: Interact with pupils about the new topic (feelings and emotions).
-Interpret pictures and discuss their contents.
-Listen and re-order sentences.	

Extra resources: An audio.
 Pictures.

	Steps
	 Class activities
	Remarks

	Warm up.

(10m)

Getting started.
(15m)

Let’s hear it.
(20m)

Task 2 p. 167.
(10m)

	 Aim: to introduce the new topic to students and make them familiar with it.
L earning process: questions+ answers.
-Look at the pictures on page 165 what do they represent?
 They represent a family, grandparents with their
-How do the look or seem to be?
 They are happy, they seem very happy.
-What is happiness? Is it something to eat?
 No, it is a feeling.
Can you give me other examples of feelings?
 Anger, sadness, stressed …
 So our new unit is about feelings and emotions.

Aim: to introduce the topic and get students acquainted with it.
Learning process: Look at the pictures and discuss the questions p. 166.
Key:
1- Yes, I know the comedians in the picture. They are Biyouna and Salah
2-Yes, they are because they act funny situations/ jokes, and because of both their comic gestures and verbal jokes.
3-A drama of light and amusing character, a literary work which is intended to amuse and make the readers laugh, and which normally has a happy ending. Comedy teaches us a lot of lessons and helps us handle our emotional stress and make learning a positive experience. It eases our tensions in an unsettled world.	
4- The comedy depends on the culture, the language …but there are universal comedies.
5-Yes, there are the vulgar, the harsh and sick humour.

Aim: Make students listen for specific information and re-order jumbled sentences.
Learning process: statements A-E are not in the order in which they occur in an interview .listen to the interview and reorder them .write letters A-E in the box given.

Key:
	ORDER
	1
	2
	3
	4
	5

	Jumbled statements
	C
	B
	A
	D
	E

Aim: table Make students express their own opinions concerning a given point of view
Learning process: Compare your answers to task 1 above with your partner. Then discuss the opinions expressed in the statements. Say whether you agree or disagree with them.
Key:
Students express their points of view orally.

	

