Secondary Education: Year One

Theme: Inventions and discoveries
Aims of the unit: By the end of the unit pupils should be able:
 1- To develop awareness on the importance of the inventions and discoveries in the improvement of human life in different sectors.
2- To report the historical timeline (evolution) of some inventions and the changes undergone.
3- To develop social skills like tactics summary for product presentation and service.
4- To write short accounts on some famous inventors and discoverers
5- To defend an opinion (agreement or disagreement) on an invention
 Project workshop: Making a profile of an invention
· Selecting an invention
· Writing about the evolution of the invention
· Make a brief presentation of the invention (main characteristics)
· Write a timeline of all the inventors involved in the invention
(Short biographies of famous inventors/ their contributions to the improvement of the invention).

Unit 05: Eureka Theme: inventions and discoveries Lesson: preview/ project

Aims of the lesson: To introduce the theme of the unit and highlight the main points of the project.

	Tasks/ aims
	Teacher’s work
	Learner’s work
	T

	1-About the unit :
Aim: To activate learners’ prior knowledge and introduce the theme of the unit.
	· T. interacts with his pupils to elicit information related to the title of the unit.
· While introducing the topic, T. have his pps look at picture p.138, explore it to elicit the main ideas and vocabulary.
	· Pupils respond orally to T’s questions.
· Pps study the picture on p.2 and say what it signifies for them.

	

15 mn

	2- project workshop
Aim: To brainstorm the main ideas of the project and scheme its work plan.

	1. T. links his pps with a real situation to elicit information concerning the targeted project.
1. While interacting with his pps, T. jots down the main steps of the project in a form of map tree.

	1. Pupils guess discuss, interpret and deduce what will be the content of the project in accordance with the overall purpose
1. Pupils communicate the content and classify them according to their importance.
1. Pps take notes
	20 mn

	3- Group division
Aim: To make pps feel responsibility towards their assignment without feeling arbitrariness.

	1. T. asks pps to form their groups according to their affinity
1. T. reminds his pps that each member within the group should participate and communicate something (collecting photos, drawing, communicating a piece of information, copying, giving one’s point of view, writing the draft, evaluating…)
1. T. reminds his pps to feel free to ask their T. for any help in order to put into practice their project works.
1. T. reminds his pps that ready-made or ‘copy pasting’ works are totally rejected by the teacher.
1. T. sets the deadline for project restitution.
1. T. reminds pps that the best article will be published on the next school wall magazine to encourage readership.
	1. Pps form their groups and write down their names in a sheet of paper
1. Pps copy down the work plan of the project.
	15 mn

About the unit: Brainstorming
TT: Today, we will get in touch with the fourth unit entitled ‘Eureka!’/ju r̀i:k3/. What can you say about the word ‘Eureka’? Is it an English word?
PP: No. It’s a Greek one.
TT: Do you know who said this? Just to help you it is a famous Greek scientist(physicist and mathematician).
PP: Archimedes.
TT: Now, do you know what does it mean in English?
PP: yes/ no / ‘I have found it!’
TT: What did Archimedes find /discover?
PP: The law of floatation/buoyancy (a body immersed in a liquid is buoyed upward with a force equal to the weight of the volume it displaces.
TT: Do you know how did he discover it? (The story of the discovery)
PP: While having a bath in a filled tub, he noticed that his body is buoyed up from the bottom. Then he got out of the tub running and crying ‘Eureka! Eureka!’
TT: Can you list some famous inventors and discoverers?
PP: Alexander Fleming, Isaac Newton, Alexander Graham Bell, Alfred Nobel, Thomas Edison...
TT: Were the inventions or discoveries of these famous scientists developed through time?
PP: Yes.
TT: Why?
PP: Because problems with the inventions or the discoveries themselves occur.
TT: Let’s take the example of the telecommunications. Man used face -to- face communication in the past? Did he find a problem with this form of communication?
PP: Yes. He couldn’t communicate over long distances.
TT: Did he solve the problem then?
PP: Yes. He invented the first telephone.
TT: Did he find another problem with the invention itself?
PP: Yes.
TT: Can you imagine life without technology?
PP: No. Life can be very hard. Man will face many problems. So, thanks the progress of science, human life is rendered easier and comfortable.
About the Project workshop:
Now, suppose you are asked to make a profile of an invention. Which invention will you choose? Why?
PP: different answers
PP: Making a presentation of the different models of the invention: size, shape, dimensions, how it works... (On the board)
TT: What are the next steps?
PP: Writing about the evolution of the invention. (On the board)
PP: Writing a timeline of all the inventors involved in the invention
(Short biographies of famous inventors/ their contributions to the improvement of the invention). (On the board)

Unit 04: Eureka Theme Inventions and discoveries Lesson: Listening / Speaking

Aims of the lesson: - To develop the listening and the speaking skills. -To make the learners aware of the importance of the progress of technology in making man’s life easier and more comfortable.

	Tasks/ aims
	Teacher’s work
	Learner’s work
	T

	1-Anticipate :
Aim: To activate learners’ prior knowledge, introduce the topic and prepare them to the listening stage.

2- Consider /predict:
Aim: To set a purpose for listening.
	· T. interacts with his pupils to elicit information related to the previous session.
· T. instructs his pps look at pictures p.110 and tell what it represents for them.
· T. interacts with pps to elicit the related voc and answer the qqs below the picture.
· Now T. invites pps to use the words in the blue box above the picture.
· T. should not correct his pps at this stage)
	· Pupils respond orally to T’s questions.
· Pps study the picture on p.110 and respond to T’s qqs

	
10 mn

	3-Listen and check 1:
Aim: To check answers.
	· T. instructs pps to listen to the interview which will be simulated by their T. and check their predictions in the rubric anticipate.

	· pps listen and check their predictions
	10 mn

	4- Listen and answer qqs
Aim: To check detailed understanding of the listening passage
	· T. invites pps to predict the possible consequences of the global warming (tick the information it the table).
· Now. instructs pps to listen again and check their answers)
	· Pps tick in the right boxes.
· Pps listen to T. again and check their answers)

	10 mn

	5- Listen and answer comprehension qqs
Aim: To check a more detailed understanding of the passage.
	· T. invites pps to study the pictures in p.111
· Now T. asks pps to listen to the teacher again and answer the comprehension qqs next to the pictures (task 2p.111).

	· pps to study the pictures in p.111
· pps listen to the teacher again and answer the comprehension qqs next to the pictures.
	10 mn

	5- Listen and fill in the blanks
Aim: To check a more detailed understanding of the passage.
	· T. invites pps to listen to the T. again and fill in the gaps with information from the listening passage.
T. reads the listening passage.
	· pps to study listen to their T. again and fill in the table
· Volunteers to communicate their answers to the class.

	10 mn

	After listening
Aim: To be able to make a brief presentation of the invention in a piece of writing.
	· T. invites pps to use the information in
the previous task and make a brief presentation of the invention in a piece
of writing.
If time doesn’t allow, T can assign the task as homework.

	· pps use the information in
the previous task and make a brief presentation of the invention in a piece of
writing.

	

1-ANTICIPATE:
TT: Last session we talked about inventions and discoveries. Can you remind me some of them?
PP: TV, the computer, the telephone, the vaccine against tuberculosis, the law of relativity, the law of floatation....
TT: Is the progress of technology beneficial to man?
PP: yes.
TT: Can you explain how?
PP: Thanks to the development of technology man’s life has been improved in all fields. His life has become more comfortable.
TT: Can you give me an example?
PP: Thanks to the development of the telephone, man can communicate remote friends in a fast way. So the distance in communication is shortened.
TT: Well, what means did people use to wash their clothes in the past?
PP: Their hands, a stone, a beater... (traditional ways)
TT: Well, have a look at picture p.110 in your book. What do you see?
PP: A group of women.
TT: Where do you think the women are, in the town or in the countryside?
PP: in the countryside.
 * T continues the interaction with pps as far as the questions in the ‘anticipate rubric’ is concerned.
Task 2: Listen to the first part of a short presentation of an invention and check your answers to questions c, d and e in task one.
Keys to Anricipate: C- washboard - a clothes beater D- to remove the dirt from the clothes. E- I don’t think it’s the right way of doing so because it’s a hard work, it’s time and it damages the clothes.
Task 2 p.111: Keys: A- The manual washing machine B- The electric washing machine D- b
Keys to task 3 p.111: the problem: it took a long time to clean the clothes the original solution: washing clothes by hands; washboard, brushes, stones, a clothes beater The problems: clothes damaged, hard work, it took a long time Innovation: 1851, James King invented the first washing machine powered by hand. 1909, it was improved by a company in USA. It worked with electricity. Conclusion: Almost every home has one.
Post listening: Using the information in task 3p.111, write the profile of the washing machine.
 Start like this: In the past, people used their hands, stones...
 A sample paragraph:
 In the past, people used their hands, stones, washboards and clothes beaters to clean their clothes. However, there were three main problems with the solution: it was a hard work, it took a long time to do so and the clothes were damaged. In 1851, James King invented a washing machine powered by hand. But this was still a hard work. Therefore, in 1909, an American company produced an electric device which every home today uses.

Unit 05: Eureka Theme Inventions and Discoveries Lesson: Say It Loud and Clear/ Say It in Writing

Aims of the lesson: - To develop the listening and the speaking skills. -To practise intonation and word stress.
	Tasks/ aims
	Teacher’s work
	Learner’s work
	T

	1-Anticipate :
Aim: To activate learners’ prior knowledge.
	· T. interacts with his pupils to elicit information related to the previous session.

	· Pupils respond orally to T’s questions.

	5
mn

	3-Consider/Listen and check 1
Aim: To practise intonation with ‘wh’ questions and indirect ‘yes /no’ questions.

	· T. invites pps to read the example situations on the board with the right intonation.
· T. instructs pps to listen to their T. reading the examples and check their intonation.
· T. interacts with pps to draw conclusions.
· T. jots down the rules on the board.
· T. invites volunteers to use the cues on the board to ask their partners indirect questions and ‘wh’ ones paying attention intonation.
	· Volunteers to read the examples on the board with the right intonation.
Pps listen to their T. reading the examples and check their intonation
· pps listen and check their predictions/ pps draw conclusions
· Volunteers to use the cues on the board to ask their partners
indirect questions and ‘wh’ ones paying attention intonation.
	
15 mn

	4- Consider/Listen and check 2
Aim: To practise word stress in polysyllabic nouns and adjectives.
	· T. invites pps to consider the examples on the board paying attention to the stress of the underlined words.
· T. Now. Instructs pps to listen to their T. and check their stress.
· T. interacts with pps to draw conclusions
· Now, T. invites volunteers to read the words in the table (task 4) paying attention to their primary stress.
· T. instructs pps to listen of their T. and check the pronunciation of the words paying
attention to their stress.
· T. invites pps to give examples of words ending in ’gy’ and ‘ical’ paying attention to their stress
	· Pps consider the examples on the board paying attention to the stress of the underlined words.
· Pps listen to their T. and check their stress.
· PPs draw conclusions
· Volunteers to read the words in the table (task 3) paying attention to their primary stress.
· Pps listen of their T. and check the pronunciation of the words paying attention to their stress.
· Volunteers to give examples of words ending in suffixes ‘gy’ /
‘ical’ paying attention to their stress.
	10mn

	The hidden message
Aim: - To train learners to transform phonemes into morphemes.
	· T. asks pps to decipher the message in the last task of p.142
· T. instructs a volunteer to write the message on the board.
	· Pps do the activity.
· A volunteer to the board to report the message.
	5 mn

	Say It in Writing:
Aim: - To write about famous people’s biographies

	· T asks pps to list some inventors and discoverers.
· Now, T. invites pps to match the pictures and the names of the scientists below the pictures of task one p.113.Then match them with their inventions or discoveries. Later, write four sentences.
· Now T asks pps to choose one of the scientists to write his biography using the information in the previous task
· T. asks pps to exchange drafts with their partners. Then communicate their drafts to the class
	· Pps list some inventors and discoverers.
· pps match the pictures and the names of the scientists below the pictures of task one p.113.Then match them with their inventions or discoveries. Later, write four sentences.
· Pps choose one of the scientists to write his biography using the information in the previous task
· PPs exchange drafts with their partners. Then communicate their drafts to the class
	15 mn

1-ANTICIPATE:
TT: Last session we talked about inventions and discoveries. Can you remind me some of them?
PP: TV, the computer, the telephone, the vaccine against tuberculosis, the law of relativity, the law of floatation....
TT: Is the progress of technology beneficial to man?
PP: yes.
TT: Can you explain how?
PP: Thanks to the development of technology man’s life has been improved in all fields. His life has become more comfortable.
TT: Well who invented the telephone? Or
 Can you tell me who invented the telephone? (On the board)
PP: Alexander Graham Bell.
TT: Consider the example situations on the board. What category of sentence are they?
PP: They are questions.
TT: Are they the same in meaning?
PP: Yes.
TT: Do they have the same structure?
PP: No. The first one is a ‘wh’ question. The second one is an indirect one.
TT: Can a volunteer read the two questions paying attention to their intonation?
TT: Now listen to your T. reading them and check your intonaytion the intonation (the voice goes up or down).
* Together with pps, the teacher jots down the rule on the board.
 In ‘Wh’ qqs, the intonation always goes down. However if it is an indirect yes /no question, the tone goes up.
Oral drills: 1-Here are some cues. Ask your partner ‘wh’ questions paying attention to the intonation.
 a- Who/the law of floatation/discover?
 b- When/ Graham Bell /invent the telephone?
 c- What /the problems/ man /to face with face-to-face communication?
 2-Here are some cues. Ask your partner ‘wh’ questions paying attention to the intonation.
 a- you /to know / to discover/ penicillin?
 b- you/ to get the idea /where Louis Pastor/ be born?
 c- you tell me / to invent the light bulb?
Rules for polysyllabic nouns and adjectives:
*Polysyllabic nouns ending in suffixes ‘gy’ and ‘phy’ and adjectives ending ‘al’ or ‘ical’ take stress on the third syllable starting from the end.

Unit 04: Eureka Theme Inventions and discoveries Lesson: Reading/ Writing

Aims of the lesson: - To develop the reading and the writing skills. -To make the learners aware of the importance of the progress of technology in making man’s life easier and more comfortable.

	Tasks/ aims
	Teacher’s work
	Learner’s work
	T

	1-Anticipate :
Aim: To activate learners’ prior knowledge, introduce the topic and prepare them to the reading stage.

2- Consider /predict:
Aim: To set a purpose for reading.
	· T. interacts with his pupils to elicit information related to the previous session.
· T. instructs his pps look at pictures p.114 and tell what it represents for them.
· T. interacts with pps to elicit the related voc and answer the qqs below the picture.
· T. should not correct his pps at this stage
	· Pupils respond orally to T’s questions.
· Pps study the picture on p.114 and respond to T’s qqs

	
10 mn

	3-Read and check:
Aim: To check answers.
	· T. instructs pps to read (skim) the passage p.115 and check their predictions in the rubric anticipate (task 2/3).

	· pps read(skim) and check their predictions to task 2/3
	10 mn

	4- Read and answer qqs(task3 p.115)
Aim: To check detailed understanding of the reading passage
	· T. invites pps to reread the passage and answer the questions in task 3 p.115
· T sets a time limit
· T. asks volunteers to communicate their answers to the class. (Volunteers to the board).
	· pps reread the passage and answer the questions in task 3 p.115
· Volunteers to communicate their answers to the class. (Volunteers to the board).

	10 mn

	5- Read and fill in the table
Aim: To check a more detailed understanding of the passage. –To reconstruct the timeline and the evolution of the invention.
	· T. invites pps to reread the text again and fill in the table with information from the passage.
· T. sets a time limit
· T. invites pps to communicate their answers to the class. (Volunteers to the board).

	· pps reread the text again / fill in the table with information from the passage.
· Volunteers to communicate their answers to the class.

	10 mn

	After reading
Aim: To be able reconstruct the evolution of telecommunications through a piece of writing.
	· T. invites pps to use the information in the table of the previous task to write a short summary on the evolution of telecommunications.
· T. sets a time limit.
· T. asks pps to exchange drafts with their partners for error checking.
· T. asks some volunteers to communicate their paragraphs to the class to be assessed by their classmates.
· If time doesn’t allow, T can assign it as homework.
 I
	· pps use the information in the table of the previous task to write a short summary on the evolution of telecommunications.
· pps exchange drafts with their partners for error checking.
· Volunteers communicate their paragraphs to the class to be assessed by their classmates.

	15 mn

1-ANTICIPATE:
TT: Last session we talked about inventions and discoveries. Can you remind me some of them?
PP: TV, the computer, the telephone, the vaccine against tuberculosis, the law of relativity...
TT: Can you tell me what do the primitive men(ancient people) use to communicate?
PP: Face-to-face communication.
TT: What other classical means did they use? Help yourself from the pictures on the board? A- Horn B- Whistle C- Hands D- Drum
PP: horn, drum
TT: Well, did they have problems with these traditional means of communication?
PP: Yes.
TT: What did they do then?
PP: They tried to find out a solution (invent).
TT: Well, have a look at the pictures p.114 and tell me which invention replaced the traditional means of communication? First name them.
PP: different answers
TT: Well, according to you what do all the items represented in the pictures refer to? Justify your answer.
PP: different answers (the correct answer is B)
TT: Well, have a look at task 3 and try to guess the period of each item
PP: different answers (The right answer is as follows: drums (ancient times) telephone (1876) telegraph (1890) satellite (mid twentieth century)
TT: Well, do you think this is the right chronological order of these items?
PP: different answers
TT: Well, skim through the text p.115 and check your answers to task 2 and 3.
TT: Well, why was man not satisfied with the new inventions in communication?
PP: different answers (The right answer: because he always finds problems with the new invention).
Task 2: Now scan through the text and answer this question while answering the comprehension questions in task 3 p.115.
Keys to task 3p.115: A- The ancestor of the radio was the wireless telegraph. B- The problem with long distance voice was that the system was impracticable over the sea. C- The solution to the problem was the satellite system.
TT: Well, have telecommunications known changes through time?
PP: different answers
TT: Let’s reconstruct its timeline and evolution.
Consolidation task: Now, read the passage again and fill in the table with information from the text.
	The evolution of telecommunications

	The problem
	Humans have wanted to communicate through space.

	Initial solution
	Men ..

	Problems with the initial solution.
	Communication..

	Invention
	..

	Problems with the invention
	The system...

	 Solution
	..

	conclusion
	Today, man uses sophisticated satellites to communicate instantly.

Keys to the table: - Men used drums to send and receive messages.
- Communication through drums was not satisfactory over long distances.
- In 1876, Bell invented the telephone. - The system was impracticable over the sea.
 - In 1945, C. Clark proposed a system of communication satellites.
Post reading: Using the information in the table, write a short summary on the evolution of telecommunications.
 Start like this: Humans have wanted to communicate through space. At the beginning, ancient people used
