	[bookmark: _Hlk61369480]ENGLISH LANGUAGE YEAR 5

	[bookmark: _Hlk61177000]DAY
	
	CLASS
	

	TIME
	
	DATE
	

	TOPIC
	Going Away (Lesson 143)

	THEME
	World of Knowledge

	FOCUS
	Listening

	CONTENT STANDARD
	Listening 1.3 Use appropriate listening strategies in a variety of contexts
Listening 1.2. Understand meaning in a variety of familiar contexts

	LEARNING STANDARD
	1.3.1 Guess the meaning of unfamiliar words from clues provided by other known words
1.2.2 Understand with support specific information and details of longer simple texts on a range of familiar topics

	OBJECTIVE
	By the end of the lesson, most pupils will be able to:
- Guess the meaning of unfamiliar words from clues provided by other known words Complementary Skill Listening
- Understand with support specific information and details of longer simple texts on a range of familiar topics

	SUCCESS CRITERIA
	Pupils can guess the meaning of unfamiliar words from clues provided by other known words Complementary Skill Listening and understand with support specific information and details of longer simple texts on a range of familiar topics

	ACTIVITY

	Pre-lesson
1.Write on board ‘Going away’ and say this is the topic for Unit 8. Pupils answer Think! question at top of p.82.
Follow instructions in Teacher’s Book p.96.
Lesson delivery
2. Pupils in pairs do Activity 1, CD2.29. Read aloud the 20 words in blue in the quiz. Pupils listen and follow the words in each question then match words to photos. If they don’t know a word, encourage them to look at clues in the photos. Pupils listen
to the CD and check answers. Ask: Which words were hard to match with the photos? e.g. (phrasebook, guidebook; swimming costume, trunks). Explain the difference between them. Ask: Which words are similar in Malay? (phrase book0
3. Pupils with a different partner do Activity 2. Ask: Which things have you both got? CCE – Environmental Sustainability – Pupils say which objects are made of plastic. Ask why plastic is bad for the environment. Find out which plastic objects they think can be made from other materials e.g. bamboo toothbrush, metal water bottle, sleeping bag made of recycled materials.
4. Pupils do Activity 3. Follow instructions in Teacher’s Book p.96 Exercise 3.
5. Pupils look at photos in Activity 1 again. They check how many words they remember. Encourage pupils to say: Please could you tell us what number … is?
6. Explain they are going to listen to four people talking about things they take on holiday. Pre-teach ‘mosquito’. Pupils do Activity 4, CD2.30. Follow instructions in Teacher’s Book p.96 Exercise 4.
Post-lesson
7. Follow instructions in Pre-lesson Task 9: Memory Chain. This task can also be done at the end of a lesson. Write on board: ‘Last year I went camping and I took…

		TEACHING AIDS/ RESOURCES

	/
	Textbook
	
	Storybook
	
	Chart/ Graph
	
	MS Powerpoint

	
	Reference book
	
	Flashcards
	
	LCD/ Projector
	
	Internet

	
	Module
	/
	Pictures
	
	Radio/ Television
	
	Magazine/ Brochure

	CROSS CURRICULLAR ELEMENTS (CCE)

	/
	Creativity and Innovation
	
	Language
	
	Environmental Studies
	
	Learning to Learn

	
	Science & Technology
	
	Entrepreneurship
	
	Thinking Skills
	/
	ICT

	MORAL VALUES

	/
	Generous
	
	Forgiving
	
	Responsible
	
	Respect

	
	Polite
	
	Honest
	/
	Thankful
	
	Coorperation

	
	Helpful
	
	Justice
	
	Kind-hearted
	/
	Loving

	/
	Diligent
	
	Unity
	
	Friendly
	
	Cleanliness

	I-THINK MAPS

	/
	Circle map
	
	Bubble map
	
	Double bubble map
	
	Multi flow map

	
	Bridge map
	
	Tree map
	
	Brace map
	
	Flow map

	21st CENTURY LEARNING

	
	4 C’s
	
	Critical thinking
	
	Round table
	
	Three stray, one stay

	
	Communication
	
	Think pair share
	
	Hot seat
	
	Simulation

	
	Collaboration
	/
	Gallery Walk
	
	Role play
	
	Field experiment

	
	Creativity
	
	

	THINKING SKILLS

	/
	Remembering
	
	Applying
	
	Creating

	
	Undersatnding
	
	Analyzing
	
	Evaluating

	TEACHING AND LEARNING EVALUATION

	/
	Exercise book
	/
	Textbook
	
	Activity book
	
	Worksheet

	
	Observation
	
	Oral
	
	Presentation
	
	Group work

	
	Quiz
	
	Task
	
	Project/ Assignment
	
	Acting

	REFLECTION

	___/___ pupils were able to achieve the learning objectives

	___/___ pupils were able to answer the questions correctly

	___/___pupils need extra guidance

	___/___pupils were able to master today’s lesson

[bookmark: _GoBack]
