	Name:

	Week
	Day

	
	1 2 3 4

	1 2 3 4 5

	Stage name: (What?)

Stage aim: (Why?)
	Activity name (What?)

Procedure: (How?)
	Materials
	Interaction

(Who?)
	Time

(How long?)

	
	
	
	
	

	Pre-text

Lead In/Create interest

· To contextualize song

· To introduce themes of later tasks

Pre-teach Vocabulary

- To provide students with necessary words to complete later tasks

Set Gist Task

-To give Ss a purpose for listening

TEXT:

Ss listen (1): Gist

Whole class feedback

· To provide correct answers

· To ensure students are ready for next task

Set detailed listening task

· To provide instruction

Listening (2): Detail

· To practice listening for detail

· To demonstrate differences in the form of the adjectives

Pair Checking

-To encourage S-S interaction

-To build Ss confidence

Whole Class Feedback

= To ensure comprehension

POST-TEXT

Target Task (Planning)

· To have students speak with each other

· To brainstorm words for the task that follows

Target Task (Writing)
· For Ss to personalize new material

· To practice writing in full sentences

· To engage Ss in a creative process

Whole Class Feedback
- To share the written work of Ss
	What A Wonderful World

Show picture of Louis Armstrong.

Does anyone know who this is?

What instrument does he play?

Does anyone know what year the song is from?

Put song title “What A Wonderful World” on the board

· Underscore Wonderful

· Elicit synonyms for ‘wonderful’ from the class.

· Breakdown wonderful as a vocabulary word

Synonyms: Awesome, Great, Fantastic

Picture Presentation

*Holding up pictures, attempt to elicit answers from class

**MODEL AND DRILL problem words

** Place pictures and words on board
Green trees

What are these?

What color are they?
Do they grow in parks and forests? (Y)
White clouds

What are these?

What color are they?

Are they in the sky? (Y)

Red roses

What are these?

What color are they?

Are they a flower? (Y)

Faces

What is this? (pictures of faces) *likely going to answer people.

What part of a person is it? (We call it a face)

*Point to my face

Are we talking about my whole head (gesture head)? (N)

Rainbows

What is this?

Where do we find it?

Are there lots of colors? (Y)

People going by

Who are these people?

What are they doing?
Are they going somewhere? (Y)
Picture Ordering
· Each student will receive a set of cards with pictures on them.

· Students will order the cards as they appear in the song

Instructions: Working alone. Place the pictures in the order you hear them in the song. * Demonstrate
ICQ: Are you working together? (N)

(Hand out cards)
**Ss listen to song

**T monitors to ensure tape doesn’t need to be paused

T- elicits answers from students.

“Which picture came first in the song?”

****Place pictures in order on the board
Instructions: “Working alone, Fill in the blanks with the words listed in the box.”
****Hold up first task sheets

Gapfill

**Play first half of song. Pause (give students thirty seconds)

Have students unfold sheet.

“Unfold your sheet. Working alone, fill in the second set of blank spaces. Use the words in the box below”
Pair Checking
**Pairing stronger students with weaker students

**Select pair groups

**Have students check their answers

T: Reads the lyrics and calls on groups for answers to blanks

S: Provide answers

*Hot correction of words if necessary

Brainstorming

* Hold up sheet

Instructions: With the same partner, I want you to come up with as many words as you can that describe a wonderful world.

Go over example:

Example: In the song we have ‘see’, ‘parks’, ‘rainbows’

****”What do you think is wonderful?”

 “Is it your family? Is it your friends?”
ON BOARD:

***Put example in sentence form on the board

*** Add adjectives as a fifth category example: Lovely

Activity: Write a verse
Instructions: Write your own verse for “What A Wonderful World”. Use the words you’ve written above to help you. You can use the example as a guide.

****Put example on board

I see ____________________________

I see ____________________________

And I think to myself, what a wonderful world.

T: Monitors to see people are following the task
Whole Class Feedback

T: Checks if anyone wants to share with the class.

Ss: Share with the class (potentially over instrumental version of the song)
	Picture of Louis

Armstrong

Pictures

Cut outs of pictures at Ss desks

Louis Armstrong CD

First task Sheet

Second task sheet

Second task sheet
	T-Ss

T-Ss

T-Ss

Ss

Ss

T-Ss

T-Ss

Ss

Ss-ss

T-Ss

Ss-ss

Ss-ss

Ss-ss

T-SS
	3

minutes

7

minutes

7

minutes

3

minutes

2 minutes

8 minutes

5 minutes

3 minutes

7 minutes

10 minutes

5 minutes

	Name:
	Week
	
	Day

	
	1 2 3 4

	
	1 2 3 4 5

	Time

(How long?)
	Interaction

(Who?)
	Stage name: (What?)

Stage aim: (Why?)
	Activity name (What?)

Procedure: (How?)

	
	
	
	

	
	
	
	

English Canada World Organization – Teacher Training

