

Lesson Plan

Date : 03 /09/2013		Text Book: Gateway 2 To English		Level: 2 nd BAC		Time: 50 mins	
Unit: 2		Lesson: Expressing lack of understanding and asking for clarification					
Lesson type/skill(s) emphasized: Integration of skills				Topic: Cultural issues and value			
Objectives/standards: By the end of this lesson students will be able to: ✓ Express lack of understanding and ask for clarification appropriately.							
Instructional aids, materials, or tools needed: Students book, B.B,							
References: students book, teacher book, Internet							
Lesson Outline							
Stages	Content/procedure:			Techniques & Materials	Timing	Mode of work	
Warm up	✓ T greets students ✓ Review some compound adjectives.			Wh-questions	5 mins	T-S/S-T	
Prese ntatio n	✓ Ss read the dialogue and answer the comprehension questions.			B.B	20 mins	T-S/S-T	
	✓ T draws a chart on the B.B and asks students to read the dialogues again and jot down expressions of lack of understanding and asking for clarification.			Chart		T-S	
	✓ T elicits more expressions of lack of understanding and asking for clarification from students.			B.B		T-S/S-T	
	✓ Ss give some examples using the expressions listed in the chart.			Text book			
Pr ac tic e	Activity 1			Sentence completion B.B Handouts B.B	10 mins	Individual work	
	✓ T distributes handouts and asks Ss to read the given sentences and respond to them based on the situations. o What would you say in the following situations!					Pair work	
	Situation: You didn't hear well your teacher's instructions. Answer: Could you repeat that, please, sir? Sorry, I didn't quite hear what you said.					Individual work	
	✓ Whole class Correction					Pair work	
Produ ction	Activity D, p: 24 ✓ Read the given situations and play the suggested role with your partner using some of the expressions learnt.			Role play	15 mins	Pair work	
Homework assignment:							
Anticipated learning problems:							