	LESSON 26
Unit 4: Professions and ways of Communication
	School: Secondary School named after V.I Patsaev

	Date: December 9.2019
	Teacher name: Iztleuova Assem

	[bookmark: _GoBack]Grade: 4 B
	Number present:
	Number absent:

	Theme of the lesson:
	Body language

	Learning objectives
	4.L1 understand an increasing range of classroom instructions
4.S1 make basic statements which provide personal information on an increasing range of general and some curricular topics
4.R1 recognise, identify and sound with support a growing range of language at text level
4.W2 begin to use joined up handwriting in a limited range of written work
4.UE1 use singular nouns, plural nouns – including some common irregular plural and uncountable nouns, possessive
forms ‘s/s’ to name, describe and label things
4.UE6 use demonstrative pronouns this, these, that, those and object pronouns in short statements, questions and responses

	Lesson objectives
	All learners will be able to: talk about ways of communication using demonstrative pronouns this, these, that, those and object pronouns in short statements, questions and responses
Most learners will be able to: talk about ways of communication use demonstrative pronouns this, these, that, those and object pronouns in short statements, questions and responses. Describe the picture.
Some learners will be able to: talk about ways of communication use demonstrative pronouns this, these, that, those and object pronouns in short statements, questions and responses. Describe the picture and say why they use the gadgets.

	 Criteria
	To talk about ways of communication.	

	Previous learning
	Unit revision

	Plan

	Planned timings

	Planned activities (replace the notes below with your planned activities)

	Resources

	Begining
5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES.
Warm up
 Learners in two groups complete the worksheet parts of the body: head, face, eye, ear, nose, mouth, tooth/teeth, hair, body, shoulders, leg, foot/feet, arm, hand, finger. Draw learners’ attention to the plural forms of tooth and foot: two. Pre-teach: lips, thumb, knees.

Then they watch the video in order to repeat some words of feelings and emotions. Then learners should guess what will be the theme of the lesson
L/o presented

	

	Middle
30 min
	Explain body language shows what we think and feel.

Mime happy and sad for learners to guess. Point to the adjective and learners mime feelings.

Pre-teach surprised, angry, sorry, afraid, tired and write on board. Prepare adjective flash cards with surprised, angry, afraid, tired and sorry. Learners are given flash cards they should express the emotion and others should guess it

Guess the emotion
 Learners take turns to show partner how they can communicate these feelings with faces, then whole bodies. Pairs demonstrate and others guess what they are communicating. Speak while enjoying the pictures–facial expressions.

Prepare function cards with:
Yes, No, Sh, I can’t hear. Hello, Goodbye. You, Me, Him, Her, Over there. Take it.

Pre-teach
nod	 hug bow kiss wink point beckon
When do we hug each other? Etc.
Then they match the pictures with gestures given on the right.

Students work in pairs.
 One student says the gesture, e.g. nod your head, and the partner mimes or acts it out. Students can take turns. For weaker learners

Students make five-seven sentences that describe body language in their own country. For stronger learners

	Answer key
I have a tablet. I use it to watch videos online.

Suggested answer key
I like sending text messages to my friends. I text them every day

Suggested answer key
Pupil 1: (mimes 'Good luck!')
Pupil 2: Good luck! etc.

	End
5 min
	PLENARY
-What was really interesting for you?
-What do you want to do at the next lesson?
-What do you want to change or correct in your learning?
Home task: learn new vocabulary
Saying goodbye

	

	LESSON 26
Unit 4: Professions and ways of Communication
	School: Secondary School

	Date:
	Teacher name:

	Grade: 4
	Number present:
	Number absent:

	Theme of the lesson:
	Body language

	Learning objectives
	4.L1 understand an increasing range of classroom instructions
4.S1 make basic statements which provide personal information on an increasing range of general and some curricular topics
4.R1 recognise, identify and sound with support a growing range of language at text level
4.UE1 use singular nouns, plural nouns – including some common irregular plural and uncountable nouns, possessive
forms ‘s/s’ to name, describe and label things
4.UE6 use demonstrative pronouns this, these, that, those and object pronouns in short statements, questions and responses

	Lesson objectives
	All learners will be able to
Answer partner’s questions
Find instruction phrases in sentences with teacher support
Most learners will be able to:
Answer partner’s questions without support
Explain what non-verbal communication is
Some learners will be able to:
- Predict true answers of the body language test

	 Criteria
	learn adjectives, phrases
revise the usage of singular and plural nouns

	Previous learning
	Body language

	Plan

	Planned timings

	Planned activities (replace the notes below with your planned activities)

	Resources

	Begining
5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES.
Warm up
 Learners in two groups complete the worksheet parts of the body: head, face, eye, ear, nose, mouth, tooth/teeth, hair, body, shoulders, leg, foot/feet, arm, hand, finger. Draw learners’ attention to the plural forms of tooth and foot: two. Pre-teach: lips, thumb, knees.

Then they watch the video in order to repeat some words of feelings and emotions. Then learners should guess what will be the theme of the lesson
L/o presented

	

	Middle
30 min
	Explain body language shows what we think and feel.

Mime happy and sad for learners to guess. Point to the adjective and learners mime feelings.

Pre-teach surprised, angry, sorry, afraid, tired and write on board. Prepare adjective flash cards with surprised, angry, afraid, tired and sorry. Learners are given flash cards they should express the emotion and others should guess it

Guess the emotion
 Learners take turns to show partner how they can communicate these feelings with faces, then whole bodies. Pairs demonstrate and others guess what they are communicating. Speak while enjoying the pictures–facial expressions.

Prepare function cards with:
Yes, No, Sh, I can’t hear. Hello, Goodbye. You, Me, Him, Her, Over there. Take it.

Pre-teach
nod	 hug bow kiss wink point beckon
When do we hug each other? Etc.
Then they match the pictures with gestures given on the right.

Students work in pairs.
 One student says the gesture, e.g. nod your head, and the partner mimes or acts it out. Students can take turns. For weaker learners

Students make five-seven sentences that describe body language in their own country. For stronger learners

	PPT1-3
Flashcards

PPT 6-15

Function cards
PPT16

http://learnenglishkids.britishcouncil.org/en/word-games/emotions-and-feelings-2

	End
5 min
	PLENARY
-What was really interesting for you?
-What do you want to do at the next lesson?
-What do you want to change or correct in your learning?
Home task: learn new vocabulary
Saying goodbye

	

