

Level : 2 Bac	Textbook: Insights
Date : 06/10/2015	Time : 50 min
Unit: 1	Theme: The Gifts of Youth
Lesson: Vocabulary	Topic: The Qualities of Youth
Skills integrated: All skills	References/ Materials: Ticket 2 English, Chalkboard, Teacher's notes

Standards:	Language development ❖ Learn vocabulary related to the gifts of youth
Competencies:	❖ By the end of this session, students should be able to: <ul style="list-style-type: none"> • Associate words related to the gifts of youth to their characteristics • Use the words learnt correctly in the given tasks

Stages/ Timing	Lesson Procedures/ Activities	Techniques/ Materials	Mode of work
Warm-up (5 min)	<ul style="list-style-type: none"> ➤ T greets Ss ➤ Ss review the previous vocabulary lesson	<ul style="list-style-type: none"> ➤ Review	T-S S-T
Personal link	<ul style="list-style-type: none"> ➤ T introduces the vocabulary lesson	<ul style="list-style-type: none"> ➤ BB	T-S
Engage (10 min)	<ul style="list-style-type: none"> ➤ Ss work in pairs and explain the words in task 4 p 8 to each other ➤ T elicits the words meanings and asks Ss to give examples ➤ T provides more explanation	<ul style="list-style-type: none"> ➤ Negotiating ➤ Eliciting ➤ Explaining	S-S S-T T-S
Study (20 min)	<p><u>Activity 4 p 8</u></p> <ul style="list-style-type: none"> ➤ Ss fill in the blanks from the list Key: a. comprehension b. abstract c. skills d. conclusions e. to question f. concentrate g. eclectic h. challenge i. motivated j. well-organized ➤ Oral correction <p><u>Activity 5 p 9</u></p> <ul style="list-style-type: none"> ➤ Ss discuss the words in pairs then use them to complete the diagrams ➤ Correction on the bb	<ul style="list-style-type: none"> ➤ Gap filling ➤ Discussion ➤ Diagram	Indiv. Collect. Pair Collect.
Activate (15 min)	<ul style="list-style-type: none"> ➤ Ss think of some qualities they think they have and share them with the class	<ul style="list-style-type: none"> ➤ Free practice ➤ Feedback	Indiv. Whole class
Reflections			