	LESSON 20
Unit 3: Treasure and heritage
	School: 


	Date:
	Teacher name: 

	Grade: 4
	Number present: 
	Number absent:

	Theme of the lesson:
	Treasure maps 1

	Learning objectives
	4.S3 give short,  basic description of  people and objects on a limited range  of general and some  curricular topics begin to describe past experiences on an increasing range of general and some curricular topics

4.R4 find  with  support books, worksheets and other print materials in a class or school library according to classification

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 

	Lesson objectives
	All learners will be able to: give short, basic description of people and objects, using possessive and determiners; begin to describe past experiences;

Most learners will be able to: give short, basic description of people and objects, using possessive and determines; begin to describe past experiences;  use the map of treasure
Some learners will be able to: give short, basic description of people and objects, using possessive and determines; begin to describe past experiences; use the map of treasure; read fluently

	 Criteria
	To talk about Kazakhstan’s natural treasures and cultural heritage; to read about a treasure hunt.

	Previous learning
	Unit revision

	Plan

	Planned timings


	Planned activities 
	Learners’ activities
	Evaluation
	Resources

	Begining

5 min
	GREETINGS. INTRODUCE THE LESSON OBJECTIVES.  

Hand out the completed Progress Report Cards for the previous module and ask the pupils to fail them in their Language Portfolios
PRESENTATION AND PRACTICE
	Activities to present and activate the new language
	
	

	Middle

30 min
	Treasure Maps 1

1. Look at the map. Answer the question

Pupils’ books open. Ask the pupils to look at the pictures on p.34 and have a picture discussion. Elicit anything the pupils nay know about them. 
(e.g. Do you know what a dombra is? Can you play a dombra?). 
Explain the activity. Go through the sentences and elicit/ explain any unknown words. 

Allow the pupils some time to complete the activity. Check their answers.
2 Read and answer. Write in your notebook.

Pupils’ books closed. Put your pen it the book, write and say: There’s a pen in the book. Underline the word in bold. The pupils repeat after you. Follow the same procedure and present the rest of the prepositions (out of, in front, up, down, behind, opposite, on, under).

Pupils’ books open. Refer the pupils to the pictures and have a pictures discussion. Ask the pupils if they know what a treasure hunt is and elicit answers. Read aloud the text while the pupils follow it their books. Alternatively, you can ask the pupils to read it aloud. Explain the activity. Go through the questions and elicit/explain any unknown word. Allow the pupils some time to read the text silently and complete the activity. Check their answers.
	The

Pupils answer the question orally first, then in writing. 
2 Kaindy Lake                                 3 Apples

 4 The Bayterek Monument            5 Sherkala

 6 Singing Sand                               7 A dombra 

 8 An eagle

1. Nurlan’s

2 On 29th September                              3 11

4 In the park                                            5 6

6 Behind the tree.                                    7 In a box opposite the table.

8 His birthday cake.
	Verbal evaluation
Individual 

evaluation 

	

	End

5 min
	REFLECTION

Bring a small gift to a friend and hide it in class. Write directions and ask him/her to find that “treasure”.

What did you learn today?

What was easy/difficult?

What was the most interesting/boring thing for you today?

Home task: Write 3 instructions in imperative using pronouns
Saying goodbye

	Learner’ answer
	
	


	LESSON 21
Unit 3: Treasure and heritage
	School: 


	Date:
	Teacher name: 

	Grade: 4
	Number present: 
	Number absent:

	Theme of the lesson:
	Treasure maps 2

	Learning objectives
	4.L3 understand the  main points of short,  supported  talk on an increasing range of  general and some curricular topics 

4.W1 plan, write  and check   sentences with support on  a range of basic   personal, general and some curricular  topics

4.UE14 use  prepositions of  location  position and direction at, behind, between, in, in front of, near, next to, opposite, above, up, down, on the right, on the left,   use prepositions of time: on, in, at, before, after  use with/without to indicate, accompaniment with for instrument and for to indicate recipient

	Lesson objectives
	All learners will be able to:  understand the main points of short supported talk;

respond to questions

Most learners will be able to:  understand the main points of short supported talk; plan and  write sentences with support to find someone’s treasure
Some learners will be able to:  understand the main points of short supported talk; plan, write and check sentences without support to find someone’s treasure

	 Criteria
	To learn about numbers: to talk about location.


	Previous learning
	Treasure maps 1

	Plan

	Planned timings


	Planned activities  


	Learners’ activities
	Evaluation
	Resources

	Begining

5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES.  
(An activity to revise the language of the previous lesson.)

Write on the board the prepositions  of place from the previous lesson. Allow the pupils three minutes to write their sentences. Check their answers. The pupil with the most correct sentences is the winner.
	pupils have 3 minutes to write as many sentences as they can, using these prepositions.
	
	Track 29 CD1 


	Middle

30 min
	PRESENTATION AND PRACTICE

3 Listen, point and repeat. Then match.

4 Find Captain Jack Parrot’s treasure! Do the sums and cross off the places on the map. The last place is where the treasure is.

Write the following sums on the board. Read aloud the sums and draw the pupils’ attention to the names of the symbols (+ plus, - minus, x times, =equals).

1+1+2 (one plus one equals two)

2-1=2 (two minus 1 equals one)

2x2=4 (two times two equals four)

5 Look, read and underline.

Pupils` books closed. Put your pencil on the left of a book, show it to the class and ask: Where is the pencil? 

Follow the some procedure and present the rest of the prepositions.

6 Where does Captain Parrot take the treasure next? 
Pupils` books closed. Write on the board the numbers 1-10 and the respective ordinal numbers next to them. Explain how we from the ordinal numbers and draw the pupils` attention to the irregular ones (firs, second, third). Point to the numbers, one at a time, and say the corresponding words. The pupils repeat chorally and/or individually. Point to the numbers in random order and ask individual pupils to name them. Ask the rest of the class for verification. Write on the board: 20 – twenty – twentieth. Underline the letters in bold and elicit the spelling rule. Then write on the board the numbers 30,40,45,58,100 and elicit the ordinal numbers.
	Listen and
match
Write on the board other sums and to read them aloud.

Answer: It`s on the left of the book.  
The pupils repeat, chorally and/or individually. 
Listen and circle. 


	Individual 

evaluation 
Selfassess
ment
Individual 

evaluation 

	

	End

5 min
	REFLECTION  Play Buzz Frizz. 
if a pupil makes a mistake, he/she can be made to sit out that round if you like. 

Hometask: Draw an island on a piece of paper. Draw lots of places on the island. Then draw an ‘X’ to show where the treasure is. They should write directions to the partner to find their treasure.

Saying goodbye
	The pupils take turns counting up one number at a time, but instead of any multiple of three they have to say `Buzz`.

etc.


	
	


	LESSON 22
Unit 3: Treasure and heritage
	School: 


	Date:
	Teacher name: 

	Grade: 4
	Number present: 
	Number absent:

	Theme of the lesson:
	Treasure and numbers 1

	Learning objectives
	4.S4 respond to questions on an increasing  range of  general and some  curricular topics

4.R3 recognise basic opinions in  short,  simple texts on an increasing range of general and some curricular topics

4.W1 plan, write  and check   sentences with support on  a range of basic   personal, general and some curricular  topics

4.UE2 use cardinal  numbers 1 -1000    and ordinal  numbers 1 - 100

	Lesson objectives
	All learners will be able to: use cardinal numbers 1 – 1000 and ordinal numbers 1 – 100; answer the questions about what they can see in the pictures.
Most learners will be able to: use cardinal numbers 1 – 1000 and ordinal numbers 1 – 100; answer the questions about what they can see in the pictures; make a new dialogue.
Some learners will be able to: use cardinal numbers 1 – 1000 and ordinal numbers 1 – 100; answer the questions about what they can see in the pictures ; act out the story

	 Criteria
	To develop listening and reading comprehension skills through a story: to talk about a class expedition

To learn  how to pronounce [ʃn] and its different spellings.

	Previous learning
	Treasure maps 2

	Plan

	Planned timings


	Planned activities 

	Learners’ activities
	Evaluation
	Resources

	Begining

5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES.   
(An activity to revise the language of the previous lesson.)

Ask a pupil to come to the board. You say a cardinal number (1-1,000) and the pupil writes the number using letters on the board. Repeat with other pupil. 
	Pupils write the respective ordinal numbers next to the cardinals.
	Verbal
evaluation 

	

	Middle

30 min
	Presentation and practice
 Listen and read. 

Go through the pictures of the story and set the scene by asking the pupils questions about what they can see in the pictures.

Play the CD. 

Read the story and answer the question

Explain the activity. Allow the pupils some time to read the story again silently and answer the questions. Check their answers. Ask the pupils to tell you where they found the answers in the dialogue.

 Act out the story.

For stronger classes: Assign roles to the pupils. 

Allow them enough time to rehearse their roles in groups. Encourage them to come to the front and act out the story.

For weaker classes: Select a short exchange from the story for the pupils to act out in pairs.

Talking point. 

Refer the pupils to the picture and the dialogue. Play the CD. The pupils listen and follow along. Pause the CD for the pupils to repeat, chorally and/or individually. The pupils, in pairs, act out similar dialogues. Go around the classroom providing necessary help. Ask some pairs to come to the front of the classroom and act out the dialogue. 

Complete. Then listen and repeat. 

Refer the pupils to the picture. Elicit fashion, mansion and exhibition. Draw the pupils’ attention again to the  [ʃn] sound and the different spellings. Allow the pupils some time to complete the missing letters. Play the CD for the pupils to listen and check their answers.
	The pupils listen and  follow the story in their books.
Pupils read the story and answer the question

Pupils act out the story
Pupils listen and read, then make a new dialogue with friend. 

Pupils complete the missing letters.


	Selfassess
ment
Individual 

evaluation 
Mutual avaluation 
Verbal
evaluation 

	

	End

5 min
	REFLECTION

 Ask the pupils to close their books and write three things they remember from the story. If you wish, set a time limit of two minutes to complete the activity. Ask a few pupils to report back to the class.

Hometask: Ex: 6 at page 28 (Activity book)
Saying goodbye

	Pupils do the task
	Selfassess
ment

	


	LESSON 23
Unit 3: Treasure and heritage
	School: 


	Date:
	Teacher name: 

	Grade: 4
	Number present: 
	Number absent:

	Theme of the lesson:
	Treasure and numbers 2

	Learning objectives
	4.L4 understand an increasing  range of  short supported questions on general  and some curricular  topics

4.R3 recognise basic opinions in  short,  simple texts on an increasing range of general and some curricular topics

4.W2  begin to use joined up handwriting in a limited range of written work

4.UE5 use  interrogative  pronouns who,   what, where,  how many, how much, how often, how big,   what kind of … to ask questions on growing range of familiar topics

	Lesson objectives
	All learners will be able to: use interrogative pronouns who, what and where, how many, how much, how often, how big, what kind of to ask questions
Most learners will be able to: use interrogative pronouns who, what and where, how many, how much, how often, how big, what kind of to ask questions
Some learners will be able to: use interrogative pronouns who, what and where, how many, how much, how often, how big, what kind of to ask questions

	 Criteria
	to talk about natural features.

	Previous learning
	Treasure and numbers 1

	Plan

	Planned timings


	Planned activities 

	Learners’ activities
	Evaluation
	Resources

	Begining

5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES.   
Ask pairs of pupils to come to the front of the classroom and act out the dialogue from the previous lesson (Ex.11). Repeat with as many pairs as you feel necessary.
	Pupils act out the dialogue
	Verbal
evaluation 

	

	Middle

30 min
	 Listen, point and repeat. Then match. 

Pupils’ books closed. Point to the natural features, one at a time, and say the corresponding words. Point to each natural feature in random order. Ask individual pupils to name them.

Extension activity (Optional)

Ask the pupils to look at the poster, choose an item and make a sentence.

e.g. Pupil 1 : (pointing to the island ) I’m going to go to an island this summer. etc

Read and choose . Then say. 

Explain the activity. Allow the pupils some time to complete it. 

Then elicit answers from individual pupils. 

e.g. Malta is an island ., The Pacific is an ocean . etc 

Read and choose.

Pupils’ books closed. Say and write on the board: This is a desert. This is an island. Underline the words in bold. Explain to the pupils that we use a before nouns that begin with a consonant sound and we use an before nouns that begin with a vowel sound. Say and write on the board: This is a desert. This is the Sahara Desert. Underline the words in bold. Explain to the pupils, in L1 if necessary, that we use the indefinite article a when we refer to something general, and the definite article the when we refer to something specific. 
Pupils’ book open.  Go through the Study spot section briefly.  Read the instructions and the example and the activity. Go through the sentences and elicit/explain any unknown words. 
	Pupils listen, point and match 

The pupils repeat, chorally and/or individually.
Pupils make a sentences

Pupils read and complete, then answer 
The pupils repeat chorally and/or individually. 
Pupils complete the activity. 
	Individual 

evaluation 
Mutual avaluation 
Verbal
evaluation 

	

	End

5 min
	REFLECTION

Divide the class into two teams, A and B. Read a sentence from ex. 15, e.g. Malta is an… . The team with the most points wins the game.  If you wish, you can use famous natural features in the pupils’ country.

Hometask: Ex: 8 at page 28 (Activity book)
Saying goodbye
	A pupil from each team writes the answer on the board (island). Each correct answer wins a point.
	Selfassess
ment

	


	LESSON 24
Unit 3: Treasure and heritage
	School: 


	Date:
	Teacher name: 

	Grade: 4
	Number present: 
	Number absent:

	Theme of the lesson:
	Our planet’s treasure 1

	Learning objectives
	4.L3 understand the  main points of short,  supported  talk on an increasing range of  general and some curricular topics 

4.S6 take turns  when speaking with   others in a growing  range of short, basic  exchanges 

4.R3 recognise basic opinions in  short,  simple texts on an increasing range of general and some curricular topics

4.W4 write with  support a sequence  short  sentences in a paragraph to give basic personal information

	Lesson objectives
	All learners will be able to: talk about seven  natural wonders of the world with support
Most learners will be able to: talk about seven  natural wonders of the world with support; express basic likes and dislikes

Some learners will be able to: talk about seven  natural wonders of the world with support; express basic likes and dislikes; present their presentation work to the class

	 Criteria
	To explore other subject areas (Geography); to  talk about natural wonders; to raise the pupils'  environmental awareness.


	Previous learning
	Our planet’s treasure 1

	Plan

	Planned timings


	Planned activities 

	Learners’ activities
	Evaluation
	Resources

	Begining

5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES. 
 Play the song from the previous lesson and ask the pupils to sing along.

Write the words island, river, lake, rainforest, waterfall, mountain, desert, ocean on the board. Tell the pupils to choose one of the words and imagine that they are going to visit one of these places this weekend. Ask them to think of what they are going to do there. Pupils, in pairs, talk to each other. Ask some pupils to report back to the class.
	Pupil: I'm going to visit the Amazon rainforest this weekend. I'm going to see a lot of plants and animals there.
	Verbal
evaluation 

	

	Middle

30 min
	PRESENTATION AND PRACTICE
 22  Listen and match. Then talk with your friend. 
Say and write on the board: natural wonders. Explain/ Elicit what natural wonders are. Have a brief class discussion, in LI if necessary, about natural wonders in their country and how important they are to the planet. Refer the pupils to the pictures and the title and have a class discussion about these seven natural wonders. Elicit anything the pupils might know about them. Read aloud the countries/regions and ask the pupils if they know or if they can guess where these natural wonders are. Explain the activity and play the CD.

Refer the pupils to the picture and the dialogue. Ask the pupils to act out, in pairs, similar dialogues. Go around the classroom providing any necessary help. Ask some pairs to come to the front of the classroom and act out the dialogue.

23  Read and choose. 

Refer the pupils to the picture and have a brief picture discussion. Read aloud the text or ask some of the pupils to read it. The pupils listen and follow in their books. Explain the activity. Refer the pupils to the questions. Check their answers.

Answer key

1 A 2 A 3 В 4 В
	The pupils repeat, chorally and/or individually.
Pupils listen and match.
Answer key

2D 3C 4 F 5 A 6G 7E
Pupils read out the dialogue and then act out a similar dialogue
Pupils read the text silently and choose the correct answer.
Then individual pupils read out the text.

	Individual 

evaluation 
Mutual avaluation 
Verbal
evaluation 

	Track 38 CD1


	End

5 min
	REFLECTION

 (An activity to consolidate the language of the lesson.)

Allow the pupils some time to read the text again and then close their books. Ask them to try and remember two things from the text. Check their answers.

Hometask: Ex: 12 at page 30 (Activity book)
Saying goodbye

	Pupils answer
	Selfassess
ment

	


	LESSON 25
Unit 3: Treasure and heritage
	School: 


	Date:
	Teacher name: 

	Grade: 4
	Number present: 
	Number absent:

	Theme of the lesson:
	Our planet’s treasure 2  

SA 1

	Learning objectives
	4.1.3.1 Understand the main points of short supported talk on an increasing range of general and some curricular topics 

4.2.3.1  Give short, basic description of objects on a limited range of general and some curricular topics; begin to describe past experiences on an increasing range of general and some curricular topics

	Lesson objectives
	Identify the main ideas of short supported talks  

Describe objects in short basic sentences, talk about past experiences on general and some curricular topic  

	 Criteria
	Identify the main ideas of short supported talks

Describe people and objects in short basic sentences, talk about past experiences on general and some curricular topic

	Previous learning
	Our planet’s treasure 1

	Plan

	Planned timings


	Planned activities 

	Learners’ activities
	Evaluation
	Resources

	Begining

5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES.   

Greet the learners and ask them how they are doing. Write archaeologist on board. Does it look like Kazakh or Russian? Does it sound like Kazakh or Russian? 
	Learners tell you three things they know about archaeology.
	Verbal
evaluation 

	

	Middle

10 min
	Reading Practice

Tell Ss they are going to read a text about the Earth and one of its treasure. Explain the Ss that they will come across new vocabulary but you won’t tell them what they mean. First, they have to complete reading comprehension tasks. 

Read the text as a whole class. Drill pronunciation of new vocabulary. 

Ask Ss to answer the questions even if they have confusing and unfamiliar words. 

Speaking Practice

Ask Ss to brainstorm what other Planet’s Treasure they know. Write their ideas on the board. 

With a partner, ask the Ss to brainstorm adjectives (warm, beautiful, orange, important, dangerous, expensive etc.) 

Sample: beautiful mountains, blue sky, fast rivers, deep oceans, mysterious caves, wild animals, coniferous forests, dangerous jungles, hot deserts etc.
	Ss read a text about the Earth and 
answer the questions 
Ss use these adjectives with the nouns related to the planet’s treasure.
	Verbal
evaluation 
Mutual avaluation 

	

	SA

20 min
	LISTENING

Task 1.  

 ‘Start near the big volcano. Go straight toward the big coconut tree. Turn right and go straight on until the crocodile pond. Cross the bridge, turn to the right and keep walking. Turn left in front of the waterfall. Then, go straight until you see a cave. Go through the cave. The treasure is buried in it. 
[image: image1.jpg]


SPEAKING

What can you see on the pictures?

Which place would you like to visit? Why?

What do you know about Bayterek/ Sherkala/ Lake Kaindy/ Singing Sand?
	Ss listen to the story and draw a line to show the way  where the buried treasure is.
Ss answer the questions using pictures
	Individual 

evaluation 

	

	End

5 min
	REFLECTION

The point of the exercise is to reflect on learning, so every kid can pick a different word, or words for higher achievers. 

Hometask: to learn the new words
Saying goodbye
	Ss write and complete the ‘what I’ve learned’ sentence with a new word that they learned.
	Selfassess
ment

	


	LESSON 26
Unit 3: Treasure and heritage
	School: 


	Date:
	Teacher name: 

	Grade: 4
	Number present: 
	Number absent:

	Theme of the lesson:
	Unit revision


	Learning objectives
	4.L3 understand the  main points of short,  supported  talk on an increasing range of  general and some curricular topics 

4.S3 give short,  basic description of  people and objects

on a limited range  of general and some  curricular topics begin to describe past experiences on an increasing range of general and some curricular topics

4.S6 take turns  when speaking with   others in a growing  range of short, basic  exchanges 

4.R3 recognise basic opinions in  short,  simple texts on an increasing range of general and some curricular topics

4.W4 write with  support a sequence  short  sentences in a paragraph to give basic personal information

	Lesson objectives
	All learners will be able to: revise talking about natural features and natural wonders, express basic likes and dislikes

Most learners will be able to: revise talking about natural features and natural wonders, express basic likes and dislikes
Some learners will be able to: revise talking about natural features and natural wonders, express basic likes and dislikes

	 Criteria
	То revise talking about natural features and natural wonders.

	Previous learning
	Our planet’s treasure 2  

SA 1

	Plan

	Planned timings


	Planned activities

	Learners’ activities
	Evaluation
	Resources

	Begining

5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES.   
 (An activity to revise the language of the previous lesson.)

Ask the pupils to present their projects from the previous lesson.
	Pupils answer
	Verbal
evaluation 

	(Track 39 CD1)

	Middle

30 min
	PRACTICE

25 Listen and read. Which place would you like to visit? Why? 

Ask the pupils to look at the pictures. Have a picture discussion.

e.g. Teacher: (pointing to the Giant's Causeway) This is the Giant's Causeway. Where is it? Pupil:
It's in the UK.

Teacher: This is Lake Kaindy. Where is it?

Pupil:
It's in Kazakhstan, etc

Ask the pupils to tell you what they know about these places. 

Ask the pupils which place they would like to visit and why. 
26 Read and match to make sentences.

Read the instructions and the example and explain the activity. Check their answers.

CHECKPOINT 3

1 Read and complete. Then match.

The pupils put the letters in the correct order to form words and complete the sentences. Then they look at the pictures and match the sentences with the pictures.
2 Read and match.

3 Read and complete.

The pupils read and complete the sentences with the correct ordinal number.

4 Read and choose.


	Individual pupils read out the texts.

The pupils read again the texts silently and complete the activity.
Pupils read and complete. Then match 
Pupils read the numbers and match.
Pupils read and complete 
Pupils read and choose the correct words.
	Individual 

evaluation 
Verbal
evaluation 

	

	End

5 min
	REFLECTION

Learners reflect on their learning:

Whathasbeenlearned?

Whatremainedunclear?

What is necessary to work on
Hometask: Project: A natural wonder in Kazakhstan.

Ask the pupils to think of natural wonders in Kazakhstan and write a small paragraph about it using the texts in Ex. 25 as models. They can draw  pictures and attach them. The pupils then will present their projects to the class . 
Saying goodbye
	Suggested answer key

Torysh is a valley with rock formations that look like balls. The name Torysh actually means the Valley of Balls! The rocks are spread in the middle of the desert and have different sizes. Some are 3-4 metres in diameter!
	Selfassess
ment

	


	LESSON 27
Unit 4: Professions and ways of Communication
	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.W2  begin to use joined up handwriting in a limited range of written work

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

	Learners’ activities
	Evaluation
	Resources

	Begining

5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES.   
Hand out the completed Progress Report Cards for the previous module and ask the pupils to file them in their Language Portfolios.
PRESENTATION AND PRACTICE

(Activities to present and activate the new language.)
	Pupils answer
	
	

	Middle

30 min
	1 Look at the picture. What are the children doing? Have you got any of these gadgets? If yes, what do you use them for?

Pupils' books closed. Write the word gadget on the board. Ask the pupils if they know what gadgets are and elicit the names of different gadgets (e.g. tablet, mobile phone, earphones, etc).

Pupils' books open. Ask the pupils to look at the pictures on p. 48 and have a picture discussion. 
2.  How do you communicate with your family and friends? Which way of communication do you use more often? Choose and tell the class.

Read aloud the phrases and explain to the pupils that these are different ways of communication. Ask the pupils if they can think of other ways of communication. Read aloud the example and explain the activity. Allow the pupils some time to complete it. Check their answers. Ask individual pupils to tell the class.
3.  Let's Play

Pupils' books closed. Write on the board: It's OK. Good luck! Sign OK without speaking. Ask the pupils which of the two sentences is correct. Then write body language on the board and explain to the pupils, in LI if necessary, what body language is.

Pupils' books open. Refer the pupils to the pictures, one at a time, and read aloud the phrases. 

Divide the class into two teams, A and B. Ask one pupil from each team to come to the front of the classroom. Each correct answer wins a point. The team with the most points wins the game.
4. Look, read and choose the correct answer.

Read aloud the sentences, one at a time, and ask the pupils to choose the correct word. 
	Pupils answer the questions
Pupils read and complete
Pupils listen and repeat chorally and/or individually. 
One pupil mimes one of the phrases and the other tries to guess the correct phrase. 
Pupils look at the pictures and complete the activity 
	Individual 

evaluation 
Verbal
evaluation 
Mutual avaluation 
Individual 

evaluation 

	

	End

5 min
	REFLECTION

Learners reflect on their learning:

Whathasbeenlearned?

Whatremainedunclear?

What is necessary to work on
Hometask: Ex:2 at page 36 Read and complete (Activity Book)
Saying goodbye
	Pupils answer
	Selfassess
ment

	


	LESSON 28

Unit 4: Professions and ways of Communication
	School: 


	Date:
	Teacher name: 

	Grade: 4
	Number present: 
	Number absent:

	Theme of the lesson:
	Communicating around the world 


	Learning objectives
	4.3.1.1 Recognise, identify and sound with support a growing range of language at text level

4.4.4.1 Write with support a sequence of short sentences in a paragraph to give basic personal information

	Lesson objectives
	All learners will be able to: read and talk about means of transport around the world; make a new dialogue using range of general curricular topics with support
Most learners will be able to: read and talk about means of transport around the world; make a new dialogue using range of general curricular topics without support
Some learners will be able to: read and talk about means of transport around the world; make a new dialogue using range of general curricular topics without support and act out it.

	 Criteria
	To develop listening and reading comprehension skills through a story

To practice  talking about means of transport; 

Identify the meaning of words, expressions and sentences at text level

Write simple sentences in a paragraph to give some personal information

	Previous learning
	Communicating around the world 

	Plan

	Planned timings


	Planned activities  


	Learners’ activities
	Evaluation
	Resources

	Begining

5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES.  

 Write an adjective on the board (e.g. safe) and ask individual pupils to say the comparative form of it. 
	Pupils make a sentence using the comparative form of the adjective
	Verbal
evaluation 

	

	Middle

30 min


	PRESENTATION AND PRACTICE

Listen and read. 

Go through the pictures of the story and set the scene by asking the pupils questions about what they can see in the pictures, e.g. Teacher: (pointing to the minibus in picture 1) What's this?
Class: A minibus, etc

	Pupils listen and follow the story in their books.
	Individual 

evaluation 

	


6.I’m _______ of being at home alone at night. 

	Task 3. What do you want to be in future? Describe your dream job. 
 I want to be a _____________
	Pupils read and complete
Pupils read the story again and complete the activity 
Pupils read and choose

Pupils complete the sentences with the right adjective in the box 
Pupils write 5 sentences.
	Mutual avaluation 
Verbal
evaluation 
Individual 

evaluation 

	
	

	End

5 min
	REFLECTION
Say two things, which you have understood?

Say two things which you have not understood?
Hometask: Ex: 7 at page 37 Read, look and complete. Then match
Saying goodbye
	Pupils answer
	Selfassess
ment

	


	LESSON 29
Unit 4: Professions and ways of Communication
	School: 


	Date:
	Teacher name: 

	Grade: 4
	Number present: 
	Number absent:

	Theme of the lesson:
	Technology


	Learning objectives
	4.L2 understand an   increasing range of   questions which ask for personal  information

4.S3 give short,  basic description of  people and objects

on a limited range  of general and some  curricular topics begin to describe past experiences on an increasing range of general and some curricular topics

4.UE11 use has  got / have got  there is / are  statement, negative   question forms  including short and full  answers and  contractions

	Lesson objectives
	All learners will be able to: revise jobs; to talk about community helpers; to write about a community helper
Most learners will be able to:  revise jobs; to talk and write about their favourite community helper;  tell which of the jobs in the text they need 
Some learners will be able to: revise jobs; to talk and write about their favourite community helper;  tell which of the jobs in the text they need to; act out the dialogue

	 Criteria
	To revise jobs; to write about a community helper; to develop  the pupils' listening skills through a song.

	Previous learning
	Communicating around the world 

	Plan

	Planned timings


	Planned activities  


	Learners’ activities
	Evaluation
	Resources

	Begining

5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES.   
Write an adjective on the board (e.g. good) and ask individual pupils to say the comparative and superlative form of it.

Write some jobs on the board, but with a few letters missing. 
	Pupils come to the board and complete the missing letters.
	Verbal
evaluation 

	

	Middle

30 min
	READING AND WRITING

Listen and read. Then answer.

Play the CD. The pupils listen and follow the text in their books. Then they answer the questions. Check their answers.


Read and choose.
Explain the activity. Allow the pupils some time to read the sentences and choose the correct words.
Portfolio: Talk with your friends. Then write about your favourite community helper.

Elicit various community helpers from the pupils and write them on the board. Ask the pupils, in pairs or in groups, to talk about a community helper they know. For homework, tell the pupils to write about a community helper and use the text in Ex. 22 as a model. Then help them file their writing activities in their Language Portfolios.
PRACTICE 
Let's sing! 
Point to the song and say: Architects and artists sharing their ideas. The pupils repeat, chorally and/or individually. Follow the same procedure and present the rest of the song.
Play the CD. Divide the class into three groups and assign a verse to each group. Play the song again and ask each group to sing their corresponding verse.
Extension activity (Optional)
Write a few words from the song on the board and ask the pupils to copy them. Ask the pupils to number the words in the order they hear them.
Thinking: Whose are they? Read and match. Then talk with your friend.
Refer the pupils to the pictures and read aloud the words. Explain the activity. Check their answers.
	Pupils listen and follow the text in their books
Pupils read the sentences and choose the correct words
Pupils write about a community helper and use the text

Pupils listen and follow along in their books
Pupils to number the words in the order they hear them.
Pupils match the pictures with the jobs


	Individual 

evaluation 
Mutual avaluation 
Individual 

evaluation 
Verbal
evaluation 
Mutual avaluation 
Individual 

evaluation 

	

	End

5 min
	REFLECTION

Divide the class into groups. Ask the pupils to make a map of their community and mark the places that have community helpers, e.g. police officer, doctor, firefighter, etc. Display their work in the classroom.

Hometask: Ex: 15 at page 43 Activity Book
Saying goodbye
	Pupils answer
	Selfassess
ment

	


	LESSON 30
Unit 4: Professions and ways of Communication
	School: 


	Date:
	Teacher name: 

	Grade: 4
	Number present: 
	Number absent:

	Theme of the lesson:
	Technology


	Learning objectives
	4.1.2.1 understand an increasing range of supported questions which ask for personal information;

4.4.4.1 write with support a sequence of short sentences in a paragraph to give basic personal information;

4.5.3.1 use adjectives, including possessive adjectives, on a growing range of general and some curricular topics to describe things, use simple one-syllable and some two- syllable adjectives [comparative and superlative] to make comparisons;

	Lesson objectives
	All learners will be able to: understand an increasing range of supported questions which ask for personal information; give short, basic description of people and objects, begin to describe past experiences with prompts; use adjectives, including possessive adjectives
Most learners will be able to: understand an increasing range of supported questions which ask for personal information; give short, basic description of people and objects, begin to describe past experiences; use adjectives, including possessive adjectives
Some learners will be able to: understand an increasing range of supported questions which ask for personal information; give short, basic description of people and objects, begin to describe past experiences; use adjectives, including possessive adjectives

	 Criteria
	To explore other subject areas (Geography); to talk about technologies around the world.

	Previous learning
	Technology

	Plan

	Planned timings


	Planned activities  
	Learners’ activities
	Evaluation
	Resources

	Begining

5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES.   
POSTER

Put the Communicating around the world poster up on the board. Point to the UK, Kazakhstan, Spain, France, Germany, Italy, Greece and Turkey and name each country. Ask the pupils, in LI if necessary, to tell you what they know about these countries (flag colours, capital cities, landmarks, food, etc).
	Pupils repeat, chorally and/or individually.
	Verbal
evaluation 

	

	Middle

30 min
	Communicating Around the World

 Listen and repeat. Find the countries on the map. 

Play the CD. Play the CD again pausing after each word. 
Explain the activity. Allow the pupils some time to find the countries on the map and match them in their notebooks. 
Listen and read. Make a new dialogue with your friend

Refer the pupils to the picture and the dialogue. Play the CD. The pupils listen and follow along. Pause the CD for the pupils to repeat, chorally and/or individually. Go around the classroom providing any necessary help. Ask some pairs to come to the front of the classroom and act out the dialogue. If you wish, write the following on the board so the pupils can refer to it while they are completing the activity.

A: Hello, I'm ... . I'm from .... Where are you from?

B: Hi, I'm ... . I'm from ... .

A: Welcome to ...,... I B: Thanks!
Write the sentences correctly.

Read the first sentence and ask the pupils what they think is wrong. Refer them to the example and explain that we use the upper case at the beginning of sentences, of names of people, cities, countries, days and months, and for the personal pronoun I. Explain the activity. Allow the pupils some time to complete it. Check their answers.
	Pupils listen, point and repeat the names of the countries. 
Pupils in pairs, act out similar dialogues about themselves. 
Pupils write the sentences correctly

	Verbal
evaluation 
Mutual avaluation 
Individual 

evaluation 

	

	End

5 min
	REFLECTION

Put up the Communicating around the world poster on the board. Say the name of a country and ask a pupil to show the country on the poster. Repeat with other pupils.

Hometask: Ex: 2 at page 44 Activity Book
Saying goodbye

	Pupils answer
	Selfassess
ment

	


	LESSON 31
Unit 4: Professions and ways of Communication
	School: 


	Date:
	Teacher name: 

	Grade: 4
	Number present: 
	Number absent:

	Theme of the lesson:
	Summative control work for the 2nd term


	Learning objectives
	4.1.3.1 Understand the main points of short supported talk on an increasing range of general and some curricular topics

4.3.5.1  Understand  the  main  points  of short  simple  texts  on  a  growing  range general  and  some  curricular  topics  by using contextual clues

4.4.1.1  Plan,  write  and  check  sentences with support on a range of basic personal, general and some curricular topics 

4.5.14.1 Use prepositions of location, position and direction to indicate; accompaniment with for instrument and for to indicate recipient

4.2.1.1  Make  basic  statements  which provide  information  on  an  increasing range  of  general  and  some  curricular topics

	 Criteria
	Identify the main points of short talk with support
Read the text and mark the statements “True” and “False”.

Make up sentences on personal, general and some curricular topics with support 

Use prepositions of place to indicate where objects and people are

Learners answer 5 questions using supporting picture.

	Previous learning
	Technology


	Plan

	Planned timings


	Planned activities 

	Learners’ activities
	Evaluation
	Resources

	Begining

2 min
	GREETINGS

The aims of the lesson
	
	
	

	SA
35 min
	LISTENING

Task 1. Listen to a man talking about different professions. 

Put the number in a small box next to the picture.

Then write the name of the profession in a big box. Number 1 is done as an example.

READING

Task 2. Read the text and mark the sentences True or False.
1.  Museums are not important parts of our culture.  

 

2.  Museums educate us many things.  

3.  Nurzhan didn’t love to go to museums when he was a child.  
4.  He will never forget seeing the bones  of  ancient animals.  
 

5.  The National Museum in Moscow is the best museum for Nurzhan.  


WRITING

Task 3. Imagine you are a pirate. Look at the map. There is an ‘X’ to show where your treasure is. Write directions to find your treasure! Use prepositions  of place
[image: image2.jpg]


SPEAKING

Task 4. Look at the pictures and answer the questions.

Which devices from the pictures do you have?

Which of them would you like to have?

Which of them can you use to do homework?

Do you like playing computer games?

How often do you watch TV / listen to music? 
	Pupils listen 
put the number in a small box next to the picture, then write the name of the profession in a big box

Pupilsread the text and mark the sentences true or false.
Learners look at the map and write directions to find your treasure
Learners look at the pictures and answer the questions.


	Individual 

evaluation 

	

	End

3 min
	REFLECTION 

There smiley faces are on the board. (happy and sad) T. suggests choosing any smiley face. 

[image: image3.png]


[image: image4.jpg]


Hometask: to revise the words from the unit
Saying goodbye
	Pupils choose one and put on their desks.
	Selfassess
ment

	


	LESSON 32
Unit 4: Professions and ways of Communication
	School: 


	Date:
	Teacher name: 

	Grade: 4
	Number present: 
	Number absent:

	Theme of the lesson:
	Unit revision


	Learning objectives
	4.5.1.1 use singular nouns, plural nouns – including some common irregular plural – and uncountable nouns, possessive ‘s/s’ to name, describe and label things;

4.5.6.1 use demonstrative pronouns this, these, that, those and object pronouns in short statements, questions and responses

	Lesson objectives
	All learners will be able to: use singular nouns, plural nouns – including some common irregular plural – and uncountable nouns, possessive ‘s/s’ to name, describe and label things; use demonstrative pronouns this, these, that, those and object pronouns in short statements, questions and responses

Most learners will be able to: use singular nouns, plural nouns – including some common irregular plural – and uncountable nouns, possessive ‘s/s’ to name, describe and label things; use demonstrative pronouns this, these, that, those and object pronouns in short statements, questions and responses; compare high-tech buildings in London and Kazakhstan
Some learners will be able to: use singular nouns, plural nouns – including some common irregular plural – and uncountable nouns, possessive ‘s/s’ to name, describe and label things; use demonstrative pronouns this, these, that, those and object pronouns in short statements, questions and responses; find information and present it to their classmates.

	 Criteria
	To talk about high-tech buildings

	Previous learning
	Summative control work for the 2nd term


	Plan

	Planned timings


	Planned activities  


	Learners’ activities
	Evaluation
	Resources

	Begining

5 min
	GREETING. INTRODUCE THE LESSON OBJECTIVES.   
Ask pairs of pupils to come to the front of the classroom and act out the dialogue from the previous lesson (Ex. 27). Repeat with as many pairs as you feel necessary.
	Pupils come to the board and act out the dialogue from the previous lesson
	Verbal
evaluation 

	

	Middle

30 min
	Listen and read

Ask the pupils to look at the pictures. Have a picture   discussion.

  e.g. Teacher: (pointing to the Gherkin) What is this?

Pupil:
It's a skyscraper.

Teacher: Correct. It's the Gherkin. Where is it? Pupil:
It's in the UK. Etc

Ask the pupils to tell you what they know about these


places. Play the CD. 
Read and choose.

Explain the activity. The pupils read again the texts silently and complete the activity. Check their answers. Ask pupils: Which building would you like to visit? Why? Allow the pupils some time to write their answers in their notebooks. Ask individual pupils to report back to the class. Then individual pupils read out the texts.

Extension activity (Optional)

Project: A high-tech building in Kazakhstan.

Ask the pupils to think of a high-tech building in Kazakhstan and write a small paragraph about it using the texts in Ex. 30 as models. They can draw or look for pictures on the Internet and attach them. Alternatively, assign the project for homework. The pupils then present their projects to the class. Display their work in the classroom.

ACTIVITY BOOK (Optional)

 If you wish , you can assign some or all of the corresponding activities from the Activity Book for homework. If this is the case, make sure you explain them first in class.
	Pupils listen and follow the texts in their books. 
Pupils read the texts and complete the activity.
Pupils think of a high-tech building in Kazakhstan and write a small paragraph about it 
Pupils do the task

	Individual 

evaluation 
Mutual avaluation 
Individual 

evaluation 
Verbal
evaluation 

	

	End

5 min
	REFLECTION

FEEDBACK

There smiley faces are on the board. (happy and sad) T. suggests choosing any smiley face. 
Well what did we do in our lesson?
Hometask: revise the words from the units
Saying goodbye
	Pupils will choose one and put on their desks 
	Selfassess
ment

	


